

MORMON MEDIA HISTORY TIMELINE: 1827-2007

Sherry Baker, PhD
Associate Professor
Department of Communications
Brigham Young University

sherry_baker@byu.edu

360 BRMB
801.422.7022

Editorial Note

This timeline is a work in progress. It is posted currently as a PDF file in order to make it available in a timely manner to scholars who are working on Mormon media history, or any other scholarship for which it might be helpful and informative.

It is anticipated that the timeline eventually will be reworked into media formats that will make it more accessible, and that will allow it to be updated, enhanced, and corrected over time.

If you wish to comment upon this Mormon Media History Timeline, contact Sherry Baker at sherry_baker@byu.edu.

Acknowledgments

This project was funded primarily by generous grants from the Wendell J. Ashton Research Professorship Fund, and by research assistantships funded by the Department of Communications, Brigham Young University. It also was supported by an Annual Fund Faculty Grant for Excellence in Research and Creative Activity from the College of Fine Arts and Communications. I am grateful for this support.

I also wish gratefully to acknowledge the assistance of Dawn Love Magoffin, Master's student in the Department of Communications, for her assistance in researching and compiling the information in this timeline. Thanks also to other graduate and undergraduate students who contributed to this work, including Tahlea Jankoski, Tony Nisse, Cooper Whitman, Andrew Spencer, and Michael Stice.

I wish also to acknowledge a debt to all of the authors upon whose work we relied in compiling this timeline. All sources are fully cited.

Finally, I express my admiration for all of the many people who over the years, from 1827 to the present, have played a part in all aspects of Mormon media history—usually at great personal sacrifice and without sufficient appreciation for their hard and often inspired work. Most have not been noted in any historical accounts including this one, but together they have created a great legacy.

Sherry Baker

Description of Timeline

The timeline presented here covers 180 years (1827-2007) of key events relating to the development and use of media by the Church of Jesus Christ of Latter-day Saints (hereinafter “the church,” “the Mormon church,” “the LDS church”).

The timeline falls within the category of institutional media history in that its focus is on the *official, church-sponsored* development and use of media by the LDS church. This includes church-owned print and electronic media, and other media products (magazines, for example) that were privately owned but church-sanctioned as organs for the auxiliary organizations (especially in the 19th and early 20th centuries).

The emphasis of the timeline is on the adoption of new communications technologies by the church (such as the telegraph, film, radio, television, and the Internet), the introduction of church-produced media (such as scriptures, the Mormon Tabernacle Choir broadcasts and the genealogy website), and the beginnings and endings of various church media properties (such as newspapers and church auxiliary magazines). The timeline focuses primarily on technological or organizational developments rather than content (what was written or broadcast *in* the media). As in most timelines and chronologies, the emphasis here is on firsts, lasts, major events and developments, and major historical figures.

The timeline generally does not include member-produced media that were not officially church-sponsored or church-sanctioned. Local nineteenth century community newspapers in Utah, for example, are not included. Also, with rare exception, it does not reflect books written by members of the First Presidency of the church, or the Council of the Twelve Apostles, nor does it catalog the tracts and audio-visual and media materials that

were used by missionaries and by the church for missionary purposes. (See Alexander, 1996, pp. 212-221 about missionary materials and early treatises on Mormonism.) Also with rare exception, the timeline does not cover Mormon film history. (See *BYU Studies* (2007) special issue on Mormons and Film.)

A self-explanatory legend is provided to indicate the primary focus of each entry in the timeline. This should help readers find those entries that are of particular interest. (If readers are interested only in radio, for example, they can use the legend as a tool to take them directly to the radio entries.) Entries that are appropriate to several categories in the legend are cross-referenced.

Timeline entries often are shortly annotated to explain the historical context or suggest the significance of the events identified. This contextualization admittedly is inconsistent in depth and detail. The timeline continues to be a work in progress. As this PDF is developed into other media formats, the entries will be expanded and will reference and/or link to other works that explain more fully the historical background and significance of each of the developments noted. This PDF is posted here in its present form for the benefit of other researchers who might find the timeline useful for their own work, and to invite others to contribute to its further development. (Contact the author with additions, suggestions, and corrections.) In the meantime, the footnotes should be useful in pointing readers to reference and source documents.

Mormon history sometimes is written as a stream of isolated events outside of a broader historical framework. While the timeline maintains its primary focus on Mormon media history, it also includes references to other historical events to provide a wider context for an understanding of the church's adoption and use of the media. The emphasis of the

historical entries is on the invention dates of major communications technologies (such as radio and television), key events relating to the Mormon church history in the United States, and a few references to key events in American political history (such as the Civil War).

While some entries relating to early Mormon publications in other countries are included, major events in church or political history outside of the United States generally are not noted. Selected early Mormon publications in England are included, however, because of the key importance of these works as firsts in Mormon media, their significance to the early missionary and “gathering” efforts of the church, as well as their role in proclaiming and organizing church doctrine. References to other selected international publications also are provided for contextual purposes to illustrate the church’s outreach and growth through media to other countries and cultures at particular times in its history, and to acknowledge the presence of the church press and media involvement outside of the United States. We leave it to the future and/or to other scholars to do the important work of including missing timeline entries about Mormon media in countries and territories outside of the United States.

The beginning and end of each church president’s administration is included to allow a clear picture of the media developments that took place under that president’s leadership.

Key events in the history of the Mormon Tabernacle Choir are included quite extensively in the timeline for several reasons. The Choir has a long and important place in religious and American broadcast history—on regular network radio since 1929, and on television since 1962. This is an indication of the church’s interest in the media, and its commitment to a church media presence. The Choir is represented in the timeline also because of its part in Mormon public relations history (public relations being a subset of media history). “Beginning with their 1893 performance at the Chicago World’s Fair, the

choir began to serve as effective goodwill ambassadors of a church striving for greater public acceptance” (Givens, 2004, p. 235).

Beyond historical events that are specific to church development and use of media technologies, other categories of information have been selected for inclusion because of their direct tie to media-related issues. For example, the dates of temple dedications throughout the United States and the world are included in the timeline (and in Appendix I) primarily because they (like the Tabernacle Choir) are among the most highly visible public aspects of the church. The very existence of the temples has a public relations impact (positive or negative) in the locations in which they are built, and they generally draw a significant amount of local media attention.

Church membership numbers, and population figures for Salt Lake City and Utah (especially in the early years), are included periodically to provide numerical reference points about the size and growth of the church, but also as a picture of the numbers and spread of the target member audiences that some church media were intended to reach.

Church efforts to document and memorialize its own history (such as the celebration of the sesquicentennial in 1980) are included in the timeline because they are examples of church media outreach and public relations. They also are events that have received extensive media coverage by non-Mormon media, and therefore provide a reference point for studies of this coverage.

The timeline also includes key dates for the introduction of church programs and practices for which the Mormon Church has traditionally been known publically – such as the missionary program, the Word of Wisdom, fast offerings, the welfare program, and family home evening. The LDS Humanitarian Services and the Perpetual Education Fund

programs by which the church has more recently been recognized internationally also are included. These mark the times and issues by which Mormonism and Mormons have become a distinctive culture, a “social movement,” (Bushman and Bushman, 2001, p. 15), as well as a church and a religion—and also are the issues that often are reported or commented upon on by non-Mormon media.

No timeline, of course, can be all inclusive. Some possible entries have been omitted by choice due to judgments about their historical significance in this particular context. Other important media-related dates or events possibly have been overlooked by the researchers. It is anticipated that over time we and other scholars will collectively build upon, correct where necessary, and enhance what is presented here.

Sources Cited in Description of Timeline:

Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Urbana: University of Illinois Press.

Alter, J. Cecil (1938). *Early Utah Journalism: A half century of forensic warfare, waged by the West's most militant Press*. Salt Lake City: Utah State Historical Society.

Baker, Sherry and Stout, Daniel (2003). “Mormons and the Media.” *BYU Studies*, Vol. 42, No. 3 & 4 (2003), pp. 125-189.

Bushman, Claudia Lauper & Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. Oxford: Oxford University Press.

Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press.

Mormon Media History Timeline

Legend

AH	American History
B	Books
C	Computer
CH	Church History
CTH	Communications Technology History
F	Films/Movies
I	Internet
M	Magazines
MH	Media History
MU	Music
N	Newspapers
P	Pamphlets
PE	Printing/Press Equipment
PR	Public Relations
R	Radio
S	Satellite
T	Telegraph
TV	Television
UH	Utah History

Type	Date	Event
CH	1827 (September 22)	Joseph Smith obtains <i>Book of Mormon</i> plates. ¹
CH	1828	Joseph Smith translates <i>Book of Mormon</i> with Martin Harris. ²
B	1829 (April 7)	Oliver Cowdery begins as scribe. ³
B	1829 (June)	Translation of <i>Book of Mormon</i> completed. ⁴
B	1829 (July 11)	Copyright secured for <i>Book of Mormon</i> . ⁵
B	1829 (August)	E.B. Grandin contracts to print the <i>Book of Mormon</i> and typesetting begins. ⁶
N	1830 (January)	<i>The Palmyra Reflector</i> , a newspaper published by Abner Cole, begins publishing pirated excerpts from the unpublished <i>Book of Mormon</i> . ⁷

B/PE	1830 (March 26)	<i>Book of Mormon</i> first published for Joseph Smith in Palmyra, New York by E.B. Grandin (5,000 copies). ⁸ Printed on a single-pull Smith Patented Improved Press, inked with “balls.” ⁹ It is offered for sale in E.B. Grandin’s Palmyra bookstore. ¹⁰
CH	1830 (April 6)	Church of Christ (later to be renamed The Church of Jesus Christ of Latter-day Saints) organized in New York state. ¹¹ Original Church membership: 6.
CH	1830 (April 6)	Joseph Smith becomes first president of the Church.
CH	1830 (June 30)	Samuel H. Smith, brother of Joseph Smith, leaves on first Church mission to distribute copies of the <i>Book of Mormon</i> ¹² serving one of the first missions two months after he is baptized, leading to the conversion of Brigham Young and Heber C. Kimball. ¹³
CH	1830	Mormon missionaries proselyte in four states: Illinois, New York, Pennsylvania, and Ohio. ¹⁴ In this year, 16 new missionaries were sent out. ¹⁵
MH	1830	Hoe steam powered press first manufactured that could produce 4,000 copies per hour. The age of the “penny press” begins. ¹⁶
CH	1831 (November)	Conference of Elders held in Kirtland, Ohio. Literary Firm is organized to handle publications. Elders approve and arrangements made to print Joseph Smith’s revelations under the title <i>A Book of Commandments</i> . ¹⁷
N	1831	W.W. Phelps brings printing press to Independence, Missouri (first printing press in western Missouri). ¹⁸
CH	1831	Joseph Smith and his followers move to Kirtland, Ohio area; Independence, Missouri (Jackson County), designated as Zion. ¹⁹
N	1832 (June)	First issue of <i>Evening and Morning Star</i> published in Independence, Missouri. W. W. Phelps, editor. First Mormon newspaper. ²⁰

- CH 1833 (February 27) Joseph Smith receives revelation on Word of Wisdom.²¹
- CH, N 1833 (July 20) *A Book of Commandments, for the Government of the Church of Christ* is published by Joseph Smith in Independence, Missouri. It is never completed, as a mob destroys the W.W. Phelps & Co. print shop, confiscates the printing press and assaults Mormon leaders in Independence, Jackson County. Incomplete copies of the *Book of Commandments* are still published. *The Evening and the Morning Star* and the *Upper Missouri Advertiser* cease publication.²²
- CH 1833 (November) Mormons forced out of Jackson County, Missouri.²³
- N 1833 (December) *The Evening and the Morning Star* resumes publication in Kirtland, Ohio; Oliver Cowdery, editor.²⁴
- CH 1834 (May 3) Official name of the Church becomes *The Church of Jesus Christ of Latter-day Saints*.²⁵
- CH 1834 (May) Zion's Camp begins 1000-mile march from Kirtland, Ohio and Pontiac, Michigan toward Jackson County, Missouri.²⁶
- N 1834 (September) *The Evening and the Morning Star* ceases publication. Oliver Cowdery, last editor.²⁷ First published in 1832.
- N 1834 (October) The *Latter Day Saints' Messenger and Advocate* (successor of *The Evening and the Morning Star*) first published in Kirtland, Ohio; Oliver Cowdery, editor.²⁸ Published until 1837.
- N 1835 (February 13) *Northern Times* first published in Kirtland, Ohio; Fredrick G. Williams, editor.²⁹
- B 1835 (July) Joseph Smith purchases Egyptian mummies with rolls of papyrus. Later translated and published as the Book of Abraham.³⁰
- B 1835 (August) *Doctrine and Covenants of the Church of the Latter Day Saints* (formerly the *Book of Commandments*) published by Joseph Smith.³¹
- B 1835 (August 17) Church approves *Doctrine and Covenants* as third standard work of the Church.³²

MU	1835	The first edition of <i>A Collection of Sacred Hymns, for the Church of the Latter Day Saints</i> , is selected by Emma Smith, contains 90 hymns, published by W.W. Phelps in Kirtland, Ohio. ³³
CH	1836 (March 27)	First temple dedicated in Kirtland, Ohio. ³⁴
N	1836 (June)	Joseph Smith Jr. and Sidney Rigdon become editors of the <i>Messenger and Advocate</i> . ³⁵
P	1836 (August)	Orson Hyde publishes <i>Prophetic Warning</i> , a single-sheet broadside “which enumerated the judgments to accompany the Second Advent.” ³⁶ Published originally in Toronto, Canada, it was reprinted in August 1837 in Preston, England and in May 1839 in Manchester, England. ³⁷
N	1836	<i>Northern Times</i> ceases publication. ³⁸ Published since 1835.
CH	1837 (June 13)	Heber C. Kimball and companions leave Ohio on first foreign mission (to England). ³⁹
CH	1837 (August)	First major British mission opened by Orson Hyde, Heber C. Kimball, and five other missionaries. ⁴⁰
P	1837 (August)	Orson Hyde’s <i>Prophetic Warning</i> , republished in Preston, England. ⁴¹
N	1837 (September)	<i>Messenger and Advocate</i> ceases publication; William Marks, last editor. ⁴² Began publication in 1834.
N	1837 (October)	<i>Elders’ Journal of The Church of Latter Day Saints</i> (successor of the <i>Messenger and Advocate</i>) first published by group of elders of the Church in Far West, Missouri; ⁴³ Joseph Smith Jr., editor. ⁴⁴ Publication suspended from December 1837 to June 1838. Last two issues published at Far West, Missouri, in July and August of 1838. ⁴⁵
B	1837	<i>The Voice of Warning</i> published by Parley P. Pratt (“The first sustained exposition of Mormon teachings. After the <i>Book of Mormon</i> , it was the primary proselytizing tool used by missionaries into the twentieth century.”) ⁴⁶ Self-published in New York City, “it erected a standard for all future Mormon pamphleteers by setting down a formula for describing Mormonism’s basic doctrines and listing biblical prooftexts, arguments, and

expressions which would be used by others for another century [and] the first use of a book other than the standard works to spread the Mormon message.”⁴⁷

- P 1838(April) Parley P. Pratt writes the first tract written in response to anti-Mormon attacks, titled *Mormonism Unveiled: Zion’s Watchman Unmasked, and its editor Mr. L. R. Sutherland, Exposed: Truth Vindicated: the Devil Mad, and Priestcraft in Danger!* Self-published in New York City.⁴⁸
- N 1838 (August) *Elders’ Journal* ceases publication at Far West, Missouri.⁴⁹ (Began in 1837.)
- CH 1838 (October) Mormons expelled from Missouri. During winter 1838 and early spring of 1839, Brigham Young and others helped Saints evacuate Far West, Missouri, and settle in Quincy, Illinois.⁵⁰ By July of 1839 they, along with Joseph Smith, resettled in Commerce, Illinois (which they renamed Nauvoo). By July 1, 1839, Joseph Smith calls upon all Saints to migrate to Commerce.⁵¹
- N 1838 (October) While the Saints in Far West, Missouri were surrounded by a militia led by General Lucas and are driven from the state, the church’s press, type, and ink are buried at Dawson’s farm. It remains hidden until recovered by Elias Smith, Hyrum Clark, and others, who ship it to Commerce (later Nauvoo), Illinois, and set it up in a cellar in the fall of 1839.⁵²
- CH 1838 Church membership near 18,000.⁵³
- P 1839 (May) Orson Hyde’s *Prophetic Warning*, republished in Manchester, England.⁵⁴
- CH 1839 (September) Apostles depart for Great Britain⁵⁵ for second major British mission.
- N/M 1839 (November) Nauvoo receives its first printing press⁵⁶ (recovered from Far West). *Times and Seasons*, “a Church-focused magazine,” is first published in Nauvoo, Illinois; Don Carlos Smith and Ebenezer Robinson, editors.⁵⁷
- P 1839 *A Voice of Warning*, by Parley P. Pratt, 2nd American edition published.⁵⁸

- CH 1840 (Jan.-April) Brigham Young and fellow Apostles/missionaries arrive in Liverpool, England to expand the British mission.⁵⁹ Manchester, England serves as headquarters of the Church in Britain between 1840 and 1842, with the apostles traveling to such areas as Scotland, Ireland, Liverpool, and London.⁶⁰
- P 1840 (February) Parley P. Pratt publishes *An Address to Judge Higbee and Parley P. Pratt... To the Citizens of Washington and the Public in General* (4 pages). This was the “first short missionary tract outlining the fundamentals of Mormonism.”⁶¹ This was reprinted and modified for a British audience with the title *An Address by a Minister of the Church of Jesus Christ of Latter-day Saints to the People of England*. It was reprinted twice more in England and three times in the U.S. over the next three years.
- CH 1840 (April) First General Conference held in Manchester, England.⁶²
- N 1840 (May 27) *Latter Day Saints’ Millennial Star* first published in Manchester, Liverpool, and London, England; Parley P. Pratt, editor.⁶³ Ceases publication in 1970.
- B 1840 (Fall) Orson Pratt publishes his *Interesting Account of Several Remarkable Visions and of the Late Discovery of Ancient American Records*. Published in Edinburgh. First printed account of Joseph Smith’s 1820 vision.⁶⁴
- CH 1840 (December 31) Church membership near 17,000.⁶⁵
- CH 1840 Convert immigrants begin arriving in Nauvoo.⁶⁶
- MU 1840 *A Collection of Sacred Hymns, for the Church of Jesus Christ of Latter-day Saints, in Europe, Selected by Brigham Young, Parley P. Pratt, and John Taylor* is first published in Manchester, England.⁶⁷ It contains 277 hymns, primarily compiled by Parley P. Pratt. Becomes the foundation for present day Mormon hymnbooks.⁶⁸
- B 1841 (January 21) *Book of Mormon* first published in Liverpool, England for Brigham Young by J. Tompkins (4,050 copies).⁶⁹
- B/P 1841 (January) First book known to have been printed in Nauvoo: the first 10 chapters of Heber C. Kimball’s *Journal*. Published in

- pamphlet form⁷⁰ over the imprint of (Ebenezer) Robinson & (Carlos) Smith. Edited and prepared for the press by Robert B. Thompson. (Carried the date of 1840.)⁷¹
- P 1841 *A Voice of Warning* by Parley P. Pratt published in Manchester, England from 2nd American edition.⁷²
- MU 1841 *A Collection of Sacred Hymns, for the Church of Jesus Christ of Latter Day Saints* selected by Emma Smith containing 304 hymns is published in Nauvoo, Illinois.⁷³
- N 1842 (Feb. 3) John Taylor and Wilford Woodruff become the editors of *Times and Seasons*.⁷⁴
- N, B 1842 (March/May) *Times and Seasons* (Nauvoo) prints the available text of what would become the Book of Abraham, facsimiles included, published by Joseph Smith, in Nauvoo, Illinois.⁷⁵ Joseph Smith publishes Articles of Faith in response to an editor's request.⁷⁶
- CH 1842 (March) The first Relief Society organized in Nauvoo, Illinois to care for the needy and strengthen community morals.⁷⁷
- N 1842 (March 15) Joseph Smith begins publishing "History of Joseph," excerpts from his journals which later become *History of the Church*, in each edition of the *Times and Seasons*.⁷⁸
- N 1842 (April 16) The *Wasp* first published in Nauvoo, Illinois, with William Smith and John Taylor as editor.⁷⁹
- N/B 1842 (July/August) The *Millennial Star* (England) republishes the available text of the *Book of Abraham*, facsimiles included.⁸⁰
- N 1842 *Times and Seasons* and the Nauvoo printing office are purchased by Joseph Smith and Quorum of Twelve Apostles.⁸¹
- N 1843 (May 3) The *Wasp* replaced by the *Nauvoo Neighbor*;⁸² John Taylor, editor.⁸³
- CH 1844 (January) Joseph Smith becomes a candidate for President of the United States.⁸⁴
- N 1844 (May 18) *The Prophet* first published in New York City; William Smith, editor. Published until May 24, 1845, when it was succeeded by the *New York Messenger*, which continued its

voluming. Successive editors include Sam Brannan and Parley P. Pratt.⁸⁵

T/MH	1844 (May 24)	Telegraph introduced by Samuel Morse with first telegraphed message on “lightening line” from Baltimore, Maryland, to Congress in Washington, D. C. saying “What hath God wrought?” The introduction of the telegraph, was the first time in human history messages could travel faster than the fastest form of transportation. ⁸⁶
N	1844 (June 7-10)	First and only issue of the <i>Nauvoo Expositor</i> (anti-Mormon newspaper) published; Sylvester Emmons, editor. ⁸⁷ Publication destroyed by order of Nauvoo City Council. Joseph Smith as mayor orders the city marshal, John Greene, to destroy the <i>Nauvoo Expositor</i> press, scatter type, and burn any remaining newspapers. ⁸⁸
CH	1844 (June 27)	Joseph and Hyrum Smith assassinated by a mob in Carthage, Illinois. ⁸⁹
CH	1844 (August 8)	Brigham Young and Twelve Apostles accepted as leaders of the Church. ⁹⁰
CH	1844	586 new missionaries are sent out. ⁹¹
N	1845 (May 24)	<i>The Prophet</i> ceases publication; Parley P. Pratt, last editor. ⁹²
N	1845 (July 5)	<i>The Prophet</i> becomes <i>The New York Messenger</i> , printed in New York, Boston, and Philadelphia, with Parley P. Pratt as editor, begins (July 5) and ceases (December 15) publication in the same year. ⁹³
CH	1845 (October)	Last General Conference held before evacuating Nauvoo. ⁹⁴
N	1845 (October 29)	The <i>Nauvoo Neighbor</i> ceases publication. ⁹⁵ Began publication in 1843.
B	1845	The <i>Doctrine and Covenants</i> first published in England (Liverpool) by Wilford Woodruff. ⁹⁶
CH	1846	City of Nauvoo is nearly as large as Chicago. ⁹⁷
CH	1846 (February 5)	Mormon exodus from Nauvoo, Illinois begins. “First group of Saints crossed the Mississippi on a fleet of flatboats and skiffs to begin the long trek across Iowa.” On the same

day, “238 Mormons began a sea voyage of twenty-four thousand miles from New York to Yerba Buena (now San Francisco) . . . [in] an old, worn-out 450 ton cargo vessel, the *Brooklyn*. . .”⁹⁸

- CH 1846 (February 15) Brigham Young and other leaders cross the frozen Mississippi River, leading exodus west.⁹⁹
- N 1846 (March) *Times and Seasons* ceases publication in Nauvoo.¹⁰⁰ Began publication in 1839. The printing office “was almost the last of the city’s institutions to be closed down. Its closure stanchd the outward flow of print-disseminated news, encouragement, and instructions from the Church’s newspaper and broadside proclamations.” (From 1846 through 1848 (approx. 3 years) the Church had no press upon which to communicate with its members.)¹⁰¹
- AH 1846 (April) The U.S-Mexican War (1846-1848) begins.
- CH 1846 (May 1) The Nauvoo temple is publicly dedicated by Orson Hyde.¹⁰²
- CH 1846 Mormons settle in Iowa “along the Missouri River, creating a town called Kanessville (present-day Council Bluffs) on the eastern shore, and a larger town, Winter Quarters (North Omaha) on the bluff above the west bank. These areas “would serve as a major point of departure for west bound Mormon emigrants for several years to come.”¹⁰³
- CH 1846 (June 30) U.S. Army solicits 500 Mormon volunteers for Mexican War.¹⁰⁴
- CH 1846 (July 13) Four companies of the Mormon Battalion raised from Saints encamped along Missouri River.¹⁰⁵
- CH 1846 (July 21) The Mormon Battalion (“Mormon Volunteers”) leaves Iowa¹⁰⁶ and begins “one of the longest infantry marches in military history,” until they reach San Diego on January 29, 1847.¹⁰⁷
- CH 1846 (July 31) The *Brooklyn* reaches Yerba Buena (now San Francisco).¹⁰⁸
- N 1846 (July) *Prophwyd y Jubili, neu, Seren y Saints (Prophet of the Jubilee, New Star & Saints)* first published in Wales by Captain Dan Jones.¹⁰⁹ Ceases publication in 1848.

- CH 1846 (Summer) “12,000 Mormons [who had evacuated Nauvoo, Illinois] were on the road; 3,700 wagon teams stretched out across the prairies of Iowa.”¹¹⁰
- CH 1846 (September 17) “The last of the Saints fled the city [of Nauvoo] . . . fourteen thousand homeless refugees. . . onto the road west.”¹¹¹
- PE/CH 1846 (September) “Keenly aware of the importance of communication,” Brigham Young writes to Nauvoo Trustees asking them to send presses to Winter Quarters. Due to lack of resources, Trustees are unable to ship the printing equipment.¹¹²
- N 1847 (January 9) The *California Star* first published by Samuel Brannan in San Francisco, California with E. P. Jones as editor.¹¹³ First San Francisco newspaper; first English newspaper on the Pacific Coast. Brannan was first publicist of the California gold rush. Publication temporarily halted on June 14, 1848 as newspaper workers left for gold fields.¹¹⁴
- CH 1847 (January 29) Mormon Battalion arrives in San Diego, completing historic trek.¹¹⁵
- PE 1847 (March 31) W. W. Phelps called on a “Press Mission” to secure a printing press and other supplies needed to outfit a printing office, to have it set up in Winter Quarters by summer or fall, and “ready to haul west the following year.”¹¹⁶
- CH 1847 (July 22) An advance company of pioneers enters Great Salt Lake Valley of Utah.¹¹⁷
- CH 1847 (July 24) Brigham Young enters the Great Salt Lake Valley.¹¹⁸
- MU 1847 (August 22) First performance of the Mormon Tabernacle Choir in the Bowery (made of pine poles with a brush and earth roof)¹¹⁹ at the first General Conference in Utah (29 days after the pioneers arrived in the Salt Lake Valley).¹²⁰
- PE 1847 (September) W. W. Phelps buys Ramage press and other needed printing supplies in Boston and ships them (probably by rail, then down the Ohio River and up the Missouri River by steamboat) to Kaneshville (Council Bluffs), Iowa, across the river from Winter Quarters. It remains in Kaneshville in

boxes for nearly two years until it is sent overland in wagons to Salt Lake in April 1849.¹²¹

- CH 1847 (October 6) Second wagon train of Saints enters the Great Salt Lake valley.¹²²
- CH 1847 (December 5) Brigham Young becomes second president of the Church. Quorum of the Twelve Apostles and the Winter Quarters congregation vote to sustain Brigham Young as Church president.¹²³
- CH 1847 (December 23) Brigham Young (now back in Winter Quarters) and Apostles publish a *General Epistle from the Council of the Twelve Apostles, to the Church of Jesus Christ of Latter Day Saints Abroad, Dispersed Throughout the Earth*.¹²⁴ It is written “to the scattered saints reviewing the status of the Church and identifying the location of the new gathering place, ultimately letting people know that the Church was still intact and functioning.” “With thirty dollars in borrowed funds,” thirty-five hundred copies of the manuscript are published in St. Louis, Missouri, by the *St. Louis Republican*. First printed communication to scattered Saints after long period (since evacuation of Nauvoo).¹²⁵
- PE 1847 (December) Orson Hyde purchases another printing press and type (a Washington) which is shipped to Kanessville, Iowa.¹²⁶
- UH 1847 (year end) Salt Lake City population is 1,700.¹²⁷
- AH 1848 (February) Gold discovered in California.
- N/PE 1848 (February) First issue of the *Frontier Guardian* printed on the Washington press in Kanessville, Iowa (Orson Hyde, editor).¹²⁸ Ceased publication in 1852.
- CH 1848 (Spring) Church members begin moving from the Midwest to the Great Basin.¹²⁹
- AH 1848 (May) Treaty of Guadalupe Hidalgo ends U.S.-Mexican War and establishes Rio Grande as border. Deseret (Utah) now in United States territory.¹³⁰
- CH 1848 (June 9) Miracle of the Gulls occurs.¹³¹
- UH 1848 (summer’s end) Salt Lake City population is 5,000.¹³²

- N 1848 (October) *Prophwyd y Jubili, neu, Seren y Saints (Prophet of the Jubilee, New Star & Saints)* (Welch) ceases publication with John Davis as editor. (First published in 1846.)¹³³
- CH 1848 (November) Nauvoo Temple burned by an arsonist.¹³⁴
- MH 1848 W. Clayton prints an overland guidebook in St. Louis, Missouri. The front cover reads:

“THE LATTER-DAY SAINTS’ EMIGRANTS’ GUIDE: BEING A TABLE OF DISTANCES SHOWING ALL THE Springs, Creeks, Rivers, Hills, Mountains, Camping Places, And All Other Notable Places, FROM COUNCIL BLUFFS TO THE VALLEY OF THE GREAT SALT LAKE; ALSO, THE LATITUDES, LONGITUDES AND ALTITUDES OF THE PROMINENT POINTS ON THE ROUTE; Together with Remarks on the Nature of the Land, Timber, Grass, &c. The whole route having been carefully measured by a Roadometer, and the distance from point to point, in English miles, accurately shown. BY W. CLAYTON; ST. LOUIS: MO. REPUBLICAN STEAM POWER PRESS—CHAMBERS & KNAPP. 1848.”
- PE/CH 1849 (January) Truman O. Angell (future architect of the Salt Lake Temple) creates a homemade press to print scrip bills (money) secured with gold dust deposited with Brigham Young. (Gold dust brought by Mormons arriving from California—ex-battalion members, and the *Brooklyn* saints who began arriving in the Salt Lake Valley in September and October 1848.) This locally-made “money” became known as Valley Notes.¹³⁵
- N 1849 (January) *Udgorn Seion neu seren y Saint (Trumpet of Zion or Star of the Saints)*, successor of *Prophet of the Jubilee, New Star & Saints*, is published in Wales and edited by John Davis, Dan Jones, and William A. Jackson.¹³⁶ Ceased publication in 1862.
- UH 1849 (March 5) Provisional State of Deseret established.¹³⁷
- PE 1849 (April) Ramage press shipped from Kanessville Iowa, to Great Salt Lake City.¹³⁸
- N 1849 (April) *First General Epistle* written from the Salt Lake Valley, printed in Kanessville, Iowa and reproduced in Orson Hyde’s *Frontier Guardian* (before the Ramage printing press arrived in Salt Lake).¹³⁹
- CH 1849 (Spring) 6,000 Mormons living in the Great Basin.¹⁴⁰

PE	1849 (August 9)	Ramage press, type, and other print shop supplies reach Salt Lake Valley by oxen and wagons. (The shipment weighs 5 tons.) ¹⁴¹
PE	1849 (Fall)	Brigham H. Young (Brigham's nephew) begins uncrating, assorting, and assembling the Salt Lake Valley's first print shop. Deseret's printing press is established. ¹⁴²
P	1849 (September)	Constitution of the State of Deseret printed at Orson Hyde's <i>Frontier Guardian</i> office in Kanessville, Iowa (a document needed for Deseret's application for statehood, and distributed shortly thereafter to legislators in Washington, D.C.) ¹⁴³
CH	1849 (September)	Perpetual Emigration Fund established by President Brigham Young to assist pioneer immigrants. ¹⁴⁴
CH/PE	1849 (October 20)	<i>Second General Epistle</i> "to the Saints scattered throughout the earth," written by Willard Richards, printed, and mailed from Salt Lake. When B. H. Young officially pulled the bar of the Ramage Philadelphia press, "Deseret's first fully printed sheet" was produced. ¹⁴⁵
CH	1849 (Winter)	The first Sunday School in the Rocky Mountains is organized by Richard Ballantyne. (Church-wide Sunday School is established in the 1860's.) ¹⁴⁶
AH	1849	California gold rush begins. Gold rush immigrants pass through Salt Lake. ¹⁴⁷
CH	1850 (March/April)	The <i>Constitution of the State of Deseret</i> is printed on Ramage press in Salt Lake Valley. ¹⁴⁸
P	1850 (April)	Documents printed on Ramage press in Salt Lake relating to the newly instituted University of the State of Deseret. ¹⁴⁹
B	1850 (June)	B.H. Young printed an overland guidebook (probably the first guidebook printed in the West). ¹⁵⁰
N	1850 (June 15)	The <i>Deseret News</i> issues first edition; Willard Richards, editor. First newspaper in Rocky Mountain west. (Still publishing (2007) as a metropolitan daily.) ¹⁵¹ "The Deseret News was to remain to become America's oldest newspaper, so far as is known, in the vast region west of Santa Fe, including the Pacific Coast." ¹⁵²

- UH 1850 (September 7) Congress creates the Utah Territory; Brigham Young appointed by President Millard Fillmore to serve as Territorial Governor.¹⁵³
- UH 1850 Utah population is about 11,000.¹⁵⁴
- CH 1850 (December 31) Church membership at about 52,000.¹⁵⁵
- CH 1850 By this time, there were about 11,000 Church members living in Utah and about 33,000 living abroad.¹⁵⁶
- CH 1850 Scandinavia opened for missionary work.¹⁵⁷
- CH 1850 More Church members reside in Britain than in North America.¹⁵⁸
- CH 1850 50 new missionaries are sent out.¹⁵⁹
- B 1851 (July) *Pearl of Great Price* published¹⁶⁰ by Franklin D. Richards (Liverpool, England) in response to requests from converts in England for more information about the Church.¹⁶¹ At the time, there was a shortage of Church literature in England,¹⁶² where almost three-quarters of Church members lived at the time.¹⁶³ Richards, president of the British mission and a member of the Quorum of the Twelve,¹⁶⁴ compiled the *Pearl of Great Price* from excerpts previously published in the *Evening and Morning Star* and *Times and Seasons*, but he also had access to an original manuscript containing part of the Joseph Smith Translation of the Bible.¹⁶⁵
- N 1851 (October) *Skandinavien Stjerne (Scandinavian Star)*, a Danish publication, is first published for the Scandinavian Mission; Erastus Snow, editor.¹⁶⁶ Ceases publication in 1856.
- B 1851 First foreign language edition of the *Doctrine and Covenants* printed (Welsh).¹⁶⁷
- B 1851 *Joseph Smith—History* is extracted from the extensive *History of the Church* found in *Times and Seasons* and first published by Franklin D. Richards in Liverpool, England.¹⁶⁸

- B 1851 Sixteen of Orson Pratt's pamphlets written while president of the British Mission are published as *Orson Pratt's Works*. These pamphlets were published by the tens of thousands and formed the basis of the missionary work in Great Britain. Orson Pratt's Works was published at a time when the British Mission was producing its most converts, and Orson's tracts provided the first contact with Mormon works for these converts.¹⁶⁹ Tracts include *Divine Authority, or Was Joseph Smith Sent of God; The Kingdom of God* (four volumes); *Reply to Remarks on Mormonism; New Jerusalem or the Fulfillment of Modern Prophecy; Divine Authenticity of the Book of Mormon* (six volumes); *The Absurdity of Immaterialism; Reply to Remarks on Mormonism*; and *Great First Cause, or the Self-Moving Forces of the Universe*. These were all written between 1848 and 1851.¹⁷⁰
- N 1852 (February 20) *Frontier Guardian* ceases publication in Kanessville (Council Bluffs), Iowa.¹⁷¹ Began publication in 1848.
- N 1852 The *Western Bugle* first published in Kanessville, Iowa, with Almon W. Babbitt as editor.¹⁷² It is later titled Council Bluffs Bugle¹⁷³, which lasts until 1868.¹⁷⁴
- CH 1852 20,000 Mormons living in the Great Basin; "perhaps 40 percent. . . were British born."¹⁷⁵
- CH 1852 (September 14) Deseret News—Extra edition (a 48-page pocket-sized pamphlet) makes "the first public announcement of the Church teaching of plural marriage," including Orson Pratt's discourse on the subject at a special conference of the Church on August 29, 1852.¹⁷⁶
- N 1853 (January) *The Seer* first published by Orson Pratt (Washington, D.C.),¹⁷⁷ a "16-page monthly that for over eighteen months frankly and boldly advocated and defended Mormonism, particularly the recently proclaimed doctrine of plural marriage."¹⁷⁸
- M 1853 (November 1) *Journal of Discourses* first published privately by George D. Watt (Liverpool, England).¹⁷⁹ Available to members on both sides of the Atlantic, the periodical reported on Church sermons in various locations, including the semi-annual General Conference.¹⁸⁰ Ceases publication in 1886.

- N 1854 (June) *The Seer* ceases publication (Washington, D.C.).¹⁸¹
- N 1854 (November 22) *The Saint Louis Luminary* first published in St. Louis, Missouri; Erastus Snow, editor.¹⁸² “It existed primarily to answer false accusations against both the Mormons and Utah and... devote[d] itself to the ‘exposion of the favorable side of Mormonism.’”¹⁸³
- N 1854 Willard Richards, first *Deseret News* editor, dies in Great Salt Lake City.¹⁸⁴ Paper-making begins in Salt Lake Valley. English papermaker Thomas Howard suggested using machinery to make paper that originally was intended to make sugar. The first homemade paper, an edition of the *Deseret News*, was produced in the mountains from a “crude little plant” on the temple block.¹⁸⁵ *Deseret News* operation moves to Tithing Office Building.¹⁸⁶
- N 1855 (February 17) *The Mormon* first published in New York City; John Taylor, editor.¹⁸⁷ Ceases publication in 1857. Its motto was “it is better to represent ourselves than to be represented by others.” Proclaimed its desire to be the “true representative of Mormonism to the world.”¹⁸⁸
- B 1855 (March) Parley P. Pratt’s *Key to the Science of Theology* is published, representing the “earliest comprehensive synthetical work” of the distinctive beliefs of the Latter-day Saints.¹⁸⁹
- N 1855 (December 15) *The Saint Louis Luminary* ceases publication, with Erastus Snow as editor.¹⁹⁰
- CH 1855 Grasshopper plague and crop failure leads to institution of fast offerings.¹⁹¹
- CH 1855 Endowment House dedicated in Salt Lake City.¹⁹²
- N 1856 (February 23) *The Western Standard* first published in San Francisco, California; George Q. Cannon, editor.¹⁹³ The masthead reads: “To Correct Mis-Representation We Adopt Self-Representation.”¹⁹⁴ Ceases publication in 1857.
- CH 1856 (June) First group of hand-cart Saints leaves the Iowa River for Salt Lake City.¹⁹⁵
- N 1856 (December) *Skandinaviens Stjerne (Scandinavian Star)* ceases publication.¹⁹⁶ Began publication in 1851.

AH	1856	Republican party platform declares polygamy and slavery the “twin relics of barbarism.” ¹⁹⁷
AH/UH	1857 (May 18)	Utah “Mormon” War commences (ordered by President Buchanan to establish Federal control of Utah territory and to eliminate plural marriage). Secretary of War John B. Floyd ¹⁹⁸ dispatches Johnston’s army of 2,500 men to impose federal law on the Mormons. ¹⁹⁹
CH	1857 (May)	Parley P. Pratt is murdered outside the town of Van Buren, Arkansas, while on a mission to the eastern states. ²⁰⁰
P/B	1857	Several of Orson Pratt’s pamphlets are issued separately and then published in a book, <i>Tracts of Orson Pratt</i> (Liverpool and London, 1857). The tracts include <i>The True Faith, True Repentance, Water Baptism, The Holy Spirit, Spiritual Gifts, Necessity for Miracles, Universal Apostasy, or the Seventeen Centuries of Darkness, and Latter-day Kingdom or the Preparations for the Second Advent</i> . ²⁰¹
AH	1857 (July 18)	First of 2,500 federal troops leaves Fort Leavenworth, Kansas, “to establish and maintain law and order” in Utah territory. ²⁰²
UH	1857 (July 24)	During Utah Pioneer Day celebrations, word arrives of impending invasion by federal army. ²⁰³
AH	1857 (September 11)	Mountain Meadows Massacre of Fancher Party. ²⁰⁴
N	1857 (September 19)	<i>The Mormon</i> ceases publication (New York City); John Taylor, editor. ²⁰⁵ Began publication in 1855.
N	1857 (November 6)	The <i>Western Standard</i> ceases publication (San Francisco); George Q. Cannon, editor. ²⁰⁶ Began publication in 1856.
UH	1857-1858 (Winter)	U.S. Army under General Johnston winters at Camp Scott in western Wyoming. ²⁰⁷
N	1858 (April 11)	With threat of advancing federal troops into Utah, George Q. Cannon (on assignment from Brigham Young) moves <i>Deseret News</i> printing press to Fillmore, Utah ²⁰⁸ where it is printed for four months (May 5 until August 25, 1858). ²⁰⁹
UH	1858 (June 26)	U.S. Army under General Johnston enters Salt Lake

- Valley.²¹⁰ War is averted by negotiations between the government and the Church. General Johnston leads the troops to Cedar Valley and establishes Camp Floyd.²¹¹
- N 1858 (September) *Deseret News* operation returns to Council House in Great Salt Lake City.²¹²
- N 1858 (November 6) *Kirk Anderson's Valley Tan* begins in Great Salt Lake City – *Deseret News's* first opposition paper.²¹³ It ran for 16 months.²¹⁴
- N 1859 *Deseret News* begins publishing some material in *Deseret Alphabet*.
- N 1859 (July 13) Horace Greeley, famous editor of the *New York Tribune*, visits Utah and interviews Brigham Young.²¹⁵ Interview is published in *New York Tribune* August 20, 1859.²¹⁶
- AH 1860 (April 7) First Pony Express rider arrives in Salt Lake City,²¹⁷ bringing news from Missouri River to Salt Lake Valley in six days.²¹⁸
- N 1860 *The Pony Dispatch* commences; the first daily newspaper in Utah, issued by the weekly *Deseret News*. *The Pony Dispatch* continues publication until 1864. For a short period leading up to and during the Civil War period, *The Deseret News* begins issuing daily single-sheet “extras” to cover war news.²¹⁹
- N 1860 *The Deseret News* is by this date an eight-page weekly.²²⁰
- UH 1860 Utah population is about 40,000.²²¹
- UH 1860 Salt Lake City population is 8,191.²²²
- AH 1861 (April 12) Civil War (1861-1865) begins.
- N 1861 Word of firing of Fort Sumter, beginning Civil War, reaches *Deseret News* office. Paper-making begins in Sugar House in Salt Lake Valley.²²³
- T/UH 1861 (October 17) Eastern end of telegraph line reached Salt Lake City²²⁴ from Omaha, Nebraska.²²⁵
- T/UH 1861 (October 18) Brigham Young sends first message over the eastern telegraph.²²⁶

- N 1861 (October 18) *The Deseret News* prints first “extra” with dispatch received over the wire.²²⁷
- T/N 1861 (October 22) *The Deseret News* publishes first regular News with telegraph accounts from the East, containing a message from President Lincoln.²²⁸
- T/UH/MH 1861 (October 23) Western line of telegraph from Salt Lake to Carson City, Nevada²²⁹ to San Francisco completed. Brigham Young sends the first message.²³⁰
- N 1862 (April 9) *Udgorn Seion neu seren y Saint (Trumpet of Zion or Star of the Saints)* (Welch) ceases publication. (In publication since 1849.)²³¹
- T/CH/AH 1862 President Lincoln asks Brigham Young to provide 90 men to protect the mail and telegraph lines between Fort Bridger and Laramie, Wyoming.²³²
- N 1864 *The Pony Dispatch* (“extras” from *The Deseret News* discontinued. (In publication since 1860.)²³³
- N 1864 *Deseret News* begins using Hoe cylinder, steam-powered press. “It could pour off eighteen hundred papers an hour, compared with about one hundred twenty for the original *News* hand-operated press.”²³⁴
- AH 1865 (April 9) Civil War ends.²³⁵
- T/CH/UH 1865 (April 10) Special conference of the Church held in Salt Lake City where motion passed to erect a telegraph line from St. Charles, Utah (near Bear Lake) to St. George, Utah. Members are called to build the line, and are instructed in telegraphy.²³⁶
- AH 1865 (April 12) President Lincoln assassinated.
- N 1865 (October 8) *The Deseret News* begins a semi-weekly (which continued for 57 years, until 1922). Issued each Wednesday and Sunday (the first regular Sunday newspaper of the *News*). The weekly *News* continued as well (until 1898). Both weekly and semi-weekly were morning papers.²³⁷ The weekly and semi-weekly mainly served those living in the country “the weekly for those whose mail was delivered

- only that often, and the semi-weekly for those with more frequent postal service.²³⁸
- T 1865 (December 7) The Deseret News publishes a call to settlements through which the Deseret Telegraph line might pass through to have two or more young men take positions as operators.²³⁹
- T/UH 1865-66 (Winter) Young men and women from Mormon settlements attend school of telegraphy held in Salt Lake City in preparation to operate the Deseret Telegraph being built by the Mormons throughout the territory.²⁴⁰
- M 1866 (January 1)²⁴¹ *The Juvenile Instructor* begins publication (the Mountain West's first periodical for children and the first magazine printed in *The Deseret News* plant.) George Q. Cannon editor. Later know as *The Instructor*. (*The Instructor* later becomes the organ of the Deseret Sunday School Union.)²⁴²
- B 1866 Deseret Book Company independently created by George Q. Cannon and Sons as a retail bookstore and publishing company.²⁴³
- T/MH 1866 North American and Europe connected via transoceanic undersea telegraph wires.²⁴⁴
- T/UH 1866 (December 1) Deseret Telegraph connected from Salt Lake City to Ogden. Brigham Young sends first message over the line.²⁴⁵
- T 1866 (December 8) Deseret Telegraph connected in Logan.²⁴⁶
- T 1866 (December 28) Deseret Telegraph connected in Manti.²⁴⁷
- T/UH 1867 (February) By this date, 500 miles of Deseret Telegraph in operation.²⁴⁸
- CH 1867 (October 6) First Church General Conference held in newly constructed historic Mormon Tabernacle on Temple Square.²⁴⁹ The Tabernacle organ, built by Joseph Ridges with wood from Utah, was first played on this date.²⁵⁰
- N 1867 (Nov. 21) *The Deseret News* begins a daily, the *Deseret Evening News*. (In addition to the daily, the *News* continues to print its morning weekly and semi-weekly.)²⁵¹ The *Deseret Evening News* goes back to its original name of *Deseret News* in 1920.

- N 1867 George Q. Cannon becomes editor of *The Deseret News*.²⁵²
- CH 1867 Brigham Young reestablishes and reorganizes the Relief Society with Eliza R. Snow as general president.²⁵³ (Originally organized by Joseph Smith in Nauvoo, Illinois, in 1842.)
- B 1867 Reorganized Church of Jesus Christ of Latter Day Saints publishes Joseph Smith Translation of the Bible.²⁵⁴
- N 1868 (January) *The Utah Magazine* begins. Founders are Church members who are disaffected with Brigham Young's economic policies (especially the Zions Cooperative Mercantile Institution). Abandoned in 1870, with launch of *Mormon Tribune* by same founders.²⁵⁵
- UH 1868 "Great Salt Lake City" becomes "Salt Lake City." (Utah's territorial legislature drops "Great" from Great Salt Lake City.)²⁵⁶
- N 1869 (January 1) *Der Stern (The Star)*, published in Zurich, Germany, for the European mission, with Karl G. Maser as editor.²⁵⁷
- AH/UH 1869 (May 10) Transcontinental railroad joined at Promontory Summit in the Utah territory.²⁵⁸ At 12:47 P.M. the golden spike (the last iron spike) driven into a regular tie.²⁵⁹ Railroad travel to Utah now possible. With completion of the transcontinental railroad, the 23 year pioneer period (1846-1869) officially ends.²⁶⁰
- CH 1869 Young Ladies' Mutual Improvement Association (YLMIA) begun as a retrenchment society in Brigham Young's family.²⁶¹
- N 1870 (January) *Mormon Tribune* begins. It becomes *The Salt Lake Tribune* in 1871. *Salt Lake Herald* also begins. Women typesetters begin at *Deseret News*.²⁶²
- CH/UH 1870 (January 10) Utah Central Railroad (UCRR) line completed. Built by the Mormons, from Salt Lake City to Ogden. Utah Southern and Utah Northern Railroads constructed shortly thereafter. These "Mormon roads" sold to the Union Pacific in the late 1870s.²⁶³

N	1870	Circulation figures of the three <i>Deseret News</i> publications by this date: Daily, 1,500; Weekly, 5,000; Semi-weekly, 1,500. ²⁶⁴
UH	1870	Utah territorial legislature passes a bill granting voting rights to women. ²⁶⁵
CH	1870 (December 31)	Church membership at 90,000. ²⁶⁶
UH	1870	Utah population is about 87,000. ²⁶⁷
UH	1870	Salt Lake City population is 12,874. ²⁶⁸
UH	1870	Britishers and other European immigrants (especially from Scandinavia) make up the majority of the adult population of Utah. ²⁶⁹
UH	1870	About half of the white (non-Indian) adults in Utah are foreign-born. ²⁷⁰
N	1871 (April 15)	The <i>Salt Lake Tribune</i> begins. ²⁷¹
MH/T	1871	By this date “there were some 600 miles of telegraph wire through the territory. . . an achievement the like of which no other territory in the country could claim.” ²⁷²
B/MU	1871	First Utah edition of the <i>Book of Mormon</i> issues from <i>News</i> plant. First Salt Lake City edition of <i>A Collection of Sacred Hymns, for the Church of the Latter Day Saints</i> is published by George Q. Cannon (said to be first book edition other than territorial literature printed and bound in <i>News</i> plant.) ²⁷³
M	1872 (June 1)	The <i>Woman’s Exponent</i> first published; Louisa Lula Greene, editor. ²⁷⁴ A semi-monthly magazine published in Salt Lake City in the interest of Latter-day Saint women. Ceases publication in 1914. ²⁷⁵
MU	1873 (July 4)	First Mormon Tabernacle Choir concert presented in the Tabernacle. ²⁷⁶
MU	1873	The Sunday School publishes Sunday School hymns in the <i>Juvenile Instructor</i> magazine. ²⁷⁷
CH	1875 (October 9)	Tabernacle on Temple Square dedicated. ²⁷⁸

CH	1875 (October 16)	Brigham Young Academy (later University) founded in Provo, Utah. ²⁷⁹
CH	1875	Young Men's Mutual Improvement Association organized. ²⁸⁰
MH	1876	Alexander Graham Bell invents the telephone. ²⁸¹
B	1876	New edition of <i>The Doctrine and Covenants</i> printed, with present verse divisions, and improved notes and cross references prepared by Orson Pratt. ²⁸²
M	1876	Emmeline B. Wells begins editing the <i>Woman's Exponent</i> (Wells is editor 1876-1914). ²⁸³
N	1877 (January 8)	<i>Nordstjarnan (The North Star)</i> , published in Kopenhagen, Sweden for the Swedish mission. ²⁸⁴
CH	1877 (April 6)	First Utah temple dedicated in St. George. ²⁸⁵
CH	1877 (August 29)	Brigham Young, second president of the Church, dies.
T/MH	1877	By the time of Brigham Young's death in 1877 there are approximately 1,200 miles of telegraph wire in Mormon territory, with 68 stations. ²⁸⁶
MH	1877	Thomas Alva Edison invents the phonograph. ²⁸⁷
MH	1878 (Mid)	The first music is put on record ²⁸⁸ when Jules Levy, playing the cornet, performs <i>Yankee Doodle</i> at a public demonstration of the phonograph in New York. ²⁸⁹
CH	1878	Aurelia Spencer establishes the first Primary for LDS children. ²⁹⁰
B	1878	First American edition of the <i>Pearl of Great Price</i> prepared by Orson Pratt under direction from President John Taylor. It is printed at Salt Lake City, Utah. ²⁹¹
B	1878	Book of Mormon published in Swedish. ²⁹²
UH	1879 (March 1)	The first demonstration of the telephone in Salt Lake City takes place between the residence of L.E. Holden on South Temple and Fort Douglas. ²⁹³
M	1879 (October)	The <i>Contributor</i> first published independently by Junius F.

- Wells, founder of the Young Men's Mutual Improvement Association.²⁹⁴ A monthly magazine published in Salt Lake City in the interest of the Young Men's Mutual Improvement Associations (Church youth organizations).²⁹⁵ Ceases publication in 1896.
- B 1879 New edition of the *Book of Mormon* printed with present verse divisions, and improved notes and cross references prepared by Orson Pratt.²⁹⁶
- B 1879 First edition of the Doctrine and Covenants with extensive cross-references and explanatory notes issued. First to include 136 sections. Prepared by Elder Orson Pratt and published in England.²⁹⁷
- B 1879 Sunday School begins publishing readers for children.²⁹⁸
- UH 1880 Telephone exchanges are licensed to operate in Ogden and Salt Lake City. Ogden exchange starts operating in September 1880, while the Salt Lake City exchange begins operations in April 1881.²⁹⁹
- N 1880 (September 3) The *Deseret News Company* organized and incorporated with John Taylor as president. Entire LDS printing and publishing establishment purchased and transferred to the *Deseret News Company*.³⁰⁰
- UH 1880 (September) Electric light exhibition takes place in front of ZCMI, Intermountain West's first department store.³⁰¹
- B 1880 (October 10) *Joseph Smith—History* becomes part of the *Pearl of Great Price* as Church members vote on the canonized scripture in General Conference. *Pearl of Great Price* becomes fourth standard work of Church.³⁰² By this date, the Church officially had four standard works of scripture: the Bible, the Book of Mormon, the Doctrine and Covenants, and the Pearl of Great Price.³⁰³
- CH 1880 (October 10) John Taylor becomes third president of the Church.³⁰⁴
- CH 1880 (December 31) Church Membership at 134,000.³⁰⁵
- MU 1880 *The Children's Primary Hymn Book* and the *Tune Book for the Primary Association of the Children of Zion* published by the Primary under the direction of Eliza R. Snow.³⁰⁶

N	1880	Charles W. Penrose becomes editor of the <i>News</i> . The “Utah newspaper war” between Penrose and <i>Salt Lake Tribune</i> editor C. C. Goodwin begins. ³⁰⁷
CH	1880	The Primary Association for Mormon children organized on a general Church level. ³⁰⁸
CH	1880	Young Ladies’ Mutual Improvement Association (YLMIA) organized on a general Church level. ³⁰⁹
UH	1880	Utah population is about 144,000. ³¹⁰
UH	1882	Congress passes Edmunds Bill, making plural marriage in Utah punishable by law. ³¹¹
N	1883	<i>News</i> sets up papermaking operation in Big Cottonwood mill near Salt Lake City. ³¹²
N	1884 (November 7)	First anti- <i>Salt Lake Tribune</i> editorial appears in the <i>Deseret News</i> . ³¹³
MU	1884	Sunday School issues the <i>Deseret Sunday School Union Music Book</i> . ³¹⁴
N	1885	Five daily newspapers operating in Salt Lake City: <i>Deseret Evening News</i> , <i>Salt Lake Herald</i> , <i>Salt Lake Tribune</i> , <i>Evening Chronicle</i> , and <i>Democrat</i> . ³¹⁵
N	1885 (October)	<i>Deseret News</i> editor and member of the Quorum of the Twelve Apostles, Charles W. Penrose, is incarcerated in the Utah Penitentiary for polygamy. ³¹⁶
M	1886 (May 17)	<i>Journal of Discourses</i> ceases publication in Liverpool, England. ³¹⁷ In publication since 1853 (32 years, 6 months).
CH/UH	1887 (February 18)	Edmunds-Tucker Act becomes law. Amends and enforces Morrill Anti-Bigamy Act of 1862, disincorporates the Church, abolishes women’s suffrage in Utah, and escheats to the federal government all Church property in excess of \$50,000. ³¹⁸
CH	1887 (July 25)	John Taylor, third president of the Church, dies.
CH	1887	By this date, “more than 85,000 Mormon immigrants, and thousands of their children (whose numbers went unrecorded), came to Utah. . . as the historian H. H.

- Bancroft describes [as] a ‘migration without parallel in the world’s history.’”³¹⁹
- MH 1888 (October) The first celluloid film, titled Roundhay Garden Scene, is made by inventor Louis Le Prince using a single lens camera in Great Britain.³²⁰
- N 1888 The *Deseret Weekly* replaced weekly *Deseret News*. In 1898, the weekly *Deseret News* is discontinued after 48 years in press (beginning in 1850).³²¹
- UH 1888 Electric lights come into general use in Salt Lake City.³²²
- CH 1889 (April 7) Wilford Woodruff becomes fourth president of the Church.³²³
- M 1889 (October) The *Young Woman’s Journal* first published; Susa Young Gates, editor.³²⁴ Unofficial organ of the Young Ladies’ Mutual Improvement Association. Ceases publication in 1929.
- MU 1889 *The Latter Day Saints’ Psalmody* is approved by President Wilford Woodruff and published by the Deseret News Company in Salt Lake City as the first hymnal to include words and music.³²⁵
- CH 1890 (September 24) President Wilford Woodruff’s Manifesto ending practice of plural marriage accepted at General Conference of the Church.³²⁶
- B 1890 (October 6) *Official Declaration—1* issued by President Wilford Woodruff, officially ending the Church’s practice of polygamy (included in *Doctrine and Covenants* as of 1908).³²⁷
- CH 1890 Canada’s Dominion Parliament passes Thompson Bill defining polygamy as a crime.³²⁸
- UH 1890 Utah population is about 211,000.³²⁹
- UH 1890 At this time, 70 percent of Utah’s white (non-Indian) residents (over age 10) have foreign-born parents. Most came from the British Isles or Scandinavia.³³⁰

CH	1890-1900	Between these dates, “more than 6,000 missionaries left the inter-mountain West to proselyte throughout the world.” ³³¹
UH	1891 (May)	Utah's “People's Party” dissolved. Church members now would join the two major national political parties: Democrat or Republican. ³³²
PR	1891	Utah Woman’s Press Club organized (continues through 1928). ³³³
N	1892	Cannon family takes over operation of the <i>Deseret News Publishing Company</i> on lease from the Church. ³³⁴
UH	1892	Salt Lake City population is about 44,000. ³³⁵
CH	1893 (April 6)	Salt Lake Temple (Salt Lake City, Utah) dedicated by President Wilford Woodruff. ³³⁶
MU	1893 (September 8)	Mormon Tabernacle Choir takes second place in competition at Chicago World Fair (Evan Stephens, conductor). ³³⁷
AH	1893	President Benjamin Harrison grants amnesty to polygamists. ³³⁸
CH	1894	Genealogical Society of Utah organized. ³³⁹
CH	1895 (June 9)	First stake outside United States created in Cardston, Alberta, Canada. ³⁴⁰
AH/UH	1895	Dr. Martha Hughes Cannon becomes first woman in the United States to be elected a state senator. ³⁴¹
AH/UH	1896 (January 4)	Utah becomes forty-fifth state. ³⁴²
N	1896 (January)	<i>De Ster (The Star)</i> is published in Rotterdam, Holland. ³⁴³
M	1896 (October)	The <i>Contributor</i> ceases publication due to death of editor Abraham H. Cannon. ³⁴⁴ Began publication in 1879. Replaced by <i>The Improvement Era</i> in 1897.
MH	1896	Guglielmo Marconi is granted world’s first patent for wireless telegraphy. ³⁴⁵

- M 1897 (November) *The Improvement Era* begins publication by the Mutual Improvement Associations (Church youth organizations).³⁴⁶ Ceases publication in 1970.
- CH 1898 (September 2) Wilford Woodruff, fourth president of the Church, dies.
- CH 1898 (September 13) Lorenzo Snow becomes fifth president of the Church.³⁴⁷
- N 1899 (January 1) Church resumes direct control of *Deseret News*.³⁴⁸
- M 1899 (April) First official General Conference Reports published (reports are now found semiannually in the *Ensign*).³⁴⁹
- B 1899 James E. Talmage publishes *Articles of Faith*.³⁵⁰
- CH 1899 Church President Lorenzo Snow recommends that converts no longer emigrate to Utah.³⁵¹
- CH 1900 (December 31) Church membership: 284,000.³⁵² 90% of LDS members reside in the United States.³⁵³ About five out of every six latter-day Saints live in the predominantly Mormon Intermountain area of the western United States.³⁵⁴
- UH 1900 Utah population is about 277,000.³⁵⁵
- CH 1900 796 new missionaries are sent out.³⁵⁶
- CH 1901 (October 10) Lorenzo Snow, fifth president of the Church, dies.
- CH 1901 (October 17) Joseph F. Smith becomes sixth president of the Church.³⁵⁷
- B 1901 Deseret Book Company purchased by the *Deseret News* and renamed Deseret News Bookstore following death of George Q. Cannon.³⁵⁸
- M 1901 Deseret Sunday School Union buys the *Juvenile Instructor* and edits it as an official Church publication under new title *Instructor*.³⁵⁹
- N 1901 Bikuben (Danish and Norwegian newspaper) subsidized by the Church.³⁶⁰
- M 1902 (January) The *Children's Friend* first published; May Anderson, editor.³⁶¹ Ceases publication in 1970.

PR	1902 (June)	Church opens the Bureau of Information in Salt Lake City; predecessor to Visitors' Center. Manned by members of the Salt Lake Stake. This begins Church public relations efforts. ³⁶²
N	1902	The Utah Posten (Swedish newspaper) subsidized by the Church. ³⁶³
B	1902	New edition of the <i>Pearl of Great Price</i> prepared and printed under supervision of James E. Talmage. ³⁶⁴
CH	1903	British mission has 4,833 members. ³⁶⁵
PR	1904 (March 26)	New Bureau of Information building dedicated, near south entrance of Temple Square. ³⁶⁶
N	1905	Church liquidates the debts of and purchases the <i>Beobachter</i> (German-language newspaper). ³⁶⁷
PR	1905	By this date, 200,000 people had visited bureau of information at Temple Square and more than 100,000 tracts had been given away. ³⁶⁸
MH/TV	1906 (August 19)	Philo T. Farnsworth, Mormon inventor and "the father of television," born near Beaver, Utah. ³⁶⁹
CH	1906	The German government orders the Church to leave the country because the teachings are "subversive of morality." ³⁷⁰
CH	1906	Sunday School adds first class for adults. ³⁷¹
PR	1907 (March 26)	In response to strong anti-LDS publicity, Church publishes "Open Letter" explaining history and major doctrines. ³⁷² It is unanimously sustained in the April general conference and is known as an "Address to the World." It states the Church's standings on the sanctity of marriage, opposition to tyranny, tithing usage, support for the American government, and discontinued practice of plural marriage. ³⁷³
CH	1908	General Priesthood Committee appointed; weekly ward priesthood meetings and specific ages for ordination to offices in the priesthood introduced. ³⁷⁴

M	1909	<i>Americana</i> magazine invites Elder B. H. Roberts to respond to criticism of Church. The bimonthly magazine becomes a monthly magazine that produces mostly Church articles during this period. Articles are published until 1915 and become <i>Comprehensive History of the Church</i> in 1930. ³⁷⁵
UH/R	1909 (September)	The first local wireless radio club in the United States appears in Utah, the Radio Club of Salt Lake: “Utah youngsters were among the first experimental broadcasters in the nation to transmit voice and music over the air waves as technology made radio voice transmission possible.” ³⁷⁶
MU	1909	<i>The Deseret Sunday School Songs</i> is published by the Church. ³⁷⁷
CH	1910 (January)	<i>Utah Genealogical and Historical Magazine</i> first published by Genealogical Society of Utah. ³⁷⁸ Ceases publication in 1940.
MU	1910 (September 1)	The Mormon Tabernacle Choir records for Columbia Phonograph Company. ³⁷⁹
CH	1910 (December 31)	Church membership at 400,000. ³⁸⁰
UH	1910	Utah population is about 373,000. ³⁸¹
MH/R	1910	Enrico Caruso is heard in the first live radio broadcast from Metropolitan Opera, NYC. ³⁸²
M	1910	Wave of bitter anti-Mormon articles in national magazines. Specifically, <i>Pearson’s</i> , <i>Everybody’s Magazine</i> , <i>McClure’s</i> and <i>Cosmopolitan</i> claim the Church is attacking the American family, education and government. ³⁸³
M	1911 (April 15)	President Theodore Roosevelt allows <i>Collier’s</i> magazine to publish a letter disproving charges made against the Church. It denies allegations concerning President Roosevelt’s political deals with the Church and supports the virtues of LDS members. ³⁸⁴
MU	1911	The Mormon Tabernacle Choir gives a concert in the White House for President Taft, his wife, and 50 guests at the president’s invitation. ³⁸⁵
CH	1912	First seminary for high school students opened at Granite High School. ³⁸⁶

M	1912	<i>The Messenger to the Sightless</i> , a monthly Braille periodical with materials of religious and general interest, begins publication by the Church; Albert M. and Sarah Talmage, editors. ³⁸⁷ It stops publication in 1953 when it is succeeded by <i>The New Messenger</i> . ³⁸⁸
F	1912	Utah Motion Picture Company based in Los Angeles enters into contract with Church authorities to produce the history of “Mormonism,” titled “The Rise and Growth of Mormonism.” Church agrees to sanction the production of historical scenes. ³⁸⁹
PR	1912	Church publishes <i>The House of the Lord</i> , written by James E. Talmage. Includes pictures of interior of the Salt Lake Temple, plus statement on the purpose and meaning of temples. ³⁹⁰
MH/F	1913	The first “talking movie” is demonstrated by Edison. ³⁹¹
CH	1913	Young Men’s Mutual Improvement Association (YMMIA) officially adopts the Boy Scout program. ³⁹²
M	1914 (January)	Relief Society publishes the <i>Relief Society Guide</i> and a supplementary Relief Society Bulletin for one year. The Guide becomes the Relief Society Magazine in January 1915. ³⁹³
M	1914 (February)	<i>Woman’s Exponent</i> ceases publication with Emmeline B. Wells as editor. (Wells served as editor for 42 years). Began publication in 1872. ³⁹⁴
AH	1914	World War I (1914-1918) begins.
CH	1914	Relief Society General Board begins providing uniform lessons for weekly Relief Society classes. ³⁹⁵
N	1914	Church approves and pledges financial support to De Utah Nederlander (Dutch-language newspaper). ³⁹⁶
MH	1915	First transcontinental phone call. ³⁹⁷
M	1915 (January)	The <i>Relief Society Magazine</i> first published, Susa Young Gates, editor. ³⁹⁸ It is a “a wholly Church-owned journal acknowledged as the society’s official organ.” ³⁹⁹ It ceases publication in 1970. ⁴⁰⁰

- B 1915 James E. Talmage publishes *Jesus the Christ*.⁴⁰¹
- CH 1915 President Joseph F. Smith issues call for regular “Home Evenings” Churchwide.⁴⁰²
- CH 1916 The First Presidency organizes the Social-Advisory Committee to support higher community standards and promote “moral retrenchment.”⁴⁰³
- F 1916 Shirley Young Clawson takes motion pictures of President Joseph F. Smith and other officials and attendees at General Conference. Footage shown in American Theater.⁴⁰⁴
- PR 1917 Series of articles by James E. Talmage designed to answer anti-Mormon critics begins to appear in Atlanta Constitution, San Francisco Chronicle and other newspapers.⁴⁰⁵
- AH 1918 WWI ends. Church members strongly support Red Cross; enlist in armed forces in large numbers; and “pledged well above its quota of financial support to the war effort by buying government bonds,” thus helping change the national image of the Church.⁴⁰⁶
- CH 1918 (November 19) Joseph F. Smith, sixth president of the Church, dies.
- CH 1918 (November 23) Heber J. Grant becomes seventh president of the Church.⁴⁰⁷
- B/P 1918 Elder’s Manual published by First Presidency. It is the first step the Church takes towards a unified missionary system.⁴⁰⁸
- CH 1919 (November 27) Dedication of first temple outside continental United States (Laie, Hawaii).⁴⁰⁹
- B 1919 Deseret News Bookstore and Church Sunday school organization’s retail bookstore and publishing company merge and become Deseret Book Company.⁴¹⁰
- MH/R 1919 The Radio Corporation of America (RCA) is founded.⁴¹¹
- N 1920 (June 3) *Deseret Evening News* goes back to original name, *The Deseret News*.⁴¹²
- N 1920 (November 20) *News* begins weekly photogravure picture section, “the first ever published by a newspaper in the intermountain region.”⁴¹³

- CH 1920 (December 31) Church membership at 526,000.⁴¹⁴
- UH 1920 Utah population is about 449,000.⁴¹⁵
- B 1920 New edition of the *Book of Mormon* printed. Text printed in two columns, headings and superscriptions added, footnotes amplified, index added. An account of the origin of the Book, an analysis of the various sets of plates from which it was translated, a chronology, and a new pronouncing vocabulary all added.⁴¹⁶
- R 1920 The *Deseret News* begins nightly wireless news flashes from 6ZM in Salt Lake City.⁴¹⁷
- R 1920 Frank Conrad, a Westinghouse engineer, pioneers short wave radio. He begins experimenting with short wave from his Pittsburgh ham station.⁴¹⁸
- R 1921 Latter-day Saints University (Salt Lake City) receives first U.S. broadcast license issued to an educational institution.⁴¹⁹ In October 1922, the school radio station broadcasts the first Mormon Tabernacle Choir organ concert. Between 1923 and 1924, the school broadcasts educational lectures and basketball games. The station was heard as far away as Hawaii and New York.⁴²⁰
- MH/R 1921 The first commercial AM radio broadcast is made by KDKA, Pittsburgh PA.⁴²¹
- R 1921 The first radio broadcast by a religious group takes place at the Calvary Episcopal Church in Pittsburgh, Pennsylvania.⁴²²
- B 1921 New editions of the Doctrine and Covenants and the Pearl of Great Price printed. Texts printed in two columns, headings and superscriptions added, footnotes amplified, index added. Added to Doctrine and Covenants, a brief history of its beginnings, plus a chronology summary of its contents. "Lectures on Faith," which formerly had been published omitted as "lectures had never been accepted formally by the Church as anything more than theological lessons."⁴²³

N	1922 (April 21)	<i>The Deseret News</i> receives federal license from U.S. Department of Commerce to operate a 500-watt radio station, KZN (which was to become KSL). ⁴²⁴
R	1922 (May 6)	KZN (later to become KSL) first goes on the air on Saturday afternoon, 3:00 pm from a one-room tin shack atop the <i>News</i> building (later called the Union Pacific Building) with Flash Wilson as announcer. Church President Heber J. Grant, in dedication of station, reads on the air a quotation from Doctrine & Covenants 76, a passage on the mission of Jesus of Nazareth. Broadcast reportedly heard 1,000 miles in every direction. This inaugural program marks the beginning of radio broadcasting in the Mountain West, “the first full time commercial broadcasting operation between the Mississippi Valley and the Pacific Coast.” ⁴²⁵
N/CH	1922 (November)	David O. McKay is editor of the <i>Millennial Star</i> and president of the British mission (released November 1924). ⁴²⁶
PR	1922	Bureau of Information (now administered by the Temple Block Mission) often serves 3,000 people per day. ⁴²⁷
N	1922	<i>Deseret News</i> discontinues its semi-weekly (after 27 years; first started in 1865). ⁴²⁸
N	1922	<i>Deseret News</i> begins a weekly radio page to service interests of wireless telephony enthusiasts; also offers “daily lesson on the new wireless wonder.” (Editor H.C. “Flash” Wilson.) ⁴²⁹
R	1923 (June 26)	First successful radio broadcast from Mormon Tabernacle in Salt Lake City (broadcasting U. S. President Warren G. Harding’s speech in the Tabernacle). Producer: Earl J. Glade, “the father of radio in the mountains” and later Salt Lake City mayor (1943). ⁴³⁰
R	1923 (summer)	First radio network established by AT&T (later to become NBC). ⁴³¹
CH	1923 (August)	First temple outside the U.S., Cardston Alberta, is dedicated. ⁴³²
N	1923	Church combines under one management the

		Beobachter (which discontinued publication during WWI, but resumed publication after the war), the Bikuben, the Utah Posten and De Utah Nederlander. ⁴³³
R	1923	First radio broadcast of portions of General Conference. ⁴³⁴
R	1924 (October)	First Church General Conference broadcast on KFPT (NBC) radio. ⁴³⁵
R	1924 (November 16)	Church begins “Church Hour” broadcasts, a series of LDS programs on Sunday evenings. ⁴³⁶
N/CH	1924 (November)	James E. Talmage is editor of the <i>Millennial Star</i> and president of the British mission (released January 1928). ⁴³⁷
R	1924	The <i>Deseret News</i> sells KZN to John Cope and his father, F.W. Cope forming the Radio Service Corporation of Utah. Call letters change to KFPT. ⁴³⁸
F	1924	Church prepares sets of slides which they offer to missionaries. Missionaries purchased their own supplies at this time (also prepared in 1930). ⁴³⁹
CH	1924	Church announces “formation of general Church supervision for all the foreign language organizations under a committee chaired by John A. Widtsoe.” ⁴⁴⁰
CH	1925 (December 6)	South American missionary work begins in Argentina. ⁴⁴¹
R	1925	Church assumes majority ownership of KFPT (together with Catholic-owned <i>Salt-Lake Tribune</i>). The Church lends licensee money to build a 1-kw station gaining 51% stock in the company. ⁴⁴² Earl J. Glade hired as manager. Call letters changed to KSL. ⁴⁴³
R	1926 (May)	NBC established. ⁴⁴⁴
R	1927 (January)	CBS established. ⁴⁴⁵
MH	1927 (February 23)	President Coolidge signs and passes the Radio Communication Act of 1927 establishing the Federal Radio Commission. ⁴⁴⁶
CH	1927	By this date 20,000 Mormons live in California. ⁴⁴⁷

MU	1927	<i>Latter-day Saint Hymns</i> is published in Salt Lake City by Deseret Book Company to replace <i>The Latter Day Saints' psalmody</i> . ⁴⁴⁸
MH/F	1927	"The Jazz Singer" is released as the first commercial talking movie picture, using Vitaphone sound on disks synchronized with film. ⁴⁴⁹
F/R	1928	James H. Moyle, Eastern States Mission president produces sixteen-millimeter movies on the ruins of Central America to support the <i>Book of Mormon</i> . ⁴⁵⁰ He also institutes a series of radio programs. ⁴⁵¹ The programs, conducted by missionaries, took place in 1930 for 10 months, broadcasting to Pennsylvania, Delaware, and "thickly populated centers." ⁴⁵²
PR	1928	Utah Woman's Press Club discontinued. ⁴⁵³
R	1928	Church begins broadcasting <i>Sunday Evening on Temple Square</i> , a half-hour weekly religious program. The program consisted of a 3- or 6-month series of talks and music, each series having a general overall title. ⁴⁵⁴
M	1929 (June)	The <i>Young Woman's Journal</i> ceases publication (combines with <i>Improvement Era</i>). ⁴⁵⁵ Began publication in 1889.
MU/R	1929 (July 15)	Mormon Tabernacle Choir begins weekly network radio broadcasts on KZN (predecessor to KSL). ⁴⁵⁶ The program becomes the "longest continuously broadcast network program in America." ⁴⁵⁷
M	1929 (November)	The <i>Juvenile Instructor</i> changes its name to the <i>Instructor</i> . ⁴⁵⁸ Ceases publication in 1970.
AH	1929	Stock market crash leads to Great Depression. ⁴⁵⁹
R	1929	KSL affiliates with National Broadcasting Company (NBC). ⁴⁶⁰
CH	1929	By this date, two stakes in Los Angeles. ⁴⁶¹
CH	1930 (December 31)	Church membership at 670,000. ⁴⁶²
UH	1930	Utah population is about 508,000. ⁴⁶³
UH	1930	Salt Lake City population is 140,267. ⁴⁶⁴

- PR 1930 The Church's health code (Word of Wisdom) is featured in Dresden, Germany at the International Hygiene Exposition attracting 5,000 people each day and distributing 250,000 missionary pamphlets.⁴⁶⁵
- N 1931 (April) Saturday "Church Section" of the *Deseret News* first printed.⁴⁶⁶
- R 1931 KSL joins National Association of Broadcasters.⁴⁶⁷
- R 1932 (November 27) Representatives of the Church first appear on Columbia Church of the Air broadcasts (CBS).⁴⁶⁸ The program started on CBS radio network in 1931.⁴⁶⁹
- R 1932 KSL increases power to 50,000 watts (one of the nation's first such stations)⁴⁷⁰ and changes affiliation from NBC to CBS.⁴⁷¹ Mormon Tabernacle Choir broadcast also changes to CBS.⁴⁷²
- CH 1934 Stake organized in New York.⁴⁷³
- MH 1934 Federal Communication Commission is created by the Communication Act of 1934.⁴⁷⁴
- R 1935 (November 5) Frequency modulation (FM) is first publicly demonstrated in Yonkers, New York by Edwin H. Armstrong.⁴⁷⁵
- PR/R 1935 (August) Elder Gordon B. Hinckley asked to report to First Presidency about a filmstrip he produced during his mission in Europe.⁴⁷⁶ Church Radio, Publicity and Mission Literature Committee organized with Stephen L. Richards as its chair, and Gordon B. Hinckley as its executive secretary and day-to-day director.⁴⁷⁷ It is "the beginning of public affairs work in the Church."⁴⁷⁸
- N 1935 *Deseret News* begins using wirephoto.⁴⁷⁹
- R 1936 (April 5) Portions of General Conference are broadcast to Europe through international shortwave radio.⁴⁸⁰
- CH 1936 (April) Church-wide Welfare Program is formed to meet Church members' needs gaining public admiration (for two years four-fifths of magazine articles discussing Mormonism refer to the Church's security program).⁴⁸¹

MU/R	1936	Tabernacle Choir Broadcast program takes present format as “Music and the Spoken Word” with Richard L. Evans as host. ⁴⁸²
B	1936	<i>Book of Mormon</i> published in seven Braille volumes. ⁴⁸³
N	1936	<i>Deseret News</i> installs giant hoe press, capable of printing four colors. ⁴⁸⁴
R	1936	Gordon B. Hinckley begins working on KSL radio’s weekly “Church Hour” and on July 19 takes part in the program, delivering an address called “Pioneer Frontiers.” ⁴⁸⁵
CH	1937 (Summer)	British mission has 6,200 members. ⁴⁸⁶
PR	1937	The annual Hill Cumorah Pageant is established in upstate New York, becoming one of the Church’s most successful public relations ventures. ⁴⁸⁷
B/P	1937	<i>The Missionary’s Handbook</i> and LeGrand Richards’s proselyting outline (<i>The Message of Mormonism</i>) are published. ⁴⁸⁸
R	1938 (Sept.)-1942	“A Hollywood radio promotion company, Mertens and Price Radio Feature Service, approached the Church about developing and sponsoring a series of 39 half-hour radio programs called ‘The Fulness of Times.’” They presented dramatized episodes from Church history. The programs were broadcast over as many as 400 stations at one point and ran nearly five years. The programs were broadcast in the U.S., Canada, South Africa, Sweden, and New Zealand. ⁴⁸⁹
CH	1938 (November)	Church begins microfilming genealogical records. ⁴⁹⁰
N	1938	Hugh B. Brown becomes editor of the <i>Millennial Star</i> . ⁴⁹¹
PR	1939 (February 18)	Church exhibit (created by Gordon B. Hinckley) debuts at Golden Gate International Exposition (World’s Fair) in San Francisco. The exhibit drew 320,000 visitors over thirteen months. ⁴⁹²
CH	1939 (August 24)	The First Presidency orders the evacuation of missionaries from Germany and Czechoslovakia as World War II begins. ⁴⁹³

N	1939 (December)	Hugh B. Brown is released as mission president for the British Mission and ends his term as editor of the <i>Millennial Star</i> . ⁴⁹⁴
CH	1939	Eduardo Balderas is appointed as the first full-time translator of Church literature. ⁴⁹⁵
MU	1940 (April)	The Mormon Tabernacle Choir participates in the first public demonstration of the stereophonic sound at Carnegie Hall in New York with Dr. Harvey Fletcher of Bell Telephone Laboratories. ⁴⁹⁶
CH	1940's	Missionaries work only in North and South America due to World War II; Genealogical Society begins microfilming records worldwide. ⁴⁹⁷
M	1940	<i>Improvement Era</i> absorbs the <i>Utah Genealogical and Historical Magazine</i> . ⁴⁹⁸
UH	1940	Utah population is about 550,000. ⁴⁹⁹
UH	1940	Salt Lake City population is 149,934. ⁵⁰⁰
CH	1940 (December 31)	Church membership at 863,000. ⁵⁰¹
AH	1941 (December 7)	WWII begins for United States with attack on Pearl Harbor
MH	1941	Commercial FM broadcasting begins in the U.S. ⁵⁰²
N	1943 (November)	<i>Deseret News</i> begins reducing size of newspaper due to war time paper shortages. ⁵⁰³
N	1943	Saturday "Church Section" of <i>Deseret News</i> officially becomes the <i>Church News</i> . ⁵⁰⁴
MU/R	1944 (January 16)	The Mormon Tabernacle Choir participates in their first overseas broadcast to the British Isles through the U.S. Army Special Services radio network. ⁵⁰⁵
N	1944 (May 15)	<i>Deseret News</i> begins L.D.S. serviceman's edition of <i>The Church News</i> . 12 pages; about the size of the palm of a hand. Issued monthly, distributed free to LDS men and women in armed forces throughout the world. ⁵⁰⁶

CH/N	1944 (May)	Hugh B. Brown returns to England for the second time as president of the British mission and editor of the <i>Millennial Star</i> . ⁵⁰⁷
MU/R	1945 (April 12)	The Mormon Tabernacle Choir performs on the nationwide radio broadcast for the memorial service of President Franklin D. Roosevelt. ⁵⁰⁸
AH	1945 (May 7)	Germany surrenders.
CH	1945 (May 14)	Heber J. Grant, seventh president of the Church, dies.
CH	1945 (May 21)	George Albert Smith becomes eighth president of the Church. ⁵⁰⁹
AH	1945 (September 7)	World War II ends with Japanese surrender.
M	1945	<i>Improvement Era</i> absorbs the <i>Liahona-Elder's Journal</i> ⁵¹⁰ , which began publication in 1907. ⁵¹¹
CH/N	1946 (June 4)	Hugh B. Brown is released as the British mission president and editor of the <i>Millennial Star</i> . ⁵¹²
R	1946 (December)	KSL begins broadcasting the first FM radio signal in Utah under the call letters KSL-FM. ⁵¹³
R	1946	Brigham Young University (Provo, Utah) begins radio broadcasts for student residence hall listening. KBYU joins Intercollegiate Broadcasting System. ⁵¹⁴
CH	1946	Elder Ezra Taft Benson supervises the reopening of missionary work in Europe (missions closed during WWII). ⁵¹⁵
R	1946	First Church sermon delivered by short wave radio (President George Albert Smith to 203 LDS servicemen in Japan). ⁵¹⁶
B/P	1946	Translation Department of the Church organized. ⁵¹⁷
F	1946	Deseret Film Productions organized by A. Hamer Resier, manager of Deseret Book Store. The motion picture unit headed by Frank Wise, who made "several successful 16mm sound films of Church events and rented them out through Deseret Book Company." Deseret Film

Productions films general authorities at General Conference until 1953, when television became available in Utah.⁵¹⁸

R/N	1947 (January 25)	<i>Salt Lake Tribune</i> (Kearns-Tribune Corporation) disposes ownership of KSL after 23 years of joint-ownership with the Church, ⁵¹⁹ making the Church the majority owner. ⁵²⁰
CH	1947 (April)	President David O. McKay reports in General Conference that 12,206 Church members are serving in the armed forces. ⁵²¹
CH	1947	Church membership: 1,000,000. ⁵²²
CH	1947	<i>This Is the Place</i> monument revealed by Church President George Albert Smith in conjunction with the 1947 Pioneer Centennial. ⁵²³
F	1947	Deseret Book Company's film "Temple Square" is the first time that the Mormon Tabernacle Choir is photographed in motion pictures. ⁵²⁴
TV	1948 (October)	Closed-circuit televisions are first used to broadcast General Conference to other buildings on Temple Square. ⁵²⁵
R	1948 (June 6)	Hugh B. Brown speaks on the CBS "Church of the Air" series. The address is delivered from the Salt Lake Tabernacle and entitled "Baccalaureate Sermon to American Students." ⁵²⁶
TV	1948 (July)	KSL receives television license and construction permit from the FCC. ⁵²⁷
MU/R	1948 (October 17)	Mormon Tabernacle Choir's 1,000 th weekly "Music and the Spoken Word" broadcast. ⁵²⁸
N	1948 (November 28)	<i>Deseret News</i> becomes daily paper. Begins 4-color weekly Sunday news rotogravure magazine supplement. ⁵²⁹
N	1948	The <i>Church News, LDS Servicemen's Edition</i> ceases publication (began May 1944). ⁵³⁰
MH	1948	First cable television system. ⁵³¹

MU	1948	<i>Hymns: Church of Jesus Christ of Latter-day Saints</i> is published to replace <i>Latter-day Saint Hymns</i> (1927) and the <i>Deseret Sunday School Songs</i> (1909). ⁵³²
R	1948	KBYU increases coverage to parts of Provo, Utah. (KBYU, a 10-watt, carrier-current, student-operated station, is first such facility west of the Mississippi). ⁵³³
TV	1949 (June 1)	KSL Television, a CBS affiliate, goes on the air ⁵³⁴ as the first commercial TV station in Utah. ⁵³⁵
TV	1949 (October)	General Conference first broadcast over KSL television. ⁵³⁶
TV	1949	<i>Music and the Spoken Word</i> is first broadcast on television. ⁵³⁷
B	1950	LeGrand Richards publishes <i>A Marvelous Work and a Wonder</i> . ⁵³⁸
N	1950	<i>Deseret News</i> observes the centennial of its beginning. ⁵³⁹
CH	1950	Church active in 50 nations. ⁵⁴⁰
UH	1950	Utah population is about 689,000. ⁵⁴¹
UH	1950	Salt Lake City population is 182,121. ⁵⁴²
CH	1950	3,015 new missionaries are sent out. ⁵⁴³
CH	1950 (December 31)	Church membership at 1,111,000. ⁵⁴⁴
CH	1951 (April 4)	George Albert Smith, eighth president of the Church, dies.
CH	1951 (April 9)	David O. McKay becomes ninth president of the Church. ⁵⁴⁵
R/TV	1951	The Primary Association's "Children's Friend of the Air" is the first Church program to be regularly televised. It had been a radio program since 1945. ⁵⁴⁶
F	1951	By this time nearly 1,200 wards, stakes, and missions are outfitted with motion picture viewing equipment. ⁵⁴⁷
R	1952 (April 5)	Church begins broadcasting general priesthood meeting by direct telephone wire to church buildings beyond Temple Square. ⁵⁴⁸

- B/P 1952 *A Systematic Program for Teaching the Gospel* is the first proselyting plan published by the Church for worldwide missionary work (includes a presentation of seven discussions).^{549, 550}
- N 1952 The Newspaper Agency Corporation is formed to merge the printing, advertising, circulation and business functions of the *Deseret News* and *Salt Lake Tribune*.⁵⁵¹
- R 1952 Utah Broadcasters Association (UBA) founded.⁵⁵² First president is John Schille.⁵⁵³
- MU/F 1952 The Mormon Tabernacle Choir makes a commercial film debut in the first “Cinerama” movie.⁵⁵⁴
- TV 1952 BYU first explores the options of operating a television station.⁵⁵⁵
- F 1952 (October) Proposal made to establish a motion picture studio on BYU campus. Church leaders meet with university leaders and financing for a motion picture department is included in the new BYU budget.⁵⁵⁶
- F 1953 (January) Brigham Young University creates a department of motion picture production with Judge Whitaker as founding director.⁵⁵⁷ The first home was a 3-room cottage called the old Hunter House, which was located where Heritage Halls stand now.⁵⁵⁸ The first film made by BYU was a promotional film called B Y and You.⁵⁵⁹
- TV 1953 (October) General Conference is televised outside the Intermountain area for the first time.⁵⁶⁰
- R/TV 1954 (October) General Conference television and radio broadcast ranges nine states in Western USA, including Utah, Colorado, Wyoming, Idaho, Washington, Oregon, California, Arizona, and Nevada.⁵⁶¹
- TV 1953 (December 14) Brigham Young University produces its first television program, the BYU Christmas Hour. It was an annual remote broadcast run on KTVT until BYU had its own television studio.⁵⁶²
- R 1954 (December 19) Hugh B. Brown delivers “The Living Christ” radio broadcast on the CBS “Church of the Air” program.⁵⁶³

- R 1954 (December 26) Hugh B. Brown delivers the first of five testimonial addresses “Whom say ye that I am?” on the divinity of Christ over KSL radio (last broadcast is on January 30, 1955)⁵⁶⁴.
- N 1954 The *Deseret News* and the *Salt Lake Tribune* formed the Newspaper Agency Corporation (NAC) as a cost-savings measure to handle the printing, advertising, and circulation of both papers.⁵⁶⁵
- F 1954 First building constructed for a motion picture studio on BYU campus, located where the Wilkinson Student Center bookstore now stands. Called the Green Barn, the temporary studio was made of plywood and had sound problems.⁵⁶⁶
- R 1955 (April 3) Hugh B. Brown delivers “History’s Most Eventful Week”, an Easter sermon, on the NBC “Faith in Action” series.⁵⁶⁷
- CH 1955 (September 11) First European “overseas” temple dedicated (near Bern, Switzerland)⁵⁶⁸ and first to use films.⁵⁶⁹
- TV 1956 (December) The University of Utah is awarded a construction permit for Channel 7, making a state-wide educational television station impossible. BYU decides to construct a television production center on its campus but continues to look for commercial channels to acquire.⁵⁷⁰
- PR 1957 Church Information Service is formed to promote missionary work by portraying an accurate image of the principles and activities of the Church (prepares articles and coordinates publicity for special events).⁵⁷¹
- F/TV 1957 The Church first uses videotape to record and rebroadcast General Conference.⁵⁷²
- TV 1958 (December 20) First television broadcast of Mormon Tabernacle Choir takes place on KSL television.⁵⁷³
- F 1958 Ground broken for first permanent Church film studio in the Carterville river bottoms between Orem and Edgemont, three miles from the BYU campus.⁵⁷⁴
- CH 1958 Church materials become available in recorded form for the benefit of the blind.⁵⁷⁵

R	1959 (June 14)	Hugh B. Brown presents “Fit to Live,” an address on the CBS “Church of the Air” concerning physical and personal development. ⁵⁷⁶
TV	1959 (Summer)	BYU is officially permitted by the First Presidency of the Church to investigate the possibility of acquiring KLOR-TV, a commercial television station in Provo. ⁵⁷⁷
MU	1959 (November)	The Mormon Tabernacle Choir receives a Grammy award for <i>Battle Hymn of the Republic</i> . ⁵⁷⁸
F	1959 (February 18)	Formal dedication of the BYU Motion Picture Studio. ^{579 580}
CH	1960s	Priesthood correlation program brought to fruition. ⁵⁸¹
R	1960	KBYU-FM begins broadcasting ⁵⁸²
M	1960	The editors of the <i>Improvement Era</i> inaugurate a section for youth titled “Era of Youth.” In 1971 it is absorbed by <i>The New Era</i> . ⁵⁸³
B/P	1960	The Translation Department in Salt Lake City is dissolved and mission presidents are responsible for translation of Church materials in Europe. ⁵⁸⁴
UH	1960	Utah population is about 891,000. ⁵⁸⁵
UH	1960	Salt Lake City population is 189,454. ⁵⁸⁶
CH	1960	4,706 new missionaries sent out. ⁵⁸⁷
CH	1960 (December 31)	Church membership at 1,700,000. ⁵⁸⁸
CH	1961 (March 12)	First non-English-Speaking stake organized, in Hague, Netherlands. ⁵⁸⁹
CH	1961 (December 3)	First Spanish-speaking stake organized in Mexico City. ⁵⁹⁰
CH	1961	Priesthood Correlation program introduced. ⁵⁹¹
CH	1961	All-Church Coordinating Council organized to oversee entire Church curriculum. ⁵⁹²

B/P	1961	New set of missionary lessons is written called <i>A Uniform System for Teaching Investigators</i> . The new set now had six discussions that were supposed to be memorized. ⁵⁹³
TV	1962 (March-Sept.)	BYU's application to acquire Provo's KLOR-TV (Channel 11) is accepted; call letters changed to KBYU-TV. ⁵⁹⁴
T	1962 (April)	April 1962 General Conference carried by 52 television stations. First time conference broadcast coast-to-coast. ⁵⁹⁵
R/TV	1962 (May)	By this time, 330 stations worldwide carried weekly Mormon Tabernacle Choir broadcasts. ⁵⁹⁶
S/MH	1962 (July 23)	The first worldwide satellite broadcast of a live television program takes place over the recently launched Telstar satellite. ⁵⁹⁷ The Mormon Tabernacle Choir is invited to perform at Mount Rushmore for the event. ⁵⁹⁸ Viewership was reportedly about 300 million. ⁵⁹⁹
MU/R/TV	1962 (October 14)	The first live telecast of the Mormon Tabernacle Choir ("The Spoken Word") debuts, reaching over 800 radio and television channels worldwide. ⁶⁰⁰
R	1962 (Oct-Dec)	Church purchases five international shortwave radio transmitters from New York shortwave radio station with the call letters WRUL (later called WNYW) ⁶⁰¹ that broadcasts daily in English, Spanish, Portuguese, French and German ⁶⁰² (unreceivable in the USA); about 5% of the programming was Church material. ⁶⁰³ FCC approves sale to the Church for \$1.75 million. ⁶⁰⁴ A Church subsidiary, International Educational Broadcasting Corporation, ⁶⁰⁵ buys the station to facilitate broadcast capabilities to Europe and South America. ⁶⁰⁶
MH	1962	First communications satellite (including first transatlantic satellite broadcast in July), ⁶⁰⁷ first digital phone network, first pagers. ⁶⁰⁸
TV	1962	<i>Let Freedom Ring</i> , a program produced by KSL ⁶⁰⁹ tracing U.S. history through song and the spoken word, airs on CBS (show wins Peabody Award and Freedom Foundation Award). ⁶¹⁰
R	1963 (March 10)	Hugh B. Brown presents the "Covenant," an address covering Mormon doctrine, on NBC radio. ⁶¹¹

MU/R	1963 (November 24)	The Mormon Tabernacle Choir performs on the nationwide radio broadcast for the memorial service of President John F. Kennedy. ⁶¹²
CH	1963	Church membership: 2,000,000. ⁶¹³
R/TV	1964 (January 14)	Church subsidiary Wasatch Radio & Television Company ⁶¹⁴ purchases KIRO-TV and KIRO-AM/FM in Seattle (Gordon B. Hinckley named as a director). ⁶¹⁵ Its broadcasting interests now include three properties: KSL, KIRO, and WRUL. ⁶¹⁶
CH	1964 (April 26)	First Asian meetinghouse dedicated in Tokyo. ⁶¹⁷
R/TV	1964 (June 12)	Bonneville International Corporation (BIC) created ⁶¹⁸ to consolidate Church-owned commercial broadcasting stations and operations—founding president is Arch L. Madsen. ⁶¹⁹
CH	1964 (October)	Elder Harold B. Lee, under the direction of President David O. McKay, announces “Family Home Evening” program. ⁶²⁰
TV	1964	KSL Television first broadcasts in color. ⁶²¹
F	1964	A fire destroys part of the Church’s motion picture studio. ⁶²²
F/PR	1964	“‘Man’s Search for Happiness,’ the church’s first film written for a non-Mormon audience” premieres at World’s Fair in New York; seen by five million people. ⁶²³
MU	1965 (January)	Mormon Tabernacle Choir performs at President Lyndon B. Johnson’s inauguration. ⁶²⁴
R	1965 (October)	Church General Conference first heard live in Europe. ⁶²⁵
TV	1965 (November 15)	KBYU-TV begins broadcasting ⁶²⁶ —later affiliated with Public Broadcasting System (PBS). ⁶²⁷
B	1965	Publication of Family Home Evening manual begins. ⁶²⁸
M	1965	Bimonthly <i>Priesthood Bulletin</i> is published containing information about all Church programs. ⁶²⁹
F	1965	Church’s motion picture studio rebuilt after fire. ⁶³⁰

B/P	1965	The Translation Services Department of the Church is organized ⁶³¹ in Salt Lake City with offices in language areas. It comes to be known as the Translation Division in the 1980s. ⁶³²
B	1966 (January 29)	First copy of Chinese translation of the Book of Mormon presented to President David O. McKay. ⁶³³
CH	1966 (May 1)	First South American stake established in Sao Paulo, Brazil. ⁶³⁴
M	1966 (June)	<i>Relief Society Magazine</i> begins publication in Spanish. ⁶³⁵
R/TV	1966	Arch L. Madsen reports in General Conference that Bonneville International's holdings include 20 broadcasting facilities by this time. ⁶³⁶
R/TV	1966	Church creates the Deseret Management Corporation "as a holding company for its various corporate activities." ⁶³⁷ Bonneville International Corporation, with other commercial Church ventures, transferred under the umbrella of Deseret Management Corporation. "Deseret Management Corporation was formed to keep the Church's commercial functions separate from its ecclesiastical functions and to allow its commercial operations to be taxed." ⁶³⁸
TV	1967 (October)	First color telecast of Church General Conference. ⁶³⁹
TV	1967 (November 7)	Public Broadcasting Act is signed and passed by President Lyndon B. Johnson forming the Corporation of Public Broadcasting (originates in 1968). ⁶⁴⁰
R/TV	1967 (December 17)	Mormon Tabernacle Choir's 2,000 th weekly "Music and the Spoken Word" broadcast. ⁶⁴¹
PR/R/TV/F	1967	Bonneville Media Communications "organized as a broadcast production facility to help develop a positive media image for the Church and to convey its doctrines and beliefs." ⁶⁴²
M	1967	<i>Unified Magazine</i> first published as an effort to unify all independently published, foreign-language magazines of the Church. ⁶⁴³ The various foreign magazines retained their own original titles but were

systemized, containing translations selected from the Church's basic English magazines at the time,⁶⁴⁴ including the *Children's Friend*, the *Relief Society Magazine*, the *Instructor*, the *Improvement Era*, and *Impact* (published by seminaries and institutes).⁶⁴⁵ Specific cultural sections were produced by local editors. After the English-speaking magazines were consolidated into three (the *Friend*, *New Era*, and *Ensign*) in 1971, the Unified Magazines contained translated material from these three magazines.⁶⁴⁶

MU/TV	1967	The Mormon Tabernacle Choir is featured on "The Bell Telephone Hour-Messiah" an NBC-TV series produced by AT&T/Henry Jaffe Enterprises. ⁶⁴⁷
R/TV	1967	Seven radio and television stations in Mexico start carrying General Conference. ⁶⁴⁸
R/TV	1968 (February)	Bonneville International establishes a Washington D.C. news bureau, which transmits news information to all of Bonneville's stations. ⁶⁴⁹
S	1968	First General Conference satellite broadcast to South America. ⁶⁵⁰
B/P	1968	By this time, the Book of Mormon and many other printed materials have been translated into 18 languages. ⁶⁵¹
MU	1969 (January)	The Mormon Tabernacle Choir performs at President Richard M. Nixon's inauguration. ⁶⁵²
B	1969	Spencer W. Kimball publishes <i>The Miracle of Forgiveness</i> . ⁶⁵³
MH	1969	The Internet is invented as four host computers are connected together into the initial ARPANET. ⁶⁵⁴
TV	1969	A non-profit organization, Public Broadcasting Service, is formed serving nationwide public television stations. ⁶⁵⁵
R	1969	By this date, Bonneville International owns six radio stations. ⁶⁵⁶
CH	1970 (January 18)	David O. McKay, ninth president of the Church, dies.

CH	1970 (January 23)	Joseph Fielding Smith becomes tenth president of the Church. ⁶⁵⁷
PR/F	1970 (March 13)	Mormon Pavilion dedicated at Expo '70 World's Fair in Osaka, Japan. ⁶⁵⁸ The Japanese version of the film "Man's Search for Happiness" is shown and over 6.5 million people visit the Pavilion. ⁶⁵⁹
M	1970 (December)	The <i>Relief Society Magazine</i> ceases publication with Marianne C. Sharp as editor. ⁶⁶⁰ Began publication in 1915.
M	1970 (December)	The <i>Instructor</i> ceases publication. ⁶⁶¹ Began publication in 1929.
N	1970 (December)	The <i>Latter Day Saints' Millennial Star</i> ceases publication in London after being published for 130 years. ⁶⁶² Last editor was David Boulton. ⁶⁶³
M	1970	The <i>Children's Friend</i> ceases publication. ⁶⁶⁴ Began publication in 1902.
CH	1970	First stake organized in Asia in Tokyo, Japan. ⁶⁶⁵
CH	1970	By this date, a worldwide organization had been developed to print and distribute Church literature in multiple languages, with publishing plants and distribution centers in England, Denmark, Belgium, Germany, Mexico City, Sao Paulo, New Zealand, Japan, Korea, Hong Kong, and Salt Lake City. ⁶⁶⁶
B	1970	<i>General Handbook of Instructions</i> is published for Bishops to utilize Church programs effectively. ⁶⁶⁷
CH	1970	Church membership surpasses the 2.5 million mark. ⁶⁶⁸
UH	1970	Utah population is about 1 million. ⁶⁶⁹
CH	1970	7,590 new missionaries sent out. ⁶⁷⁰
M	1971 (January)	The <i>Friend</i> (formerly the <i>Children's Friend</i> , and official children's magazine of the Church) first published with Lucile Reading as editor. ⁶⁷¹
M	1971 (January)	The <i>New Era</i> (official youth magazine of the Church) first published with Brian K. Kelley as managing editor. ⁶⁷²

- M 1971 (January) The *Ensign* (official magazine of the Church), a merging of the *Improvement Era*, *Instructor*, and the *Relief Society Magazine* first published with Doyle L. Green as editor.⁶⁷³
- R/S 1971 (February 1) Bonneville Broadcast Consultants is organized in New Jersey. This entity was set up to market “Beautiful Music” satellite programming to stations. The entity later called Bonneville Broadcasting System and its purpose was to install satellite receivers for various clients.⁶⁷⁴
- N 1971 (June 29) Gordon B. Hinckley named president and chairman of executive committee, Deseret News Publishing Company.⁶⁷⁵
- CH 1971 Church membership: 3 million.⁶⁷⁶
- B/P 1971 Church issues the *Health Services Handbook* and calls its first “health missionaries.”⁶⁷⁷
- CH 1972 (July 2) Joseph Fielding Smith, tenth president of the Church, dies.
- CH 1972 (July 7) Harold B. Lee becomes eleventh president of the Church.⁶⁷⁸
- PR 1972 President Harold B. Lee and Elder Gordon B. Hinckley hold press conference at the Waldorf Astoria in New York City.⁶⁷⁹
- TV 1972 Bonneville Communications begins producing award-winning “Homefront” series,⁶⁸⁰ “commercial spots for television designed to communicate Latter-day Saint values.”⁶⁸¹ It is the most awarded PSA campaign series in history.⁶⁸²
- PR 1972 (June 3) Public Affairs Department⁶⁸³ of the Church organized.⁶⁸⁴ Wendell J. Ashton is managing director of public communications.⁶⁸⁵ The department is organized into five divisions, including news and information, electronic media, visitors centers, hosting, and pageants. An office is established in New York and later offices in London, Paris, Los Angeles, Toronto, Frankfurt, Sydney, Sao Paulo, and Tokyo are added.⁶⁸⁶

- CH 1972 Church Internal Communications Department organized. Goal of curriculum program: “to design a basic curriculum that could be easily translated into a variety of languages for the various developing nations and cultures. . .”⁶⁸⁷
- CH 1973 (December 26) Harold B. Lee, eleventh President of the Church, dies.
- CH 1973 (December 30) Spencer W. Kimball becomes twelfth President of the Church.⁶⁸⁸
- B/P 1973 *The Uniform System for Teaching Families* is published by the Church for missionaries to teach about the focus on families.⁶⁸⁹
- MH 1973 HBO becomes first channel delivered via satellite.⁶⁹⁰
- R 1973 KRIC, Ricks College’s first radio station, begins broadcasting. The 75,000-watt station later becomes Idaho’s first classical music station.⁶⁹¹
- PR 1974 (September) Gordon B. Hinckley hosts special guests Washington D.C. Temple open house, including First Lady Betty Ford.⁶⁹²
- R 1974 All of Church’s shortwave properties sold.⁶⁹³
- M 1974 *Unified Magazine* changes its name to *International Magazines* (umbrella title that covered all foreign-language magazines of the Church, each having a language-specific title).⁶⁹⁴
- R 1975 (March 26) Bay Area Broadcasting Company is formed as a subsidiary of Bonneville International.⁶⁹⁵
- CH 1975 (June 27) End of auxiliary conferences announced during opening session of 1975 June Conference.⁶⁹⁶
- CH 1975 (July 24) President Kimball dedicates 28-story church Office Building.⁶⁹⁷
- UH 1975 Salt Lake City population is 169,917.⁶⁹⁸
- R 1976 (June 16) Bay Area Broadcasting Company acquires KRON-FM, a San Francisco radio station. The call letters are changed to KOIT-FM.⁶⁹⁹

TV	1976(November)	Hour-long television programs ⁷⁰⁰ appear in the United States and Canada focusing on wholesome family life, featuring Latter-day Saint actors and entertainers and some nonmember artists. ⁷⁰¹ Called <i>The family... and other living things</i> , Bonneville and the Church's Public Communications Department arrange the production and distribution of the special. ⁷⁰²
CH	1976	The first Quorum of the Seventy is organized to help lead the growing Church. ⁷⁰³
B	1976	Joseph Smith's Vision of the Celestial Kingdom and Joseph F. Smith's Vision of the Redemption of the Dead are added to <i>The Pearl of Great Price</i> . ⁷⁰⁴
M	1977 (August)	<i>The Ensign</i> for the blind replaces <i>The New Messenger</i> . ⁷⁰⁵ Began publication in 1953. ⁷⁰⁶
TV/F	1977 (October 28)	Bonneville Entertainment Inc. organized to produce films and television features. It is dissolved in 1982. ⁷⁰⁷
R/TV	1977	By this date, Church General Conference broadcasts include radio, television, radio satellite and oceanic cable. Broadcasts by one or more of these media reach all fifty United States, Latin America, Australia, the Philippines, and parts of Africa, Europe, and Asia. ⁷⁰⁸ Church owns, "through subsidiary corporations and institutions," "sixteen radio and television stations, a sophisticated international broadcast distribution system, a Washington news bureau, a cable TV system and production and consulting divisions." ⁷⁰⁹
B	1977	By this date, the Book of Mormon has been translated into 22 languages. ⁷¹⁰
TV	1978 (March 8)	KSL TV first uses fiber-optics. ⁷¹¹
CH	1978 (June 8)	Priesthood extended, by revelation, to "all worthy males." ⁷¹²
CH	1978 (June 9)	Church President Spencer W. Kimball announces revelation on the priesthood. ⁷¹³
TV	1978 (June 15)	First "Teletext" broadcast on KSL-TV. ⁷¹⁴

- B 1978 (September 30) *Official Declaration—2* issued by President Spencer W. Kimball, officially allowing all worthy males to receive the priesthood⁷¹⁵ (included in *Doctrine and Covenants* as of 1981).⁷¹⁶
- B 1978 Gospel Principles published; first manual produced by the centralized curriculum department.⁷¹⁷
- CH 1978 Church membership: 4 million.⁷¹⁸
- M/PR 1978 The public communications office of the Church sponsors inserts in the *Reader's Digest* to explain the Church's beliefs and views on families.⁷¹⁹ It hires an agency in Detroit to bring a non-LDS perspective to its message.⁷²⁰
- MH 1978 Cellular telephone service begins in United States.⁷²¹
- R 1978 KSL-FM sold.⁷²²
- CH 1979 (February 18) The Church organizes the 1,000th stake in Nauvoo, Illinois.⁷²³
- B 1979 (June 6) It is announced that Joseph Smith's Vision of the Celestial Kingdom and Joseph F. Smith's Vision of the Redemption of the Dead, previously part of the Pearl of Great Price, will become part of the Doctrine and Covenants, sections 137 and 138, in future editions.⁷²⁴
- B 1979 (September) Church publishes its own edition of the King James Version of the Holy Bible,⁷²⁵ "including a 500-page Topical Guide, a uniquely LDS Bible Dictionary, and an enhanced system of footnotes and cross references that linked the Bible with all the other standard works."⁷²⁶ The Church uses Cambridge University Press in England for the typesetting, and copies are printed in England, Scotland, and the United States (Pennsylvania and Massachusetts).⁷²⁷ The publishing of the LDS edition of the Bible by the Church is a culmination of nearly seven years of work, which began in 1972 after the Church's correlation committee recommended a new edition of the Bible.⁷²⁸
- S 1979 (October) Church first experiments with satellite direct during General Conference. Five sessions televised via satellite direct to 9 locations in the United States in an

		experiment using “earth stations with receiver dishes” set up for the test. ⁷²⁹
S/TV	1979	The dedication of Orson Hyde Memorial Park in Jerusalem is broadcast via satellite live to televisions in Salt Lake City. ⁷³⁰
CH	1980 (February)	Consolidated meeting program introduced.
S	1980 (March 28)	Bonneville Satellite Corporation formed ⁷³¹ in Salt Lake City. ⁷³²
S	1980 (April 6)	Church’s first satellite broadcast is viewed by millions as the sesquicentennial celebration of the Church is commemorated in conjunction with General Conference. President Spencer W. Kimball dedicates the reconstructed Peter Whitmer, Sr., log home on the original site, in Fayette, New York. ⁷³³
TV	1980 (April 7)	Gordon B. Hinckley and J. Willard Marriott Jr. (LDS businessman) interviewed by Tom Brokaw on <i>Today</i> show. ⁷³⁴
N	1980 (July)	CompuServe Information Service and Columbus (Ohio) Dispatch initiate the first online newspaper with 3,600 subscribers. ⁷³⁵
TV/F/MU	1980 (Dec.13-19)	<i>Mr. Krueger’s Christmas</i> , featuring Jimmy Stewart and the Mormon Tabernacle Choir, is televised and produced by Bonneville Media Communication. ⁷³⁶
MH	1980	Sony introduces a palm-sized stereo cassette tape player called a “Walkman.” ⁷³⁷
MU/TV	1980	The Mormon Tabernacle Choir’s Fourth of July broadcast of <i>Music and the Spoken Word</i> receives Freedom Foundation Award. ⁷³⁸
UH	1980	Utah population is about 1.5 million. ⁷³⁹
UH	1980	Salt Lake City population is 163,034. ⁷⁴⁰
CH	1980	16,600 new missionaries sent out. ⁷⁴¹
CH	1980	By the end of this year, there are 19 operating temples, 6 of which are outside the U.S. (see Appendix 1). ⁷⁴²

MU	1981 (January 20)	The Mormon Tabernacle Choir performs at President Ronald Reagan's inauguration, who calls it "America's Choir." ⁷⁴³
R	1981 (March)	First KSL-AM stereo broadcast. ⁷⁴⁴
S	1981 (June)	Church begins installing satellite receivers in all stake centers around the U.S., ⁷⁴⁵ beginning with Utah. ⁷⁴⁶
S	1981 (August 6)	The first satellite station in the Mountain West, located in City Creek Canyon about 3 miles from downtown Salt Lake City, is put into service by Bonneville Satellite Corporation after a ribbon-cutting ceremony attended by President Kimball. ⁷⁴⁷
B	1981 (September)	New edition of triple combination (<i>Book of Mormon, Doctrine and Covenants, and Pearl of Great Price</i>) is published with similar helps and references as 1979 Bible edition featuring footnotes and references. Sections 137 and 138 of the Doctrine & Covenants are added to this edition. ⁷⁴⁸
S	1981 (October 3)	Network of 500 satellite dishes announced for stake centers outside of Utah. ⁷⁴⁹ The receivers are installed in about a year and half. ⁷⁵⁰
CH/TV/R	1981	Bonneville Entertainment Company incorporated into Bonneville International Corporation. ⁷⁵¹
MH	1981	IBM introduces a 16-bit personal computer. ⁷⁵²
CH	1982 (April 1)	Church membership: 5 million. ⁷⁵³
B	1982 (October 3)	First Presidency announced addition of subtitle to the Book of Mormon: "Another Testament of Jesus Christ." ⁷⁵⁴
S	1982 (December 5)	First use of the satellite network beyond general conference for Churchwide youth fireside. ⁷⁵⁵
S	1982	Church first purchases satellite transponder capacity (on Westar IV from PBS). ⁷⁵⁶ Church begins using direct broadcast satellites (DBS). ⁷⁵⁷
MH	1982	Sony releases the first CD player. ⁷⁵⁸

F/TV	1983	Church produced made-for-television movie “The Last Leaf” which airs on network television. ⁷⁵⁹
C/S	1983	Bonneville Telecommunications is formed as a division of Bonneville International. It is later sold to Broadcast International in 1990. ⁷⁶⁰ As of this date, Bonneville International owns nine radio stations. ⁷⁶¹
PR	1983	Public Affairs Department merges with Church’s Special Affairs, renamed Public Communications/Special Affairs. ⁷⁶²
B	1983 (February)	As of this date, the Book of Mormon has been translated into 52 languages. ⁷⁶³
MH	1983	Fiber-optic cable is used for long-distance digital audio transmission, linking New York and Washington, D.C. ⁷⁶⁴
CH	1984 (October 28)	Church’s 1500 th stake—Ciudad Obregon Mexico Yaqui Stake—created 150 years after first stake was organized in Kirtland, Ohio. ⁷⁶⁵
B/P/M	1984	As of this date, church materials have been translated into 72 languages. ⁷⁶⁶
MH	1984	The Apple Corporation markets the Macintosh computer. ⁷⁶⁷
CH	1985 (January)	LDS Humanitarian Services program begins. LDS in U.S. participated in special fast to benefit victims of famine in Africa and other parts of the world. Fast raised more than \$46 million. ⁷⁶⁸ This essentially was the beginning of the Humanitarian Services program of the Church, ⁷⁶⁹ whose mission is to “offer hope and the potential for a life that transcends disease, poverty, and despair.” ⁷⁷⁰
CH	1985 (November 5)	Spencer W. Kimball, twelfth President of the Church, dies.
CH	1985 (November 10)	Ezra Taft Benson becomes thirteenth President of the Church. ⁷⁷¹
F	1985	Church Missionary Department begins producing Direct Gospel Messages (DGMs) videotapes, “often shown during prime time television hours in selected areas.” ⁷⁷²

MU	1985	<i>Hymns of the Church of Jesus Christ of Latter-day Saints</i> is published in Salt Lake City by The Church of Jesus Christ of Latter-day Saints, containing one-third of the original hymns chosen by Emma Smith along with added new material. ⁷⁷³
CH	1985	By the end of this year, there are 37 operating temples, 19 of which are outside the U.S. (See Appendix 1). ⁷⁷⁴
B	1986	Church President Ezra Taft Benson emphasizes the necessity for members to read the <i>Book of Mormon</i> as “the keystone of our religion.” ⁷⁷⁵
B/P	1986	The Uniform System for Teaching the Gospel is published—a new set of missionary discussions based on a commitment pattern. ⁷⁷⁶
MU/R/TV	1987 (February 15)	Mormon Tabernacle Choir’s 3,000 th weekly “Music and the Spoken Word” broadcast. ⁷⁷⁷
MU	1987	The Mormon Tabernacle Choir receives an Emmy award for <i>Christmas Sampler</i> with Shirley Verrett. ⁷⁷⁸
CH	1988 (April)	Church President Gordon B. Hinckley receives the NAACP Distinguished Service Award. ⁷⁷⁹
CH	1988 (May 15)	First stake organized in black Africa in Aba, Nigeria. ⁷⁸⁰
TV	1988 (September)	The National Interfaith Cable Coalition, of which the Church is a founding member, launches a cable television channel called Vision Interfaith Satellite Network. VISN carries several Church programs and specials. The name is later changed to VISN/ACTS Network in October 1992 and changed again to Faith and Values Channel in 1994. ⁷⁸¹
CH/B	1988 (October)	President Ezra Taft Benson calls on Church members to flood the earth with the Book of Mormon. ⁷⁸²
CH	1988	There are 14,000 Church converts in Africa. ⁷⁸³
MU/R/TV	1989 (January 19)	The Mormon Tabernacle Choir performs at the inauguration of President George H.W. Bush, who calls the choir a “National Treasure.” ⁷⁸⁴
CH	1989	Church membership: 7 million. ⁷⁸⁵

MU	1989	<i>The Children's Songbook</i> is published by the Church Music Committee. ⁷⁸⁶
C	1990 (January)	Family Registry ⁷⁸⁷ (microfiche) and FamilySearch ⁷⁸⁸ (CD-ROM) introduced at the Family History Library in Salt Lake City, Utah.
S	1990	By this date, there are more than 2,500 Church satellite dishes in North America alone that receive General Conference. ⁷⁸⁹
R/TV/F	1990	Bonneville Media Communications changes its name to Bonneville Communications. ⁷⁹⁰
CH	1990	Church by now organized in 128 nations; 1,700 stakes (more than $\frac{3}{4}$ outside of Utah; more than a third of Church members lived in foreign (non-U.S.) countries: 16% in South America; 11% in Mexico and Central America; and 5% in Asia. ⁷⁹¹
UH	1990	Utah population is about 1.7 million. ⁷⁹²
UH	1990	Salt Lake City population is about 160,000. ⁷⁹³
CH	1990	26,438 new missionaries sent out. ⁷⁹⁴
CH	1990	By the end of this year, there are 44 operating temples, 23 of which are outside the U.S. (see Appendix 1). ⁷⁹⁵
CH	1991	Church membership 8 million. ⁷⁹⁶
CH/F/S	1991 (March 1)	Church forms an Audiovisual Department, ⁷⁹⁷ consolidating all Church-owned audiovisual facilities and the audiovisual efforts in areas such as missionary work, Church education, and curriculum. ⁷⁹⁸
CH	1991 (May 1)	500,000 th full-time missionary in this dispensation called. ⁷⁹⁹
F	1991	Control of Brigham Young University motion picture studio passes to Audiovisual Department of the Church. ⁸⁰⁰
PR	Early 90s	Church retains the services of Edelman Agency, a world wide public relations firm, "to takes its message to broader audiences and, in the words of its head, Dan Edelman, 'to correct the myths and falsehoods about the Church.'" ⁸⁰¹

F	1993	Legacy Theater (500-seat theater in the Joseph Smith Memorial Building) is completed showing the Church produced film <i>Legacy</i> (based on Mormon pioneers). ⁸⁰²
M	1993 (January 3)	The Mormon Tabernacle Choir's "Music and the Spoken Word" is telecast from Jerusalem. ⁸⁰³
CH	1994 (May 30)	Ezra Taft Benson, thirteenth President of the Church, dies.
CH	1994 (June 5)	Howard W. Hunter becomes fourteenth President of the Church. ⁸⁰⁴
CH	1994 (December 11)	President Hunter creates 2,000 th stake of Church in Mexico City. ⁸⁰⁵
CH	1994	Church membership: 9 million. ⁸⁰⁶
CH	1995 (March 3)	Howard W. Hunter, fourteenth President of the Church, dies.
CH	1995 (March 12)	Gordon B. Hinckley becomes fifteenth President of the Church. ⁸⁰⁷
N	1995 (July 17)	Gordon B. Hinckley interviewed by Gustav Niebuhr of <i>The New York Times</i> . ⁸⁰⁸
R	1995 (August 28)	Gordon B. Hinckley interviewed by Laurence Spicer of London News Service. ⁸⁰⁹
R/N/TV	1995 (September 9)	Gordon B. Hinckley interviewed by representatives from BBC radio and television, London News Radio and a Liverpool newspaper. ⁸¹⁰
TV/R	1995 (September 9)	KSL Television affiliates with NBC (after 45 years of affiliation with CBS). ⁸¹¹
CH	1995 (September 23)	Proclamation on the Family (issued by the First Presidency and Quorum of the Twelve Apostles) first introduced at general Relief Society meeting. ⁸¹²
PR	1995 (November 13)	Gordon B. Hinckley holds press conference at the Harvard Club in New York. ⁸¹³ Many heads of leading news services in attendance. ⁸¹⁴ The "luncheon [is] arranged by Edelman Public Relations Worldwide, an international public

relations firm contracted by the Church to help improve its image and increase its visibility.”⁸¹⁵

N/I	1995 (December)	The <i>Church News</i> goes online at www.ldschurchnews.com . ⁸¹⁶
TV	1995 (December 18)	Gordon B. Hinckley interviewed by Mike Wallace on CBS’s “60 Minutes.” ⁸¹⁷
T/R?	1995-1998 (February)	Church broadcasts worldwide missionary firesides. ⁸¹⁸
S	1995	Church broadcasts fireside presentations aimed at introducing the gospel for the fifth year in a row. The 1995 satellite presentation was broadcast to more than 3,000 locations in the U.S., Canada, Puerto Rico, Haiti, Jamaica, and the Dominican Republic. For the first time, the broadcast was also telecast in Spanish and French. ⁸¹⁹
CH	1995	As of this date, 85% of Church membership lives in the Western Hemisphere. ⁸²⁰
CH	1995	By the end of this year, there are 47 operating temples, 23 of which are outside the U.S. (see Appendix 1). ⁸²¹
CH	1996 (February 25)	The proportion of Church members living outside United States surpasses 50%. ⁸²²
TV	1996 (March 10)	Gordon B. Hinckley interviewed a second time by CBS’s Mike Wallace. ⁸²³
CH	1996 (April 7)	Profile of President Hinckley and the Church aired on <i>60 Minutes</i> . It reached “at least forty million people and attracted immediate global attention.” ⁸²⁴
PR	1996 (May 18)	Gordon B. Hinckley holds press conferences in Tokyo, Japan and Seoul, Korea. ⁸²⁵
PR	1996 (July 13)	Gordon B. Hinckley holds press conference in conjunction with Grand Encampment Celebration in Council Bluffs, Iowa. ⁸²⁶
TV/S	1996 (September)	The Faith and Values Channel, a cable television network carried on 1500 cable systems and a satellite service and

reaching more than 26 million homes, changes its name to Odyssey. The channel carries some Church programs.⁸²⁷

- | | | |
|----|--------------------|--|
| I | 1996 (December) | Church's official Web site, www.lds.org, launches unannounced. ⁸²⁸ |
| CH | 1996 | 31,324 new missionaries sent out. ⁸²⁹ |
| N | 1997 (January) | John Hughes becomes the first non-LDS editor of the <i>Deseret News</i> . ⁸³⁰ |
| I | 1997 (April 7) | Brigham Young University's NewsNet provides first English audio Internet broadcast of Church General Conference. ⁸³¹ Newsnet adds several languages in 1998 but discontinues the feeds in 2002 after lds.org offers its own audio and video feeds. ⁸³² |
| I | 1997 | Sesquicentennial online site launched. ⁸³³ |
| CH | 1997 | Church reenacts 150 th anniversary of westward pioneer trek. ⁸³⁴ The Mormon Pioneer Sesquicentennial Celebration (celebrating the 150 th Anniversary of the pioneer trek to Utah) and the associated world-wide Heritage Day of Service (July 19) in which Church members in 20,000 units contribute three million hours of service to communities around the globe. Leads to world-wide media coverage. ⁸³⁵ |
| MH | 1997 | DVD videodiscs and players are introduced. ⁸³⁶ |
| CH | 1997 | Membership exceeds 10,000,000 with more than half outside the United States. ⁸³⁷ |
| R | 1997 | As of this date, Bonneville International owns 19 radio stations. ⁸³⁸ |
| TV | 1998 (September 8) | Gordon B. Hinckley first interviewed by Larry King on CNN's "Larry King Live." ⁸³⁹ |
| MH | 1998 | MP-3 players for downloaded Internet audio appear. ⁸⁴⁰ |
| F | 1999 (January 9) | Screen Actors Guild (SAG) and Deseret Media Productions (DMP), an affiliate with the Church make first-time agreement allowing DMP to cast SAG-qualified actors in LDS Church productions. ⁸⁴¹ |

- I 1999 (May 24) Launch of Church-sponsored genealogy Web site (www.familysearch.org); site receives approximately 8.5 million hits per day.⁸⁴²
- I 1999 (October) MSTAR and BYU's NewsNet provide first Conference Internet video broadcast.⁸⁴³ Lds.org offers listeners an audio broadcast of General Conference.⁸⁴⁴
- TV 1999 (December 24) Gordon B. Hinckley interviewed a second time by Larry King on CNN's "Larry King Live" (Salt Lake Tabernacle).⁸⁴⁵
- I 1999 (Late) MSTAR launches www.generalconference.com.⁸⁴⁶
- R/TV 1999 By this time, Bonneville International Corporation holdings include 17 radio and television stations and 6 communication support companies.⁸⁴⁷
- TV/S 2000 (January) BYU-Television is launched on EchoStar's Dish TV. Initial 3.4 million homes⁸⁴⁸ grows to about 17 million by year's end with the addition of DirecTV⁸⁴⁹ and cable companies.
- CH 2000 (January 1) The First Presidency and Quorum of the Twelve Apostles issue "The Living Christ: the Testimony of the Apostles."⁸⁵⁰
- PR 2000 (March 8) President Gordon B. Hinckley is the featured speaker at the Newsmaker Luncheon of the National Press Club.⁸⁵¹
- F 2000 (March 24) *The Testaments of One Fold and One Shepherd* premieres at Legacy Theater. One million people view *Testaments* within the first 11 months of its debut.⁸⁵²
- C 2000 (May 23) LDS Family History Library Catalog becomes available on CD-ROM allowing users to view the Family History Library's extensive collection to select searchable resources before traveling to a local Family History Center.⁸⁵³
- CH 2000 (April 1) The first General Conference at the completed LDS Conference Center (seats 21,333) takes place. (World's largest conference hall dedicated to religious purposes).⁸⁵⁴
- B 2000 (April 22) Church News announces that from 1830 to 2000, more than 100 million copies of the *Book of*

Mormon were printed in several dozen languages. The milestone was reached in late February or early March of 2000.⁸⁵⁵ The 100th language version was also printed this year.⁸⁵⁶

- N 2000 (September 13) Use of term “Mormon” in recent news coverage of polygamist issues is clarified by the Church (also clarified on May 17, 2001 and May 10, 2006).⁸⁵⁷
- CH 2000 (September) Church membership reaches 11 million; proportion of non-English speakers surpasses 50%.⁸⁵⁸
- CH 2000 (October 1) Boston temple, dedicated by President Hinckley, becomes the 100th temple in the Church.⁸⁵⁹
- B 2000 Gordon B. Hinckley publishes *Standing for Something*.⁸⁶⁰
- R 2000 LDSRadio Network transferred under the management of MSTAR.NET.⁸⁶¹
- M 2000 All international magazines renamed *Liahona*.⁸⁶²
- UH 2000 Utah population is about 2.2 million.⁸⁶³
- UH 2000 Salt Lake City population is 181,743.⁸⁶⁴
- CH 2000 35,331 new missionaries sent out.⁸⁶⁵
- CH 2000 By the end of this year, there are 102 operating temples, 52 of which are outside the U.S. (see Appendix 1).⁸⁶⁶
- MU/R/TV 2001 (January) The Mormon Tabernacle Choir performs at the inauguration of President George W. Bush.⁸⁶⁷
- CH 2001 (March 31) President Hinckley announces the Perpetual Education Fund during the priesthood session of General Conference.⁸⁶⁸
- TV/S 2001 (August) Odyssey, a cable television channel carrying some Church programs, changes its name to the Hallmark Channel. The channel reduces its religious programming schedule to Sunday mornings, but still carries “Music and the Spoken Word.”⁸⁶⁹
- TV 2001 (September 14) President Gordon B. Hinckley appears a third time on “Larry King Live.”⁸⁷⁰

S	2001 (October)	More than 3,000 worldwide Church satellites pick up General Conference. ⁸⁷¹
I	2001 (October)	Church announces plans to launch www.mormon.org, a web site designed to allow visitors to receive answers to their questions about the Church's beliefs. ⁸⁷²
TV	2001 (November 9)	Tom Brokaw, of NBC Nightly News, interviews President Hinckley in advance of the winter Olympics. ⁸⁷³
MU/TV	2001 (December)	The Mormon Tabernacle Choir appears on CBS' Touched by an Angel, 60 Minutes II and PBS Christmas Eve Special during the Christmas season. ⁸⁷⁴
CH	2001	Church releases Freeman Bank records to facilitate African American genealogical research. ⁸⁷⁵
TV	2001	KBYU digital 44 broadcasts first high-definition news event in Utah (inauguration of President George W. Bush). ⁸⁷⁶
TV/S	2001	BYU-TV is added as "home station" to Church satellite system. Station is delivered to Church buildings and backyard satellite dishes worldwide. ⁸⁷⁷
TV	2002 (February 7)	NBC's "Today" show broadcasts from Salt Lake City and features the Church. The show includes a live broadcast by the Mormon Tabernacle Choir and an interview with Elder L. Tom Perry. ⁸⁷⁸
TV	2002 (February 22)	President Hinckley appears in a television interview with Tom Brokaw that airs during prime-time Olympic coverage on NBC. ⁸⁷⁹
MU	2002 (February)	The Mormon Tabernacle Choir performs 20 times at the 2002 Salt Lake City Winter Olympic Games, including opening ceremonies and Tabernacle concerts. ⁸⁸⁰
PR	2002 (February)	Temple Square attracts between 10,000 and 20,000 visitors a day during the Olympics. ⁸⁸¹
CH	2002 (June 27)	Nauvoo Illinois temple rededicated. ⁸⁸²
TV/S	2002 (June)	By this date, BYU Television is made available in about 20 million homes across the United States via

		Dish Network, Direct TV, AT&T, and broadband cable in northern Utah and some western cable stations. ⁸⁸³
C	2002	Church releases scriptures on CD-ROM. ⁸⁸⁴
TV	2002	KBYU digital 44 begins broadcasting two digital streams: a high-definition feed from PBS and a standard digital upgrade of KBYU's analogue signal. ⁸⁸⁵
MU	2003 (March)	The Mormon Tabernacle Choir establishes the <i>Mormon Tabernacle Choir</i> recording label. ⁸⁸⁶
MU/R/TV	2003 (July 2)	The Mormon Tabernacle Choir receives a Special Recognition Award from the International Radio and Television Society Foundation. ⁸⁸⁷
I	2003	Church launches official web sites for individual countries. ⁸⁸⁸
MU	2003	President George W. Bush presents the Mormon Tabernacle Choir with the National Medal for the Arts (nation's highest award for artistic achievement). ⁸⁸⁹
CH	2003	By this date, nearly one billion names available in searchable genealogy databases; also more than 10 billion hits to Family Search genealogy web site by 143 million different users. ⁸⁹⁰
CH	2004 (January 11)	First LDS temple dedicated in black Africa (Accra, Ghana). ⁸⁹¹
MU	2004 (April 20)	The Mormon Tabernacle Choir is inducted into the National Association of Broadcasters' Hall of Fame. ⁸⁹²
TV/S	2004 (July)	By this date, BYU Television is made available in about 26 million homes via Dish Network, Direct TV, and cable stations in Utah, Arizona, Nevada, Washington, Colorado, Oregon, and California. ⁸⁹³
B	2004 (October)	Preach My Gospel, a new missionary manual that introduced changes in the way missionaries teach, plan, and work, was introduced in missions worldwide. ⁸⁹⁴
B	2004 (November)	First commercial edition of The Book of Mormon published by Doubleday. ⁸⁹⁵

TV	2004 (December 26)	President Gordon B. Hinckley appears a fourth time on “Larry King Live.” ⁸⁹⁶
I	2004	Church launches interactive music web site featuring an interactive music player with downloadable MP3s. ⁸⁹⁷
I	2005	Church uses e-learning technology to train members serving in Church callings. ⁸⁹⁸
S	2005 (January 11)	First-ever global leadership training meeting is transmitted by satellite in 56 languages to more than 97 percent of the Church’s priesthood leaders. ⁸⁹⁹
CH	2005 (April 20)	First Presidency of the Church announces a new Church History Library in Salt Lake City (5-floor building). ⁹⁰⁰
CH,	2005 (June)	Church announces that at any one time, broadcast systems can reach up to 97 percent of the Church’s members throughout the world. ⁹⁰¹
S/TV	2005 (October)	General Conference is available in 80 languages. ⁹⁰²
F	2005 (December 16)	<i>Joseph Smith: The Prophet of the Restoration</i> premieres at Legacy Theater. ⁹⁰³
PR	2006 (March 6)	Church responds to questions on TV Series, <i>Big Love</i> that is aired by HBO depicting a family of polygamists living in Salt Lake City. ⁹⁰⁴
MU/R/TV	2006 (April 30)	Mormon Tabernacle Choir’s 4,000 th weekly “Music and the Spoken Word” broadcast. By this date, Bonneville International Corporation had produced and distributed Music and the Spoken Word for 40 years, and its progenitor KSL Radio had been part of all 4,000 broadcasts. ⁹⁰⁵
CH	2006 (summer)	Since 1985, Humanitarian Services donated more than \$200 million in cash and more than \$700 million in goods (food, medical equipment, clothing, and educational supplies) to 163 countries for disaster relief. ⁹⁰⁶
I	2006 (December)	Church hosts 61 web sites unique to countries around the world. ⁹⁰⁷

N	2006 (December)	John Hughes, the <i>Deseret Morning News</i> ' first non-LDS editor, steps down. ⁹⁰⁸ Replaced by Joe Cannon (LDS).
R	2006	Bonneville International simulcasts AM news radio on the FM dial in a few of its markets. ⁹⁰⁹
CH	2006	By the end of this year, there are 124 operating temples, 63 of which are outside the U.S. (see Appendix 1). ⁹¹⁰
TV/S/I	2007 (March 2)	BYU Broadcasting International launches on approximately 90 cable stations to Mexico, Central and South America. Educational, religious, cultural, and sports content is in English, Spanish and Portuguese. Launch begins with 130 hours of translated content available for programming. ⁹¹¹ BYU TV-I is available on direct satellite broadcast services such as Dish Network and DIRECTV, through cable carriers, and the satellite system of the Church. It is also available for Internet streaming. ⁹¹²
S/I	2007 (April)	As of this date, interpreters translate General Conference into 86 languages and delivers its message to members in more than 160 countries and territories. ⁹¹³
R	2007 (May 21)	Reverend Al Sharpton broadcasts his radio program from the Bonneville International studio at the Triad Center in Salt Lake City. Sharpton toured Church locations after apologizing for remarks about Mormons he made at a debate. ⁹¹⁴
CH	2007 (June 15)	There are 53,868 total Church missionaries.
CH	2007 (June)	The Church as of this date has sent out 1 million missionaries. ⁹¹⁵
CH	2007 (June)	Church membership approximately 13 million. ⁹¹⁶
R/TV	2007 (July)	As of this date, Bonneville International owns 25 radio stations, a television station (KSL), and three media support companies, including Bonneville Communications, Bonneville Satellite Company, and Bonneville Interactive Service. ⁹¹⁷
B	2007 (July)	As of this date, the Book of Mormon has been translated into 106 languages ⁹¹⁸ and 120 million copies have been printed. ⁹¹⁹

- TV 2007 As of this date, BYU TV is available to more than 40 million cable and direct-to-home satellite subscribers in the United States.⁹²⁰
- CH, I 2007 (December 15) Elder M. Russell Ballard, a member of the Quorum of the Twelve Apostles, and head of the LDS Public Affairs Committee, delivers speech at Brigham Young University—Hawaii urging members to participate in Internet conversations about the church, and to use new media to share the gospel and support the work of the church. (He delivers similar message several times within the next several months at BYU-Idaho, to the BYU Management Society in Washington, D.C., and in the *Ensign*.)⁹²¹
- CH 2008 (January 27) Gordon B. Hinckley, fifteenth President of the Church, dies.⁹²²
- CH 2008 (February 3) Thomas S. Monson becomes sixteenth President of the Church.⁹²³

Appendix 1 Dedication Dates of Mormon Temples

Number	Year	Name
	1836	Kirtland Ohio (no longer owned by the Church)
	1846	Nauvoo Illinois (rededicated in 2002)

Operating temples

1	1877	St. George Utah
2	1884	Logan Utah
3	1888	Manti Utah
4	1893	Salt Lake
5	1919	Laie Hawaii
6	1923	Cardston Alberta
7	1927	Mesa Arizona
8	1945	Idaho Falls Idaho
9	1955	Bern Switzerland
10	1956	Los Angeles California
11	1958	Hamilton New Zealand
12	1958	London England
13	1964	Oakland California
14	1972	Ogden Utah
15	1972	Provo Utah
16	1974	Washington, D. C.
17	1978	Sao Paulo Brazil
18	1980	Tokyo Japan
19	1980	Seattle Washington
20	1981	Jordan River Utah
21	1983	Atlanta Georgia
22	1983	Apia Samoa
23	1983	Nuku alofa Tonga
24	1983	Santiago Chile
25	1983	Papeete Tahiti
26	1983	Mexico City Mexico
27	1984	Boise Idaho
28	1984	Sydney Australia
29	1984	Manila Philippines
30	1984	Dallas Texas
31	1984	Taipei Taiwan
32	1984	Guatemala City Guatemala
33	1985	Freiberg Germany
34	1985	Stockholm Sweden
35	1985	Chicago Illinois
36	1985	Johannesburg South Africa

37	1985	Seoul Korea
38	1986	Lima Peru
39	1986	Buenos Aires Argentina
40	1986	Denver Colorado
41	1987	Frankfurt Germany
42	1989	Portland Oregon
43	1989	Las Vegas Nevada
44	1990	Toronto Ontario
45	1993	San Diego California
46	1994	Orlando Florida
47	1995	Bountiful Utah
48	1996	Hong Kong China
49	1996	Mount Timpanogos Utah
50	1997	St. Louis Missouri
51	1997	Vernal Utah
52	1998	Preston England
53	1998	Monticello Utah
54	1999	Anchorage Alaska
55	1999	Colonia Juarez Chihuahua Mexico
56	1999	Madrid Spain
57	1999	Bogota Colombia
58	1999	Guayaquil Ecuador
59	1999	Spokane Washington
60	1999	Columbus Ohio
61	1999	Bismarck North Dakota
62	1999	Columbia South Carolina
63	1999	Detroit Michigan
64	1999	Halifax Nova Scotia
65	1999	Regina Saskatchewan
66	1999	Billings Montana temp
67	1999	Edmonton Alberta
68	1999	Raleigh North Carolina
69	2000	St. Paul Minnesota
70	2000	Kona Hawaii
71	2000	Ciudad Juarez Mexico
72	2000	Hermosillo Sonora Mexico
73	2000	Albuquerque New Mexico
74	2000	Oaxaca Mexico
75	2000	Tuxtla Gutierrez Mexico
76	2000	Louisville Kentucky
77	2000	Palmyra New York
78	2000	Fresno California
79	2000	Medford Oregon
80	2000	Memphis Tennessee
81	2000	Reno Nevada
82	2000	Cochabamba Bolivia

83	2000	Tampico Mexico
84	2000	Nashville Tennessee
85	2000	Villahermosa Mexico
86	2000	Montreal Quebec
87	2000	San Jose Costa Rica
88	2000	Fukuoka Japan
89	2000	Adelaide Australia
90	2000	Melbourne Australia
91	2000	Suva Fiji
92	2000	Merida Mexico
93	2000	Veracruz Mexico
94	2000	Baton Rouge Louisiana
95	2000	Oklahoma City Oklahoma
96	2000	Caracas Venezuela
97	2000	Houston Texas
98	2000	Birmingham Alabama
99	2000	Santo Domingo Dominican Republic
100	2000	Boston Massachusetts
101	2000	Recife Brazil
102	2000	Porto Alegre Brazil
103	2001	Montevideo Uruguay
104	2001	Winter Quarters Nebraska
105	2001	Guadalajara Mexico
106	2001	Perth Australia
107	2001	Columbia River Washington
108	2002	Snowflake Arizona
109	2002	Lubbock Texas
110	2002	Monterrey Mexico
111	2002	Campinas Brazil
112	2002	Asuncion Paraguay
113	2002	Nauvoo Illinois
114	2002	The Hague Netherlands
115	2003	Brisbane Australia
116	2003	Redlands California
117	2004	Accra Ghana
118	2004	Copenhagen Denmark
119	2004	Manhattan New York
120	2005	San Antonio Texas
121	2005	Aba Nigeria
122	2005	Newport Beach California
123	2006	Sacramento California
124	2006	Helsinki Finland

ENDNOTES

-
- ¹ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 7. Bushman, Richard Lyman (2005). *Joseph Smith: Rough Stone Rolling*. New York: Alfred A. Knopf/Random House, p. xiii.
- ² Bushman, Richard Lyman (2005). *Joseph Smith: Rough Stone Rolling*. New York: Alfred A. Knopf/Random House, p. xiii.
- ³ Smith, Joseph, Jr. (1981). Joseph Smith – History. *The Pearl of Great Price*. Salt Lake City, UT: The Church of Jesus Christ of Latter-Day Saints, p. 57.
- ⁴ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 304. Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 82. Bushman, Richard Lyman (2005). *Joseph Smith: Rough Stone Rolling*. New York: Alfred A. Knopf/Random House, p. xiii.
- ⁵ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 304.
- ⁶ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 304. Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 8.
- ⁷ Crawley, P. (1997). *A Descriptive Bibliography of the Mormon Church* (vol. 1). Provo, UT: Brigham Young University Religious Studies Center pp. 30-31.
- ⁸ Skousen, Royal. (1992). “Book of Mormon Editions (1830–1981).” In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), pp. 175–176. New York: MacMillan.
- ⁹ Crawley, P. (1997). *A Descriptive Bibliography of the Mormon Church* (Vol. 1), pp. 30-31. Porter, Larry C. (1993). The Book of Mormon: Historical setting for its translation and publication. In Black, Susan Easton, & Tate, Charles D. (Eds.), *Joseph Smith: The Prophet, the Man*.
- ¹⁰ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 304.
- ¹¹ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 304. Bushman, Richard Lyman (2005). *Joseph Smith: Rough Stone Rolling*. New York: Alfred A. Knopf/Random House, p. xiii.
- ¹² Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 212.
- ¹³ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 95.
- ¹⁴ Kettley, N. C., Garr, A. K., & Manscill, C. K. (2006). *Mormon Thoroughfare: A History of the Church in Illinois, 1830-1839*. Provo, Utah: Brigham Young University, p. x.
- ¹⁵ Walch, T. (2007, June 26). 1 million missionaries for LDS Church—so far. Deseret Morning News. Retrieved June 28, 2007 from <http://www.deseretnews.com/dn/view/0,1249,680194052,00.html>.
- ¹⁶ Dominick, Joseph R. (2005). *The Dynamics of Mass Communications*. Boston: McGraw Hill, p. 90.
- ¹⁷ Bushman, Richard Lyman (2005). *Joseph Smith: Rough Stone Rolling*. New York: Alfred A. Knopf/Random House, pp. 172, 183.
- ¹⁸ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah’s Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press, p. 10.
- ¹⁹ Bushman, Claudia Lauper, and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, 104.
- ²⁰ Dennis, Ronald D. (1992). “Evening and the Morning Star, The.” In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2) p. 477. New York: MacMillan. Bushman, Richard Lyman (2005). *Joseph Smith: Rough Stone Rolling*. New York: Alfred A. Knopf/Random House, p. 183.
- ²¹ Smith, Joseph, Jr. (1981). *The Doctrine & Covenants of The Church of Jesus Christ of Latter-Day Saints* (section 89). Salt Lake City, UT: The Church of Jesus Christ of Latter-Day Saints, p. 175.
- ²² Doxey, Roy W. “Overview” (found under “Doctrine and Covenants”). *Encyclopedia of Mormonism* (vol. 1), pp. 405–407. New York: MacMillan. Draper, L. W. “Publications.” *Encyclopedia of Mormonism* (vol. 3), pp.

- 1173–1177. New York: MacMillan. Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 304.
- Dennis, Ronald D. (1992). “Evening and the Morning Star, The.” In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2) p. 477. New York: MacMillan.
- ²³ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 104.
- ²⁴ Dennis, Ronald D. (1992). “Evening and the Morning Star, The.” In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2) p. 477. New York: MacMillan.
- ²⁵ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 305.
- ²⁶ Kettley, N. C., Garr, A. K., & Manscill, C. K. (2006). *Mormon Thoroughfare: A History of the Church in Illinois, 1830-1839*. Provo, Utah: Brigham Young University, pp. 43-58.
- ²⁷ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 1). Provo, UT: Brigham Young University, p. 398.
- ²⁸ Caldwell, J. Leroy. (1992). “Messenger and Advocate.” In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2) p. 892. New York: MacMillan.
- ²⁹ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 21.
- ³⁰ Bushman, Richard Lyman (2005). *Joseph Smith: Rough Stone Rolling*. New York: Alfred A. Knopf/Random House, pp. xiv, 286.
- ³¹ Doxey, R. W. “Overview,” in “Doctrine and Covenants.” In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), pp. 404–407. New York: MacMillan.
- ³² Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 305.
- ³³ Davidson, Karen L. (1989). *Our Latter-day Hymns: The Stories and the Messages*. Utah: Deseret Book Company (p. 9).
- ³⁴ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 305.
- ³⁵ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 1). Provo, UT: Brigham Young University, p. 619.
- ³⁶ Crawley, P. (1982). Parley P. Pratt: Father of Mormon Pamphleteering. *Dialogue: A Journal of Mormon Thought* 15(3), 13-26.
- ³⁷ Allen, J. B., Esplin, R. K., & Whittaker, D. J. (1992). *Men with a Mission, 1837-1841: The Quorum of the Twelve Apostles in the British Isles*, Chapter 10. Retrieved July 10, 2007 from www.gospelink.com
- ³⁸ Nelson, J. A. (1992). “Newspapers, LDS.” In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 3), p. 1011. New York: MacMillan.
- ³⁹ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 305.
- ⁴⁰ Crawley, P. (1997). *A Descriptive Bibliography of the Mormon Church* (vol. 1). Provo, UT: Brigham Young University Religious Studies Center, p. 14. Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 104. Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 212.
- ⁴¹ Allen, J. B., Esplin, R. K., & Whittaker, D. J. (1992). *Men with a Mission, 1837-1841: The Quorum of the Twelve Apostles in the British Isles*, Chapter 10. Retrieved July 10, 2007 from www.gospelink.com
- ⁴² Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 1). Provo, UT: Brigham Young University, p. 619.
- ⁴³ Caldwell, J. Leroy. (1992). “Messenger and Advocate.” In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2) p. 892. New York: MacMillan.
- ⁴⁴ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 1). Provo, UT: Brigham Young University, p. 383.
- ⁴⁵ Flake, C.J. (1978). *A Mormon Bibliography, 1830-1930: books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT : Brigham Young University.
- ⁴⁶ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 289.

- ⁴⁷ Crawley, P. (1982). Parley P. Pratt: Father of Mormon Pamphleteering. *Dialogue: A Journal of Mormon Thought* 15(3), p. 17.
- ⁴⁸ Crawley, P. (1982). Parley P. Pratt: Father of Mormon Pamphleteering. *Dialogue: A Journal of Mormon Thought* 15(3), 13-26.
- ⁴⁹ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 1). Provo, UT: Brigham Young University, p. 383.
- ⁵⁰ Kettley, M. C., Garr, A. K., & Manscill, C. K. (2006). *Mormon Thoroughfare: A History of the Church in Illinois, 1830-1839*. Provo, Utah: Religious Studies Center, Brigham Young University.
- ⁵¹ The Church of Jesus Christ of Latter-day Saints (2000). *Church History in the Fulness of Times: The History of The Church of Jesus Christ of Latter-day Saints*. Salt Lake City, Utah.
- ⁵² Roberts, B. H. (1930). *Comprehensive History of the Church* vol. 2. Salt Lake City, Utah: Deseret News Press, Chapter XLI: Events in the summer of 1839-The Mission of the twelve apostles to England-The appeal of the Saints to the general government-Joseph Smith in Washington. Retrieved July 25, 2007 from www.gospelink.com
- ⁵³ Deseret Morning News (2003). *Deseret Morning News Church Almanac*. Salt Lake City, Utah, p. 582.
- ⁵⁴ Allen, J. B., Esplin, R. K., & Whittaker, D. J. (1992). *Men with a Mission, 1837-1841: The Quorum of the Twelve Apostles in the British Isles*, Chapter 10. Retrieved July 10, 2007 from www.gospelink.com
- ⁵⁵ Bushman, Richard Lyman (2005). *Joseph Smith: Rough Stone Rolling*. New York: Alfred A. Knopf/Random House, p.xiv.
- ⁵⁶ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press, pp. 5-6.
- ⁵⁷ Durham Jr., Reed C. (1992). "Times and Seasons." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 4), pp. 1479-1480. New York: MacMillan.
- ⁵⁸ Flake, C.J. (1978). *A Mormon Bibliography, 1830-1930: books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University.
- ⁵⁹ Whitaker, David J., & Moss, James R. (1992). "Missions of the Twelve to the British Isles." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism*, vol. 2, pp. 920-922. New York: MacMillan.
- ⁶⁰ The Church of Jesus Christ of Latter-day Saints. (2000). *Church History in the Fulness of Times: The History of The Church of Jesus Christ of Latter-day Saints*. Salt Lake City, Utah:, pp. 227-235.
- ⁶¹ Crawley, P. (1982). Parley P. Pratt: Father of Mormon Pamphleteering. *Dialogue: A Journal of Mormon Thought* 15(3), 13-26.
- ⁶² Arrington, James N. (2006). *The Journey Home: A root-metaphor analysis of the 1840 Mormon Manchester Hymnbook*. Master's Thesis, Brigham Young University, Provo, Utah, p. 11.
- ⁶³ Bloxham, V.B., Moss, J. R., & Porter, L.C. (1987). *Truth will prevail: The rise of The Church of Jesus Christ of Latter-day Saints in the British Isles, 1837-1987*. Salt Lake City, UT: Mormon Heritage, pp.160-162.
- ⁶⁴ Crawley, P. (1982). Parley P. Pratt: Father of Mormon Pamphleteering. *Dialogue: A Journal of Mormon Thought* 15(3), 13-26.
- ⁶⁵ Deseret Morning News (2003). *Deseret Morning News Church Almanac*. Salt Lake City, Utah, p. 582.
- ⁶⁶ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 28.
- ⁶⁷ Draper, Larry W. (1992). "Publications." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 3), pp. 1173-1177. New York: MacMillan.
- ⁶⁸ Arrington, James N. (2006). *The Journey Home: A root-metaphor analysis of the 1840 Mormon Manchester Hymnbook*. Master's Thesis, Brigham Young University, Provo, Utah.
- ⁶⁹ Skousen, Royal. (1992). "Book of Mormon Editions (1830-1981)." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), pp. 175-176. New York: MacMillan.
- ⁷⁰ Kimball, H. C. (1882). *President Heber C. Kimball's Journal*. Salt Lake City, Utah: Juvenile Instructor Office, p. iv. Retrieved July 17, 2007 from www.gospelink.com
- ⁷¹ Tanner, T. (1988). "The Mormon Press in Nauvoo, 1839-1846." *Western Illinois Regional Studies*, 11(2), p. 11.
- ⁷² Flake, C.J. (1978). *A Mormon Bibliography, 1830-1930: books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University.
- ⁷³ Davidson, Karen L. (1989). *Our Latter-day Hymns: The Stories and the Messages*. Utah: Deseret Book Company, p. 10.

- ⁷⁴ Crawley, P. (1997). *A Descriptive Bibliography of the Mormon Church* (vol. 1). Provo, UT: Brigham Young University Religious Studies Center, p. 92.
- ⁷⁵ Crawley, P. (1997). *A Descriptive Bibliography of the Mormon Church* (vol. 1). Provo, UT: Religious Studies Center (p. 21).
- ⁷⁶ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 307.
- ⁷⁷ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 66.
- ⁷⁸ Smith, J., & Roberts, B. H. (1980). *History of the Church of Jesus Christ of Latter-day Saints*, vol. 4, p. 641. Salt Lake City, Utah: Deseret Book Company. Retrieved June 13, 2007 from www.gospelink.com. Smith, J. (1842, March 15). History of Joseph. *Times and Seasons* 3(10), p.726. Retrieved June 13, 2007 from www.gospelink.com.
- ⁷⁹ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 516.
- ⁸⁰ Crawley, P. (1997). *A Descriptive Bibliography of the Mormon Church* (vol. 1), Provo, UT: Religious Studies Center, pp. 183-184.
- ⁸¹ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press, p. 6.
- ⁸² Nelson, J. A. (1992). "Newspapers, LDS." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 3), p. 1011. New York: MacMillan.
- ⁸³ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 5.
- ⁸⁴ The Church of Jesus Christ of Latter-day Saints (2000). *Church History in the Fullness of Times: The History of The Church of Jesus Christ of Latter-day Saints*. Salt Lake City, Utah.
- ⁸⁵ Flake, C.J. (1978). *A Mormon Bibliography, 1830-1930: books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT : Brigham Young University.
- ⁸⁶ George Rodman (2006). *Mass Media in a Changing World*. Boston: McGraw Hill, p. 10. Straubhaar, Joseph and LaRose, Robert: *Media Now: Communications Media in the Information Age*. United States: Wadsworth Thomson Learning, pp. 282-283. Biagi, Shirley (2007). *Media Impact: An Introduction to Mass Media*, Thomson Wadsworth, p. 107.
- ⁸⁷ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 4.
- ⁸⁸ The Church of Jesus Christ of Latter-day Saints (2000). *Church History in the Fullness of Times: The History of The Church of Jesus Christ of Latter-day Saints*. Salt Lake City, Utah, p. 275.
- ⁸⁹ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 307.
- ⁹⁰ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 105; The Church of Jesus Christ of Latter-day Saints (2000). *Church History in the Fullness of Times: The History of The Church of Jesus Christ of Latter-day Saints*. Salt Lake City, Utah, pp. 291-293.
- ⁹¹ Walch, T. (2007, June 26). 1 million missionaries for LDS Church—so far. Deseret Morning News. Retrieved June 28, 2007 from <http://www.deseretnews.com/dn/view/0,1249,680194052,00.html>.
- ⁹² Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 138.
- ⁹³ Crawley, P. (1997). *A Descriptive Bibliography of the Mormon Church* (vol. 1), Provo, UT: Religious Studies Center pp. 306-307.
- ⁹⁴ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press, p. 9.
- ⁹⁵ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 5.
- ⁹⁶ Woodford, R. J. (1992). "Doctrine and Covenants Editions." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), pp. 425-427. New York: MacMillan.
- ⁹⁷ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press.
- ⁹⁸ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. (New York, NY: Oxford University Press), pp. 36, 40.

- ⁹⁹ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 308.
- ¹⁰⁰ Crawley, P. (1997). *A Descriptive Bibliography of the Mormon Church* (vol. 1), Provo, UT: Religious Studies Center, p. 21.
- ¹⁰¹ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press, p. 8.
- ¹⁰² Cowan, Richard (1989) *Temples to Dot the Earth*. Salt Lake City, Utah: Bookcraft, pp. 61, 262.
- ¹⁰³ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 31.
- ¹⁰⁴ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 308.
- ¹⁰⁵ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 308.
- ¹⁰⁶ The Church of Jesus Christ of Latter-day Saints (2000). *Church History in the Fulness of Times: The History of The Church of Jesus Christ of Latter-day Saints*. Salt Lake City, Utah.
- ¹⁰⁷ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press.
- ¹⁰⁸ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 41.
- ¹⁰⁹ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 138.
- ¹¹⁰ Bailyn et al. (1985). *The Great Republic: A History of the American People* (vol. 1). Massachusetts: D. C. Heath and Company, p. 328.
- ¹¹¹ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 36.
- ¹¹² Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press.
- ¹¹³ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 1). Provo, UT: Brigham Young University, p. 142.
- ¹¹⁴ (1848, June 10). The excitement and enthusiasm of Gold Washing still continues—increases. California Star. Retrieved July 5, 2007 from The Virtual Museum of San Francisco: <http://www.sfmuseum.org/hist6/star.html>.
- Davidian, E. (1986, June 10). About the historic California Star Newspaper. California Star. Retrieved July 5, 2007 from California Star: <http://www.californiastar.com/about.html>.
- The West Film Project (2001). Samuel Brannan. Retrieved July 5, 2007 from PBS: http://www.pbs.org/weta/thewest/people/a_c/brannan.htm.
- Wikipedia (2007). Samuel Brannan. Retrieved July 6, 2007: http://en.wikipedia.org/wiki/Sam_Brannan.
- California Office of Historic Preservation (n. d.). California landmarks in San Francisco. Retrieved July 5, 2007: <http://www.noehill.com/sf/landmarks/cal0085.asp>
- ¹¹⁵ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 308.
- ¹¹⁶ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press, p. 12.
- ¹¹⁷ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 308.
- ¹¹⁸ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 308.
- ¹¹⁹ Cundick, R. (n.d.). The Salt Lake Mormon Tabernacle Choir: A member's perspective. Retrieved 2/2/07: <http://www.cc.utah.edu/%7Ermc7/choir.html>.
- ¹²⁰ Calman, Charles J. (1979). *The Mormon Tabernacle Choir*. New York: Harper & Row, p. 21.
- ¹²¹ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press, p. 20.
- ¹²² Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 43.
- ¹²³ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*, Salt Lake City: The University of Utah Press, p. 21.
- ¹²⁴ Flake, C.J. (1978). *A Mormon Bibliography, 1830-1930: books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University.

- ¹²⁵ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press, p. 21, 113.
- ¹²⁶ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*, Salt Lake City: The University of Utah Press, p. 23.
- ¹²⁷ Draper, L. W. (1988). *A Demographic examination of household heads in Salt Lake City, Utah, 1850-1870*. Master's Thesis. Brigham Young University, p. 14.
- ¹²⁸ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press, p. 23.
- ¹²⁹ Saunders, p. 22.
- ¹³⁰ Bailyn et al. (1985). *The Great Republic: A History of the American People* (vol. 1). Massachusetts: D. C. Heath and Company, p. 402.
- ¹³¹ The Church of Jesus Christ of Latter-day Saints (2000). *Church History in the Fullness of Times: The History of The Church of Jesus Christ of Latter-day Saints*. Salt Lake City, Utah.
- ¹³¹ Sadler, R. W. (n.d.) Seagulls, Miracle of. Frequently Asked Questions about The Church of Jesus Christ of Latter-day Saints. Retrieved February 8, 2007 from Brigham Young University Studies: <http://ldsfaq.byu.edu/emmain.asp?number=168>.
- ¹³² Draper, L. W. (1988) *A Demographic examination of household heads in Salt Lake City, Utah, 1850-1870*. Master's Thesis. Brigham Young University, p. 14.
- ¹³³ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 138.
- ¹³⁴ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 36.
- ¹³⁵ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press, pp. 28, 42, 49.
- ¹³⁶ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 432.
- ¹³⁷ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 308.
- ¹³⁸ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press, p. 20.
- ¹³⁹ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press, p. 113.
- ¹⁴⁰ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 52.
- ¹⁴¹ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press, p. 23.
- ¹⁴² Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press) p. 54.
- ¹⁴³ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press, p. 49.
- ¹⁴⁴ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 308.
- ¹⁴⁵ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press, pp. 55-56.
- ¹⁴⁶ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 66.
Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 136.; The Church of Jesus Christ of Latter-day Saints (2000). *Church History in the Fullness of Times: The History of The Church of Jesus Christ of Latter-day Saints*. Salt Lake City, Utah, p. 408.
- ¹⁴⁷ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 105.
- ¹⁴⁸ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press, pp. 61,126.

- ¹⁴⁹ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press, p. 62.
- ¹⁵⁰ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press, p. 63.
- ¹⁵¹ SOURCE NEEDED for the information "first newspaper in the rocky mountain west." For the rest, we can use: Ashton, Wendell J. "Deseret News." *Encyclopedia of Mormonism* (vol. 1), pp. 377-378. Ludlow, Daniel H. (ed.) Macmillan Publishing Company, 1992. New York: MacMillan.
- ¹⁵² Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 51.
- ¹⁵³ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, pp. 52, 105.
- ¹⁵⁴ Powell, A. K. (1994). *Utah History Encyclopedia*. Salt Lake City: University of Utah Press, p. 431.
- ¹⁵⁵ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 308.
- ¹⁵⁶ Poll, R. D. (1978). *Utah's History*. Provo, Utah: Brigham Young University Press, p. 178.
- ¹⁵⁷ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 264.
- ¹⁵⁸ Bloxham, V.B., Moss, J. R., & Porter, L.C. (1987). *Truth will prevail: The rise of The Church of Jesus Christ of Latter-day Saints in the British Isles, 1837-1987*. Salt Lake City, UT: Mormon Heritage, p. 444.
- ¹⁵⁹ Walch, T. (2007, June 26). 1 million missionaries for LDS Church—so far. Deseret Morning News. Retrieved June 28, 2007 from <http://www.deseretnews.com/dn/view/0,1249,680194052,00.html>.
- ¹⁶⁰ Peterson, H. D. (1995). *Story of the Book of Abraham: Mummies, Manuscripts, and Mormonism*. Salt Lake City, Utah: Deseret Book Company.
- ¹⁶¹ Baldrige, K. W. (1992). "Contents and Publication" (found under "Pearl of Great Price"). In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 3), pp. 1070-1072. New York: MacMillan.
- ¹⁶² Peterson, H. D. (1995). *Story of the Book of Abraham: Mummies, Manuscripts, and Mormonism*. Salt Lake City, Utah: Deseret Book Company.
- ¹⁶³ Turner, R. (1990). Franklin D. Richards and the Pearl of Great Price. In D. Q. Cannon (Ed.), *Regional Studies in LDS History: British Isles*. Provo, Utah: Department of Church History and Doctrine, Brigham Young University.
- ¹⁶⁴ Turner, R. (1990). Franklin D. Richards and the Pearl of Great Price. In D. Q. Cannon (Ed.), *Regional Studies in LDS History: British Isles*. Provo, Utah: Department of Church History and Doctrine, Brigham Young University.
- ¹⁶⁵ Jackson, K. P., & Millet, R. L. (1985). *The Pearl of Great Price, Studies in Scripture, vol. 2*. Salt Lake City, Utah: Randall Book.
- ¹⁶⁶ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 260.
- ¹⁶⁷ Woodford, R. J. (1992). "Doctrine and Covenants Editions." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), pp. 425-427. New York: MacMillan.
- ¹⁶⁸ Clark, J.R. (1965). *The Story of the Pearl of Great Price*. Salt Lake City, UT: Bookcraft pp.190-191.
- ¹⁶⁹ Crawley, P. (1982). Parley P. Pratt: Father of Mormon Pamphleteering. *Dialogue: A Journal of Mormon Thought* 15(3), 13-26.
- ¹⁷⁰ Whittaker, D. J. (1982). Orson Pratt: Prolific Pamphleteer. *Dialogue: A Journal of Mormon Thought*, 15(3), 27-41.
- ¹⁷¹ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 1). Provo, UT: Brigham Young University, p. 430.
- ¹⁷² Ludlow, D. H. (ed.) "Church Newspapers," (found in Appendix 3: "Church Periodicals.") *Encyclopedia of Mormonism* (vol. 4), p. 1663. New York: MacMillan.
- ¹⁷³ Flake, C. J. & Draper, L. W. (2004). *A Mormon Bibliography 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 1). Provo, UT: Brigham Young University.
- ¹⁷⁴ Historic Nebraska Newspapers (2005). Retrieved April 18, 2007 from Omaha Public Library: <http://www.omahapubliclibrary.org/genealogy/historicalnews.html>.
- ¹⁷⁵ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 52.

- ¹⁷⁶ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper* New York, NY: Duell, Sloan & Pearce, p. 74. Arrington, L. J. (1985). *Brigham Young: American Moses*. Chicago: University of Illinois Press, p. 323.
- ¹⁷⁷ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 244.
- ¹⁷⁸ McLaws, M. B. (1977). *Spokesman for the Kingdom: Early Mormon Journalism and Deseret News: 1830-1898*, p. 72. Provo, Utah: Brigham Young University Press.
- ¹⁷⁹ Nineteenth Century Mormon Publications (n.d.). Retrieved May 24, 2004 from Brigham Young University: <http://relarchive.byu.edu/19th/descriptions/jofd.html>.
- ¹⁸⁰ Draper, Larry W. (1992). "Publications." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 3), pp. 1173–1177. New York: MacMillan.
- ¹⁸¹ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 244.
- ¹⁸² Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 227.
- ¹⁸³ McLaws, M. B. (1977). *Spokesman for the Kingdom: Early Mormon Journalism and Deseret News: 1830-1898*, p. 73. Provo, Utah: Brigham Young University Press.
- ¹⁸⁴ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*, p. 91. Salt Lake City: The University of Utah Press.
- ¹⁸⁵ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, pp. 52-57.
- ¹⁸⁶ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper* New York, NY: Duell, Sloan & Pearce, p. 405.
- ¹⁸⁷ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 1). Provo, UT: Brigham Young University, p. 713.
- ¹⁸⁸ McLaws, M. B. (1977). *Spokesman for the Kingdom: Early Mormon Journalism and Deseret News: 1830-1898*, p. 72. Provo, Utah: Brigham Young University Press.
- ¹⁸⁹ Crawley, P. (1982). Parley P. Pratt: Father of Mormon Pamphleteering. *Dialogue: A Journal of Mormon Thought* 15(3), p. 17.
- ¹⁹⁰ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 227.
- ¹⁹¹ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, pp. 52–53.
- ¹⁹² Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 361.
- ¹⁹³ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 526.
- ¹⁹⁴ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 147.
- ¹⁹⁵ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 45.
- ¹⁹⁶ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 260.
- ¹⁹⁷ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 66.
- ¹⁹⁸ The Church of Jesus Christ of Latter-day Saints (2000). *Church History in the Fullness of Times: The History of The Church of Jesus Christ of Latter-day Saints*. Salt Lake City, Utah, p. 369.
- ¹⁹⁹ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press (pp. 37-42).
- ²⁰⁰ Grow, M. (2007). The extraordinary life of Parley P. Pratt. *Ensign* 37(4), 56-61.
- ²⁰¹ Whittaker, D. J. (1982). Orson Pratt: Prolific Pamphleteer. *Dialogue: A Journal of Mormon Thought*, 15(3), 27-41.
- ²⁰² Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 54.
- ²⁰³ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press p. 309.

- ²⁰⁴ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 105.
- ²⁰⁵ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 1). Provo, UT: Brigham Young University, p. 713.
- ²⁰⁶ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 526.
- ²⁰⁷ The Church of Jesus Christ of Latter-day Saints (2000). *Church History in the Fullness of Times: The History of The Church of Jesus Christ of Latter-day Saints*. Salt Lake City, Utah, p. 374.
- ²⁰⁸ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, pp. 147, 405.
- ²⁰⁹ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, pp. 89-93.
- ²¹⁰ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 105. The Church of Jesus Christ of Latter-day Saints (2000). *Church History in the Fullness of Times: The History of The Church of Jesus Christ of Latter-day Saints*. Salt Lake City, Utah, p. 368.
- ²¹¹ The Church of Jesus Christ of Latter-day Saints (2000). *Church History in the Fullness of Times: The History of The Church of Jesus Christ of Latter-day Saints*. Salt Lake City, Utah, p. 377.
- ²¹² Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 95.
- ²¹³ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 405, 97.
- ²¹⁴ The Church of Jesus Christ of Latter-day Saints (2000). *Church History in the Fullness of Times: The History of The Church of Jesus Christ of Latter-day Saints*. Salt Lake City, Utah, p. 378.
- ²¹⁵ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 405.
- ²¹⁶ Schindler, H. (1993, August 15). Horace Greeley goes west, meets Brigham Young, famed journalist makes stop in Utah to visit Mormons, 'See for himself.' Salt Lake Tribune, D1. Retrieved April 18, 2007 from the Utah Historical Society: http://historytogo.utah.gov/salt_lake_tribune/in_another_time/081593.html.
- ²¹⁷ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 112.
- ²¹⁸ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 405.
- ²¹⁹ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 115. Alter, J. Cecil (1938), *Early Utah Journalism*. Salt Lake City: Utah State Historical Society, pp. 295-296.
- ²²⁰ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 115.
- ²²¹ Powell, A. K. (1994). *Utah History Encyclopedia*. Salt Lake City: University of Utah Press, p. 431.
- ²²² Draper, L. W. (1988) *A Demographic examination of household heads in Salt Lake City, Utah, 1850-1870*. Master's Thesis. Brigham Young University, p. 15.
- ²²³ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, pp. 116-122.
- ²²⁴ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 120.
- ²²⁵ Umscheid, A. G. (n. d.). Edward Creighton 1820-1874. Retrieved August 15, 2007 from National Park Service: <http://www.nps.gov/archive/gosp/research/creighton.htm>
- ²²⁶ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 120.
- ²²⁷ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 120.
- ²²⁸ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, pp. 120.
- ²²⁹ Wikipedia (2007). First transcontinental telegraph. Retrieved August 15, 2007 from http://en.wikipedia.org/wiki/First_Transcontinental_Telegraph

- ²³⁰ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 120.
- ²³¹ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University.
- ²³² Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 121.
- ²³³ Saunders, Richard L. (2000). *Printing in Deseret: Mormons, Economy, Politics & Utah's Incunabula, 1849-1851*. Salt Lake City: The University of Utah Press, p. 93.
- ²³⁴ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 126.
- ²³⁵ Freeman, J. (n.d.) Timeline of the Civil War, 1865. Retrieved May 17, 2006 from American Memory from the Library of Congress: <http://memory.loc.gov/ammem/cwphtml/tl1865.html>.
- ²³⁶ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 142.
- ²³⁷ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, pp. 140-141, 150.
- ²³⁸ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 150.
- ²³⁹ Jenson, A. (1941). *Encyclopedia History of the Church of Jesus Christ of Latter-day Saints*, pp. 189-190. Salt Lake City, Utah: Deseret News Publishing Company.
- ²⁴⁰ Arrington, Leonard J. (1985). *Brigham Young: American Moses*. Chicago: University of Illinois Press, p. 347.
- ²⁴¹ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 1). Provo, UT: Brigham Young University, p. 548.
- ²⁴² Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 148.
- ²⁴³ Knowles, Eleanor. (1992). "Deseret Book Company." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), p. 374. New York: MacMillan.
- ²⁴⁴ Straubhaar, Joseph and LaRose, Robert: *Media Now: Communications Media in the Information Age*, United States: Wadsworth Thomson Learning, p. 283.
- ²⁴⁵ Arrington, Leonard J. (1985). *Brigham Young: American Moses*. Chicago: University of Illinois Press, p. 347.
- ²⁴⁶ Jenson, A. Church chronology. 1866. Retrieved May 17, 2007 from gospelink.com: http://gospelink.com.erl.lib.byu.edu/library/doc?doc_id=265311&highlight_p=1
- ²⁴⁷ Jenson, A. Church chronology. 1866. Retrieved May 17, 2007 from gospelink.com: http://gospelink.com.erl.lib.byu.edu/library/doc?doc_id=265311&highlight_p=1
- ²⁴⁸ Arrington, Leonard J. (1985). *Brigham Young: American Moses*. Chicago: University of Illinois Press, p. 347.
- ²⁴⁹ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press p. 309.
- ²⁵⁰ Calman, C. J. (1979). The Mormon Tabernacle Choir. New Yor: Harper & Row, pp. 29-33.
- ²⁵¹ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 146. (Two other dailies already in existence in Salt Lake City, the Telegraph and the Vedette.) See Alter, J. Cecil (1938), *Early Utah Journalism* (Salt Lake City: Utah State Historical Society), 300.
- ²⁵² Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, pp 145-146; 380.
- ²⁵³ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 128.
- ²⁵⁴ Matthews, Robert J. (1992). "Joseph Smith Translation of the Bible (JST)." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2), pp. 763-769. New York: MacMillan.
- ²⁵⁵ Malmquist, O. N. (1971). *The First 100 Years: A History of the Salt Lake Tribune 1871-1971*. Salt Lake City: Utah State Historical Society, p. 4.
- ²⁵⁶ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 406.

- ²⁵⁷ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 334.
- ²⁵⁸ Mormon Railroad Workers (n.d.). Retrieved May 4, 2006 from Central Pacific Railroad Photographic History Museum: <http://cpr.org/Museum/Mormon.html>.
- ²⁵⁹ Blake, D. (n.d.) Golden Pike National Historic Site. Retrieved January 16, 2006 from Media Solutions at the University of Utah: <http://www.media.utah.edu/UHE/g/GOLDENSPIKE.html>.
- ²⁶⁰ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 46.
- ²⁶¹ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 140.
- ²⁶² Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 406.
- ²⁶³ Arrington, Leonard J. (1985). *Brigham Young: American Moses*. Chicago: University of Illinois Press, p. 350.
- ²⁶⁴ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 152.
- ²⁶⁵ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 68.
- ²⁶⁶ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 310.
- ²⁶⁷ Powell, A. K. (1994). *Utah History Encyclopedia*. Salt Lake City: University of Utah Press, p. 431.
- ²⁶⁸ Draper, L. W. (1988) *A Demographic examination of household heads in Salt Lake City, Utah, 1850-1870*. Master's Thesis. Brigham Young University, p. 15.
- ²⁶⁹ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 212.
- ²⁷⁰ Arrington, L. J., & Madsen, S. A. (1984). *Sunbonnet Sisters: True Stories of Mormon Women and Frontier Life*. Salt Lake City, Utah: Bookcraft,
- ²⁷¹ Malmquist, O. N. (1971). *The First 100 Years: A History of the Salt Lake Tribune 1871-1971*. Salt Lake City: Utah State Historical Society, p. 19.
- ²⁷² Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 148.
- ²⁷³ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 406. Flake, C. J. & Draper, L. W. (2004). *A Mormon Bibliography 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 1). Provo, UT: Brigham Young University, p.219.
- ²⁷⁴ Thomas, Shirley W. (1992). "Woman's Exponent." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 4), pp. 1571-1572. New York: MacMillan.
- ²⁷⁵ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 404.
- ²⁷⁶ Swinton, Heidi (2004). *America's Choir: A commemorative portrait of the Mormon Tabernacle Choir*. Shadow Mountain, p. 128.
- ²⁷⁷ Davidson, Karen L. (1989). *Our Latter-day Hymns: The Stories and the Messages*. Utah: Deseret Book Company, p. 11.
- ²⁷⁸ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 310.
- ²⁷⁹ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 310.
- ²⁸⁰ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 106.
- ²⁸¹ Straubhaar, Joseph and LaRose, Robert: *Media Now: Communications Media in the Information Age*, United States: Wadsworth Thomson Learning, p. 283.
- ²⁸² Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 83.
- ²⁸³ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 128.

- ²⁸⁴ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 20.
- ²⁸⁵ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 310.
- ²⁸⁶ Arrington, Leonard J. (1985). *Brigham Young: American Moses*. Chicago: University of Illinois Press, p. 348.
- ²⁸⁷ An audio timeline (n.d.). Retrieved May 25, 2006 from Audio Engineering Society: <http://www.aes.org/aeshc/docs/audio.history.timeline.html>.
- ²⁸⁸ An audio timeline (n.d.). Retrieved May 25, 2006 from Audio Engineering Society: <http://www.aes.org/aeshc/docs/audio.history.timeline.html>.
- ²⁸⁹ Dearling, R., Dearling, C., & Rust, B. (1984). *The Guinness Book of Recorded Sound*. Guinness Books, p. 21.
- ²⁹⁰ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 66.
- ²⁹¹ Peterson, H. D. (1985). *Studies in scriptures: The Pearl of Great Price* (vol. 2), p. 18. In Millet, R. L. & Jackson, K. P. (eds). Salt Lake City, UT: Randall Book Company.
- ²⁹² Allen, J. B., & Leonard, G. M. (1976). *The Story of the Latter-day Saints*. Salt Lake City, Utah: Deseret Book Company, p. 382.
- ²⁹³ Haymond, J. M. (1994). Telephone. In Powell, A. K., *Utah History Encyclopedia*. Salt Lake City: University of Utah Press. The telephone in Utah (n.d.). Retrieved June 14, 2006 from Media Solutions at the University of Utah: <http://www.media.utah.edu/UHE/t/TELEPHONE.html>.
- ²⁹⁴ Kelly, Petrea Gillette. (1992). "Contributor." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), p. 320. New York: MacMillan.
- ²⁹⁵ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 404.
- ²⁹⁶ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 83.
- ²⁹⁷ Allen, J. B., & Leonard, G. M. (1976). *The Story of the Latter-day Saints*. Salt Lake City, Utah: Deseret Book Company, p. 383.
- ²⁹⁸ Allen, J. B., & Leonard, G. M. (1976). *The Story of the Latter-day Saints*. Salt Lake City, Utah: Deseret Book Company, p. 382.
- ²⁹⁹ Haymond, J. M. (1994). Telephone. In Powell, A. K., *Utah History Encyclopedia*. Salt Lake City: University of Utah Press. The telephone in Utah (n.d.). Retrieved June 14, 2006 from Media Solutions at the University of Utah: <http://www.media.utah.edu/UHE/t/TELEPHONE.html>.
- ³⁰⁰ Alter, J. Cecil (1938). *Early Utah Journalism*. Salt Lake City: Utah State Historical Society, p. 303.
- ³⁰¹ Campbell, Eugene E. & Poll, Richard D. (1975). *Hugh B. Brown: His Life and Thought*. Salt Lake City: Bookcraft, p. 9.
- ³⁰² Stevenson, J. G. (1992). In Ludlow, D. H. (Ed.), "Joseph Smith—History." *Encyclopedia of Mormonism* (vol. 2), pp. 762–763. New York: MacMillan.
- Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 311.
- ³⁰³ Allen, J. B., & Leonard, G. M. (1976). *The Story of the Latter-day Saints*. Salt Lake City, Utah: Deseret Book Company, p. 383.
- ³⁰⁴ John Taylor, Third President of the Church. (2004). Retrieved January 30, 2006 from The Church of Jesus Christ of Latter-day Saints: <http://www.lds.org/churchhistory/presidents/controllers/potcController.jsp?leader=3&topic=facts>.
- ³⁰⁵ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 311.
- ³⁰⁶ Davidson, Karen L. (1989). *Our Latter-day Hymns: The Stories and the Messages*. Utah: Deseret Book Company, p. 11.
- ³⁰⁷ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, pp. 406.
- ³⁰⁸ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 147.
- ³⁰⁹ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 140.
- ³¹⁰ Powell, A. K. (1994). *Utah History Encyclopedia*. Salt Lake City: University of Utah Press, p. 431.
- ³¹¹ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 406.

- ³¹² Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 406.
- ³¹³ Alter, J. C. (1948). *Early Utah journalism: A Half Century of Forensic Warfare, Waged by the West's Most Militant Press*. Salt Lake City: Utah State Historical Society, p. 304.
- ³¹⁴ Allen, J. B., & Leonard, G. M. (1976). *The Story of the Latter-day Saints*. Salt Lake City, Utah: Deseret Book Company, p. 382.
- ³¹⁵ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 406.
- ³¹⁶ Alter, J. C. (1948). *Early Utah journalism: A Half Century of Forensic Warfare, Waged by the West's Most Militant Press*. Salt Lake City: Utah State Historical Society, p. 304.
- ³¹⁷ Nineteenth Century Mormon Publications (n.d.). Retrieved May 24, 2004 from Brigham Young University: <http://relarchive.byu.edu/19th/descriptions/jofd.html>.
- ³¹⁸ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 106.
- ³¹⁹ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 46.
- ³²⁰ (2007). Roundhay Garden Scene. Retrieved June 7, 2007 from [www.imdb.com](http://www.imdb.com/title/tt0392728/plotsummary): <http://www.imdb.com/title/tt0392728/plotsummary>.
- ³²¹ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, pp. 150, 406.
- ³²² Campbell, Eugene E. & Poll, Richard D. (1975). *Hugh B. Brown: His Life and Thought*. Salt Lake City: Bookcraft, p. 9.
- ³²³ Wilford Woodruff, Fourth President of the Church. (2004). Retrieved January 30, 2006 The Church of Jesus Christ of Latter-day Saints: <http://www.lds.org/churchhistory/presidents/controllers/potcController.jsp?leader=4&topic=facts>.
- ³²⁴ Kelly, Petrea. (1992). "Young Woman's Journal." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 4), pp. 1615–1616. New York: MacMillan.
- ³²⁵ Flake, C. J. & Draper, L. W. (2004). *A Mormon Bibliography 1830-1930 Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 1). Provo, UT: Brigham Young University, p.220
- ³²⁶ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 311.
- ³²⁷ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 311. Woodruff, Wilford. "Official Declaration—1." *Doctrine and Covenants*, 1981 edition, pp. 291–292. Woodford, R. J. (1992). "Doctrine and Covenants Editions." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), pp. 425–427. New York: MacMillan.
- ³²⁸ Campbell, Eugene E. & Poll, Richard D. (1975). *Hugh B. Brown: His Life and Thought*. Salt Lake City: Bookcraft, p. 18.
- ³²⁹ Powell, A. K. (1994). *Utah History Encyclopedia*. Salt Lake City: University of Utah Press, p. 431.
- ³³⁰ Arrington, L. J., & Madsen, S. A. (1984). *Sunbonnet Sisters: True Stories of Mormon Women and Frontier Life*. Salt Lake City, Utah: Bookcraft,
- ³³¹ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 212.
- ³³² Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 7, 307.
- ³³³ Baker, Sherry. (2000). Utah Woman's Press Club, 1891-1928. *Women's Press Organizations, 1881-1999*, (Ed.) Elizabeth V. Burt. Westport, Connecticut: Greenwood Publishing Group, Inc., pp. 215-223.
- ³³⁴ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, pp. 150, 406.
- ³³⁵ Hafen, T. K. (1997). City of Saints, city of sinners: The development of Salt Lake City as a tourist attraction. *Western Historical Quarterly* 28, 342-377.
- ³³⁶ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 311.
- ³³⁷ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 311.

- ³³⁸ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 106.
- ³³⁹ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 298.
- ³⁴⁰ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 311.
- ³⁴¹ White, J. B. (1970). Gentle persuaders: Utah's first women legislators. *Utah Historical Quarterly*, 38, p. 32.
- ³⁴² Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 311.
- ³⁴³ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p. 334.
- ³⁴⁴ Kelly, Petrea Gillepie. (1992). "Contributor." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), p. 320. New York: MacMillan.
- ³⁴⁵ The Nobel Foundation (1909). Guglielmo Marconi: The Nobel Prize in Physics 1909. Retrieved 2/3/07: http://nobelprize.org/nobel_prizes/physics/laureates/1909/marconi-bio.html.
- ³⁴⁶ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 67.
- ³⁴⁷ Lorenzo Snow, Fifth President of the Church (2004). Retrieved January 30, 2006 from The Church of Jesus Christ of Latter-day Saints: <http://www.lds.org/churchhistory/presidents/controllers/potcController.jsp?leader=5&topic=facts>.
- ³⁴⁸ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 35.
- ³⁴⁹ Tate, Charles D. Jr. (1992). "Conference Reports." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), pp. 305–306. New York: MacMillan.
- ³⁵⁰ Talmage, James E. (1913). "Publisher's Preface." *Articles of Faith*. The Church of Jesus Christ of Latter-day Saints.
- ³⁵¹ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 81.
- ³⁵² Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 312.
- ³⁵³ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 264.
- ³⁵⁴ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 1.
- ³⁵⁵ Powell, A. K. (1994). *Utah History Encyclopedia*. Salt Lake City: University of Utah Press, p. 431.
- ³⁵⁶ Walch, T. (2007, June 26). 1 million missionaries for LDS Church—so far. *Deseret Morning News*. Retrieved June 28, 2007 from <http://www.deseretnews.com/dn/view/0,1249,680194052,00.html>.
- ³⁵⁷ Joseph F. Smith, Sixth President of the Church. (2004). Retrieved January 30, 2006 from The Church of Jesus Christ of Latter-day Saints: <http://www.lds.org/churchhistory/presidents/controllers/potcController.jsp?leader=6&topic=facts>.
- ³⁵⁸ Knowles, Eleanor. (1992). "Deseret Book Company." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), p. 374. New York: MacMillan.
- ³⁵⁹ Allred, R. A. (1992). "Instructor, The." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2). p. 685. New York: MacMillan. Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 138.
- ³⁶⁰ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 199.
- ³⁶¹ Paulsen, Vivian. (1992). "Children's Friend, The." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), pp. 269–270. New York: MacMillan.
- ³⁶² Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 240, 256.
- ³⁶³ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 199-200.
- ³⁶⁴ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University.
- ³⁶⁵ Campbell, Eugene E. & Poll, Richard D. (1975). *Hugh B. Brown: His Life and Thought*. Salt Lake City: Bookcraft, p. 28.
- ³⁶⁶ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 38.

- ³⁶⁷ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 200.
- ³⁶⁸ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 240.
- ³⁶⁹ KSL Television (n.d.). Eyewitness to 50 Years: A Journey of Change. Retrieved June 2006 from KSL Television, Salt Lake City: <http://web.ksl.com/TV/content/50th/p-sub2.htm>.
- ³⁷⁰ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 37.
- ³⁷¹ Cowan, Richard. (2000). "The Latter-day Saint Century." *Out of Obscurity: The LDS Church in the Twentieth Century* (chapter 2). Salt Lake City: Deseret Book Company, p. 17.
- ³⁷² Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, pp. 246-248.
- ³⁷³ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 39.
- ³⁷⁴ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 306.
- ³⁷⁵ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, pp. 40, 103-104. Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University.
- ³⁷⁶ Larson, T., & Avery, R. K. (n.d.). Utah Broadcasting History. Retrieved March 29, 2007 from the University of Utah: <http://www.media.utah.edu/UHE/b/BROADCASTHISTORY.html>
- ³⁷⁷ Davidson, Karen L. (1989). *Our Latter-day Hymns: The Stories and the Messages*. Utah: Deseret Book Company, p. 11.
- ³⁷⁸ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 298.
- ³⁷⁹ Swinton, Heidi (2004). *America's Choir: A commemorative portrait of the Mormon Tabernacle Choir*. Shadow Mountain, p. 128.
- ³⁸⁰ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 312.
- ³⁸¹ Powell, A. K. (1994). *Utah History Encyclopedia*. Salt Lake City: University of Utah Press, p. 431.
- ³⁸² Audio Engineering Society. (n.d.). An audio timeline. Retrieved May 25, 2006 from: <http://www.aes.org/aeshc/docs/audio.history.timeline.html>.
- ³⁸³ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, pp. 26, 35.
- ³⁸⁴ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 40.
- ³⁸⁵ Calman, C. J. (1979). *The Mormon Tabernacle Choir*. New York: Harper & Row.
- ³⁸⁶ Cowan Richard. (2000). "The Latter-day Saint Century." *Out of Obscurity: The LDS Church in the Twentieth Century* (chapter 2). Salt Lake City: Deseret Book Company, p. 17.
- ³⁸⁷ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 81.
- ³⁸⁸ Flake, C. J. & Draper, L. W. (2004). *A Mormon Bibliography 1830-1930* (vol. 1), p.423
- ³⁸⁹ Jacobs, David (1967). *A History of Motion Pictures Produced by the Church of Jesus Christ of Latter-day Saints (1912-1967)*. Master's Thesis, Brigham Young University.
- ³⁹⁰ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 250.
- ³⁹¹ Audio Engineering Society. (n.d.). An audio timeline. Retrieved May 25, 2006: <http://www.aes.org/aeshc/docs/audio.history.timeline.html>.
- ³⁹² Cowan Richard. (2000). "The Latter-day Saint Century." *Out of Obscurity: The LDS Church in the Twentieth Century* (chapter 2). Salt Lake City: Deseret Book Company, p. 17.
- ³⁹³ Derr, J. M., Beecher, M. U., & Cannon, J. R. (1992). *Women of Covenant: The Story of Relief Society*, p. 188. Salt Lake City, Utah: Deseret Book Company.
- ³⁹⁴ Flake, C.J. & Draper, L.W. (2004). *A Mormon Bibliography, 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 2). Provo, UT: Brigham Young University, p 562.
- ³⁹⁵ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 71.
- ³⁹⁶ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 200.
- ³⁹⁷ Straubhaar, Joseph and LaRose, Robert: *Media Now: Communications Media in the Information Age*, United States: Wadsworth Thomson Learning, p. 283.

- ³⁹⁸ Sharp, M. C. (1992). "Relief Society Magazine." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 3), pp. 1206–1207. New York: MacMillan.
- ³⁹⁹ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 135.
- ⁴⁰⁰ Clark, C. L. (1992). The Relief Society Magazine. In Anderson, D. H., & Cornwall, M. (Eds.), *Women Steadfast in Christ: Talks Selected from the 1991 Women's Conference*, pp. 81-88. Salt Lake City, Utah: Deseret Book Company.
- ⁴⁰¹ Talmage, J. E. *Jesus the Christ*. Deseret Book Company, 1915.
- ⁴⁰² Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 84, 322.
- ⁴⁰³ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, pp. 123-124.
- ⁴⁰⁴ Jacobs, David (1967). *A History of Motion Pictures Produced by the Church of Jesus Christ of Latter-day Saints (1912-1967)*. Master's Thesis, Brigham Young University.
- ⁴⁰⁵ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 252.
- ⁴⁰⁶ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 79.
- ⁴⁰⁷ Heber J. Grant, Seventh President of the Church (2004). Retrieved January 30, 2006 from The Church of Jesus Christ of Latter-day Saints:
<http://www.lds.org/churchhistory/presidents/controllers/potcController.jsp?leader=7&topic=facts>.
- ⁴⁰⁸ Lund, Robert E. (2000). "Proclaiming the Gospel in the Twentieth Century." *Out of Obscurity: The LDS Church in the Twentieth Century* (Chapter 16). Salt Lake City: Deseret Book Company, p. 224.
- ⁴⁰⁹ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 312.
- ⁴¹⁰ Knowles, Eleanor. (1992). "Deseret Book Company." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), p. 374. New York: MacMillan.
- ⁴¹¹ Audio Engineering Society (n.d.). An audio timeline. Retrieved May 25, 2006 from:
<http://www.aes.org/aeshc/docs/audio.history.timeline.html>.
- ⁴¹² Alter, J. Cecil (1938). *Early Utah Journalism*. Salt Lake City: Utah State Historical Society, p. 306.
- ⁴¹³ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 282.
- ⁴¹⁴ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 312.
- ⁴¹⁵ Powell, A. K. (1994). *Utah History Encyclopedia*. Salt Lake City: University of Utah Press, p. 431.
- ⁴¹⁶ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 83.
- ⁴¹⁷ Donigan, R. W. (1963). *An Outline History of Broadcasting in the Church of Jesus Christ of Latter-day Saints, 1922-1963*. Provo, UT: Brigham Young University, p. 1.
- ⁴¹⁸ Berg, J. S. (1999). *On the Short Waves, 1923-1945: Broadcast Listening in the Pioneer Days of Radio*. Jefferson, North Carolina, and London: McFarland & Company.
- ⁴¹⁹ Christensen, Bruce L. (1992). "Broadcasting." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol.1), pp. 232–234. New York: MacMillan.
- ⁴²⁰ Hilton, L. M. (1995) *The History of LDS Business College and its Parent Institutions: 1886-1993*. Salt Lake City, Utah: LDS Business College, pp. 29-30.
- ⁴²¹ Audio Engineering Society (n.d.). An audio timeline. Retrieved May 25, 2006:
<http://www.aes.org/aeshc/docs/audio.history.timeline.html>.
- ⁴²² Calvary Episcopal Church (n.d.). A brief history. Retrieved July 31, 2007 from
<http://www.calvaryepgh.org/history/history.html>
- ⁴²³ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 83.
- ⁴²⁴ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, pp. 270, 407.
- ⁴²⁵ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, pp. 270-272, 407.
- ⁴²⁶ Davies, Douglas J. (1987). *Mormon Spirituality: Latter-day Saints in Wales and Zion*. University of Nottingham, p. 101.
- ⁴²⁷ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 241.

- ⁴²⁸ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 150.
- ⁴²⁹ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 270.
- ⁴³⁰ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 274.
- ⁴³¹ Rosen, P. T. (1980). *Modern Stentors: Radio Broadcasters and the Federal Government, 1920-1934*. Westport, CT: Greenwood Press, p. 66.
- ⁴³² Campbell, Eugene E. & Poll, Richard D. (1975). *Hugh B. Brown: His Life and Thought*. Salt Lake City: Bookcraft, p. 98.
- ⁴³³ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 200.
- ⁴³⁴ Halverson, W. D. (1992). *Bonneville International Corporation Historical Record 1922-1992*, p. 4. Heritage Associates.
- ⁴³⁵ Burnett, M. Dallas. (1992). "General Conference" (found under "Conferences"). In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), pp. 307–308. New York: MacMillan.
- ⁴³⁶ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Deseret Book Company, Salt Lake City, p. 94.
- ⁴³⁷ Davies, Douglas J. (1987). *Mormon Spirituality: Latter-day Saints in Wales and Zion*. University of Nottingham, p. 99.
- ⁴³⁸ Radio at 40 enters its critical years. (1962, May 14). *Broadcasting*, p. 135-136.
- ⁴³⁹ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 219.
- ⁴⁴⁰ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 200.
- ⁴⁴¹ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 312.
- ⁴⁴² (May 14, 1962). Radio at 40 enters its critical years. *Broadcasting*, p. 135-136.
- ⁴⁴³ Christensen, Bruce L. (1992). "Broadcasting." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol.1), pp. 232–234. New York: MacMillan.
- ⁴⁴⁴ Rosen, P. T. (1980). *Modern Stentors: Radio Broadcasters and the Federal Government, 1920-1934*, pp. 90-91. Westport, CT: Greenwood Press. White, T. H. (n.d.). United States early radio history. Retrieved March 21, 2007: <http://earlyradiohistory.us/sec019.htm>. Hilmes, M. (1997). *Radio Voices: American Broadcasting, 1922-1952*. Minneapolis, MN: University of Minnesota Press, p. 22.
- ⁴⁴⁵ <http://en.wikipedia.org/wiki/CBS>. Accessed 9/14/2007.
- ⁴⁴⁶ Messere, F. (1997). Federal Radio Commission Archives. Retrieved June 6, 2006 from State University of New York, Oswego: <http://www.oswego.edu/~messere/FRCpage.html>.
- ⁴⁴⁷ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 81.
- ⁴⁴⁸ Davidson, Karen L. (1989). *Our Latter-day Hymns: The Stories and the Messages*. Utah: Deseret Book Company (p. 12).
- ⁴⁴⁹ Audio Engineering Society. (n.d.). An audio timeline Retrieved May 25, 2006: <http://www.aes.org/aeshc/docs/audio.history.timeline.html>.
- ⁴⁵⁰ Lund, Robert E. (2000). "Proclaiming the Gospel in the Twentieth Century." *Out of Obscurity: The LDS Church in the Twentieth Century* (Chapter 16). Salt Lake City: Deseret Book Company, p. 237.
- ⁴⁵¹ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 219.
- ⁴⁵² Donigan, R. W. (1963). *An Outline History of Broadcasting in the Church of Jesus Christ of Latter-day Saints, 1922-1963*. Provo, UT: Brigham Young University, p. 12.
- ⁴⁵³ Baker, Sherry. (2000). Utah Woman's Press Club, 1891-1928. In Elizabeth V. Burt (Ed.), *Women's Press Organizations, 1881-1999*. Westport, Connecticut: Greenwood Publishing Group, Inc. pp. 215-223.
- ⁴⁵⁴ Wolsey, W. O. (1949). *Religious Broadcasting by the LDS (Mormon) Church*. Masters Thesis. Evanston, Illinois: Northwestern University, pp. 15-17.
- ⁴⁵⁵ Kelly, Petrea. (1992). "Young Woman's Journal." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 4), pp. 1615–1616. New York: MacMillan.

- ⁴⁵⁶ Swinton, Heidi (2004). *America's Choir: A commemorative portrait of the Mormon Tabernacle Choir*. Shadow Mountain, p. 128.
- ⁴⁵⁷ Calman, Charles J. (1979). *The Mormon Tabernacle Choir*. New York: Harper & Row, p. 84.
- ⁴⁵⁸ Allred, R. A. (1992). "Instructor, The." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2). p. 685. New York: MacMillan.
- ⁴⁵⁹ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, pp. 139
- ⁴⁶⁰ Christensen, Bruce L. (1992). "Broadcasting." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol.1), pp. 232–234. New York: MacMillan.
- ⁴⁶¹ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 81.
- ⁴⁶² Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 312.
- ⁴⁶³ Powell, A. K. (1994). *Utah History Encyclopedia*. Salt Lake City: University of Utah Press, p. 431.
- ⁴⁶⁴ (2003). County and City Data Books. Retrieved February 1, 2007, from the University of Virginia, Geospatial and Statistical Data Center. <http://fisher.lib.virginia.edu/collections/stats/ccdb/>.
- ⁴⁶⁵ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 166.
- ⁴⁶⁶ Heslop, J. Malan. (1992). "Church News." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), pp. 280–281. New York: MacMillan.
- ⁴⁶⁷ Wolsey, H.G. (1967). *The History of Radio Station KSL from 1922 to television*. Doctoral dissertation, University of Michigan, p. 118.
- ⁴⁶⁸ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Deseret Book Company, Salt Lake City, p. 254.
- ⁴⁶⁹ Donigan, R. W. (1963). *An Outline History of Broadcasting in the Church of Jesus Christ of Latter-day Saints, 1922-1963*. Provo, UT: Brigham Young University, p. 15.
- ⁴⁷⁰ Halverson, W. D. (1992). *Bonneville International Corporation Historical Record 1922-1992*, p. 4. Heritage Associates.
- ⁴⁷¹ Madsen, A. L. (1992). "KSL Radio." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2), p. 800. New York: MacMillan. *Though Christensen says this all happens in 1933.
- ⁴⁷² Christensen, Bruce L. (1992). "Broadcasting." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol.1), pp. 232–234. New York: MacMillan.
- ⁴⁷³ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 81.
- ⁴⁷⁴ About the FCC (2006). Retrieved June 6, 2006 from the Federal Communications Commission: <http://www.fcc.gov/aboutus.html>.
- ⁴⁷⁵ Erickson, Don V. (1973). *Armstrong's Fight for FM Broadcasting: One Man vs. Big Business and Bureaucracy*. Alabama: University of Alabama Press, p. 50.
- ⁴⁷⁶ Jacobs, David (1967). *A History of Motion Pictures Produced by the Church of Jesus Christ of Latter-day Saints (1912-1967)*. Master's Thesis, Brigham Young University.
- ⁴⁷⁷ Madsen, A. L. (1992). "Public Communications." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 3), p. 1177. New York: MacMillan. Dew, S. L. (1996). *Go Forward with Faith: The Biography of Gordon B. Hinckley*. Salt Lake City, Utah: Deseret Book Company, p. 88.
- ⁴⁷⁸ Hinckley, Gordon B.(2006). "Expectations" in video Working in the Lord's Kingdom: For Employees and Service Missionaries. USA: Intellectual Reserve, Inc.
- ⁴⁷⁹ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 408.
- ⁴⁸⁰ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 166.
- ⁴⁸¹ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, pp. 139, 293.
- ⁴⁸² Christensen, Bruce L. (1992). "Broadcasting." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol.1), pp. 232–234. New York: MacMillan.
- ⁴⁸³ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 82.
- ⁴⁸⁴ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 408.
- ⁴⁸⁵ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Deseret Book Company, Salt Lake City, p. 94.

- ⁴⁸⁶ Campbell, Eugene E. & Poll, Richard D. (1975). *Hugh B. Brown: His Life and Thought*. Salt Lake City: Bookcraft, p. 126.
- ⁴⁸⁷ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 167.
- ⁴⁸⁸ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, pp. 277-278.
- ⁴⁸⁹ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Deseret Book Company, Salt Lake City, pp. 97-100. Donigan, R. W. (1963). *An Outline History of Broadcasting in the Church of Jesus Christ of Latter-day Saints, 1922-1963*. Provo, UT: Brigham Young University, pp. 30-41.
- ⁴⁹⁰ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 312.
- ⁴⁹¹ Campbell, Eugene E. & Poll, Richard D. (1975). *Hugh B. Brown: His Life and Thought*. Salt Lake City: Bookcraft, p. 129.
- ⁴⁹² Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Deseret Book Company, Salt Lake City, pp. 95-96.
- ⁴⁹³ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 178.
- ⁴⁹⁴ Campbell, Eugene E. & Poll, Richard D. (1975). *Hugh B. Brown: His Life and Thought*. Salt Lake City: Bookcraft, p. 139.
- ⁴⁹⁵ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 270
- ⁴⁹⁶ Timeline (2006). Retrieved May 9, 2006 from the The Church of Jesus Christ of Latter-day Saints newsroom: <http://www.lds.org/newsroom/extra/0,15595,3881-1---8-734,00.html>.
- ⁴⁹⁷ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 107.
- ⁴⁹⁸ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 84.
- ⁴⁹⁹ Powell, A. K. (1994). *Utah History Encyclopedia*. Salt Lake City: University of Utah Press, p. 431.
- ⁵⁰⁰ (2003). County and City Data Books. Retrieved February 1, 2007, from the University of Virginia, Geospatial and Statistical Data Center. <http://fisher.lib.virginia.edu/collections/stats/ccdb/>.
- ⁵⁰¹ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 312.
- ⁵⁰² Audio Engineering Society (n.d.). An audio timeline. Retrieved May 25, 2006: <http://www.aes.org/aeshc/docs/audio.history.timeline.html>.
- ⁵⁰³ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 321.
- ⁵⁰⁴ Heslop, J. Malan. (1992). "Church News." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), pp. 280-281. New York: MacMillan.
- ⁵⁰⁵ The Church of Jesus Christ of Latter-day Saints (2006). Timeline. Retrieved May 9, 2006 from the newsroom: <http://www.lds.org/newsroom/extra/0,15595,3881-1---8-734,00.html>.
- ⁵⁰⁶ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 320.
- ⁵⁰⁷ Campbell, Eugene E. & Poll, Richard D. (1975). *Hugh B. Brown: His Life and Thought*. Salt Lake City: Bookcraft, p. 164-166.
- ⁵⁰⁸ Miller, R. L. (n.d.). Mormon Tabernacle Choir. Retrieved May 9, 2006 from Media Solutions at the University of Utah: <http://www.media.utah.edu/UHE/m/MORMONTABCHOIR.html>.
- ⁵⁰⁹ George Albert Smith, Eighth President of the Church. (2004). Retrieved January 30, 2006 from The Church of Jesus Christ of Latter-day Saints: <http://www.lds.org/churchhistory/presidents/controllers/potcController.jsp?leader=8&topic=facts>.
- ⁵¹⁰ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 84.
- ⁵¹¹ Flake, C. J. & Draper, L. W. (2004). *A Mormon Bibliography 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 1). Provo, UT: Brigham Young University, p. 387.
- ⁵¹² Campbell, Eugene E. & Poll, Richard D. (1975). *Hugh B. Brown: His Life and Thought*. Salt Lake City: Bookcraft, p. 186.
- ⁵¹³ Madsen, A. L. (1992). "KSL Radio." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2), p. 800. New York: MacMillan.
- ⁵¹⁴ Rich, O. S. (1992). *BYU Broadcast Education: the Beginning, an Autobiographical Sketch*. Provo: Brigham Young University, p. 27.
- ⁵¹⁵ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 416.

- ⁵¹⁶ Donigan, R. W. (1963). *An Outline History of Broadcasting in the Church of Jesus Christ of Latter-day Saints, 1922-1963*. Provo, UT: Brigham Young University, p. 50.
- ⁵¹⁷ Ernst, J. (1974). Every man... in his own language. *Ensign*, 4(7), p. 23.
- ⁵¹⁸ Whitaker, W. O. (1983). *Pioneering with Film: A History of Church and Brigham Young University Films*, pp. 3-4.
- ⁵¹⁹ Donigan, Robert, W. (1963). *An Outline History of Broadcasting in the Church of Jesus Christ of Latter-day Saints, 1922-1963*. Provo, UT: Brigham Young University, p. 4.
- ⁵²⁰ Halverson, W. D. (1992). *Bonneville International Corporation Historical Record 1922-1992*, p. 4. Heritage Associates.
- ⁵²¹ Campbell, Eugene E. & Poll, Richard D. (1975). *Hugh B. Brown: His Life and Thought*. Salt Lake City: Bookcraft, p. 148.
- ⁵²² Church growth (2005). Retrieved February 13, 2006 from The Church of Jesus Christ of Latter-day Saints: <http://www.mormon.org/learn/0,8672,967-1,00.html>.
- ⁵²³ Cowan, Richard. (2000). "The Latter-day Saint Century." *Out of Obscurity: The LDS Church in the Twentieth Century* (chapter 2). Salt Lake City: Deseret Book Company, p. 20.
- ⁵²⁴ Jacobs, David (1967). *A History of Motion Pictures Produced by the Church of Jesus Christ of Latter-day Saints (1912-1967)*. Master's Thesis, Brigham Young University.
- ⁵²⁵ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 288.
- Arave, L. (2002, April 5). Historical moments in LDS broadcasts. *Deseret News*.
- ⁵²⁶ Campbell, Eugene E. & Poll, Richard D. (1975). *Hugh B. Brown: His Life and Thought*. Salt Lake City: Bookcraft, p. 203.
- ⁵²⁷ Eyewitness to 50 Years: A Journey of Change (n.d.). Retrieved June , 2006 from KSL Television, Salt Lake City: <http://web.ksl.com/TV/content/50th/p-sub2.htm>.
- ⁵²⁸ (May 6, 2006). 4,000th broadcast for "America's Choir." *Church News*, pp. 3-4.
- ⁵²⁹ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 340.
- ⁵³⁰ Ludlow, D. H. (Ed.) (1992). "Church Newspapers," (found in Appendix 3: "Church Periodicals.") *Encyclopedia of Mormonism* (vol. 4), p. 1663. New York: MacMillan.
- ⁵³¹ Straubhaar, Joseph and LaRose, Robert: *Media Now: Communications Media in the Information Age*, United States: Wadsworth Thomson Learning, p. 283.
- ⁵³² Draper, Larry W. (1992). "Publications." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 3), pp. 1173-1177. New York: MacMillan.
- ⁵³³ Rich, O. S. (1992). *BYU Broadcast Education: the Beginning, an Autobiographical Sketch*. Provo: Brigham Young University, pp. 38-41.
- ⁵³⁴ Madsen, A. L. (1992). "KSL Radio." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2), p. 800. New York: MacMillan.
- ⁵³⁵ Prince, Gregory A. & Wright, Wm. Robert. (2005). *David O. McKay and the Rise of Modern Mormonism*. University of Utah Press, Salt Lake City, p. 124.
- ⁵³⁶ Burnett, M. Dallas. (1992). "General Conference" (found under "Conferences"). In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), pp. 307-308. New York: MacMillan.
- ⁵³⁷ Newell, L. D. (2004). Seventy-five years of the Mormon Tabernacle Choir's Music and the Spoken Word, 1929-2004: A history of the broadcast of America's choir. *Mormon Historical Studies*, 5(1), p. 135.
- ⁵³⁸ Richards, Legrand (1950). *A Marvelous Work and a Wonder*. Deseret Book Company.
- ⁵³⁹ Ashton, Wendell J. (1950). *Voice in the West: Biography of a Pioneer Newspaper*. New York, NY: Duell, Sloan & Pearce, p. 408.
- ⁵⁴⁰ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 265.
- ⁵⁴¹ Powell, A. K. (1994). *Utah History Encyclopedia*. Salt Lake City: University of Utah Press, p. 431.
- ⁵⁴² County and City Data Books. (2003). Retrieved February 1, 2007, from the University of Virginia, Geospatial and Statistical Data Center. <http://fisher.lib.virginia.edu/collections/stats/ccdb/>.
- ⁵⁴³ Walch, T. (2007, June 26). 1 million missionaries for LDS Church—so far. *Deseret Morning News*. Retrieved June 28, 2007 from <http://www.deseretnews.com/dn/view/0,1249,680194052,00.html>.
- ⁵⁴⁴ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 312.

- ⁵⁴⁵ David O. McKay, Ninth President of the Church (2004). Retrieved January 30, 2006 from The Church of Jesus Christ of Latter-day Saints: <http://www.lds.org/churchhistory/presidents/controllers/poteController.jsp?leader=9&topic=facts>.
- ⁵⁴⁶ Donigan, R. W. (1963). *An Outline History of Broadcasting in the Church of Jesus Christ of Latter-day Saints, 1922-1963*. Provo, UT: Brigham Young University.
- ⁵⁴⁷ Jacobs, David (1967). *A History of Motion Pictures Produced by the Church of Jesus Christ of Latter-day Saints (1912-1967)*. Master's Thesis, Brigham Young University.
- ⁵⁴⁸ Arave, L. (2002, April 5). Historic moments in LDS broadcasts. *Deseret News*.
- ⁵⁴⁹ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 281.
- ⁵⁵⁰ Lund, Robert E. (2000). "Proclaiming the Gospel in the Twentieth Century." *Out of Obscurity: The LDS Church in the Twentieth Century* (Chapter 16). Salt Lake City: Deseret Book Company, p. 231.
- ⁵⁵¹ About the NAC (2005). Retrieved May 18, 2006 from the Newspaper Agency Corporation: http://www.nacorp.com/NAC2/about/gen_info.html.
- ⁵⁵² LDS Family history library catalog now available on CD-ROM. (May 23, 2000). The Church of Jesus Christ of Latter-day Saints Press Release. Retrieved June 13, 2006: <http://www.lds.org/newsroom/showrelease/0,15503,4044-1-557,00.html>.
- ⁵⁵³ Interview with Tim Larson, associate professor of communication at the University of Utah.
- ⁵⁵⁴ Miller, R. L. (n.d.). Mormon Tabernacle Choir. Retrieved May 9, 2006 from Media Solutions at the University of Utah: <http://www.media.utah.edu/UHE/m/MORMONTABCHOIR.html>.
- ⁵⁵⁵ Tarbox, Norman. (1979). *The History of Public Television in the State of Utah*. Doctoral Dissertation, University of Utah.
- ⁵⁵⁶ Jacobs, David (1967). *A History of Motion Pictures Produced by the Church of Jesus Christ of Latter-day Saints (1912-1967)*. Master's Thesis, Brigham Young University.
- ⁵⁵⁷ Johnson, Peter N. (1992). "Motion Pictures, LDS Productions." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2), pp. 964–965. New York: MacMillan.
- ⁵⁵⁸ Jacobs, David (1967). *A History of Motion Pictures Produced by the Church of Jesus Christ of Latter-day Saints (1912-1967)*. Master's Thesis, Brigham Young University.
- ⁵⁵⁹ Whitaker, W. O. (1983). *Pioneering with Film: A History of Church and Brigham Young University Films*, p. 13.
- ⁵⁶⁰ Arave, L. (2002, April 5). Historic moments in LDS broadcasts. *Deseret News*.
- ⁵⁶¹ Donigan, R. W. (1963). *An Outline History of Broadcasting in the Church of Jesus Christ of Latter-day Saints, 1922-1963*. Provo, UT: Brigham Young University, p. 65.
- ⁵⁶² Rich, O. (1992). *BYU Broadcast Education: The Beginning. an Autobiographical Sketch*. Provo: Brigham Young University, pp. 70, 77.
- ⁵⁶³ Campbell, Eugene E. & Poll, Richard D. (1975). *Hugh B. Brown: His Life and Thought*. Salt Lake City: Bookcraft, p. 228.
- ⁵⁶⁴ Campbell, Eugene E. & Poll, Richard D. (1975). *Hugh B. Brown: His Life and Thought*. Salt Lake City: Bookcraft, p. 228.
- ⁵⁶⁵ Alexander, Thomas G. (1996). *Mormonism in Transition: A History of the Latter-day Saints, 1890-1930*. Chicago: University of Illinois Press, p. 77.
- ⁵⁶⁶ Jacobs, David (1967). *A History of Motion Pictures Produced by the Church of Jesus Christ of Latter-day Saints (1912-1967)*. Master's Thesis, Brigham Young University.
- ⁵⁶⁷ Campbell, Eugene E. & Poll, Richard D. (1975). *Hugh B. Brown: His Life and Thought*. Salt Lake City: Bookcraft, p. 228.
- ⁵⁶⁸ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 312.
- ⁵⁶⁹ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 365.
- ⁵⁷⁰ Tarbox, Norman. (1979). *The History of Public Television in the State of Utah*. Doctoral Dissertation, University of Utah.
- ⁵⁷¹ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 289.
- ⁵⁷² Arave, L. (2002, April 5). Historic moments in LDS broadcasts. *Deseret News*.
- ⁵⁷³ Cundick, R. (2004, July 12). Three Quarters of a Century and Counting. *LDS Living Magazine*. Retrieved June 6, 2006 from Deseret Book: http://deseretbook.com/mormon-life/news/story?story_id=4739.
- ⁵⁷⁴ Jacobs, David (1967). *A History of Motion Pictures Produced by the Church of Jesus Christ of Latter-day Saints (1912-1967)*. Master's Thesis, Brigham Young University.

- ⁵⁷⁵ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 82.
- ⁵⁷⁶ Campbell, Eugene E. & Poll, Richard D. (1975). *Hugh B. Brown: His Life and Thought*. Salt Lake City: Bookcraft, p. 248.
- ⁵⁷⁷ Tarbox, Norman. (1979). *The History of Public Television in the State of Utah*. Doctoral Dissertation, University of Utah.
- ⁵⁷⁸ Swinton, Heidi (2004). *America's Choir: A commemorative portrait of the Mormon Tabernacle Choir*. Shadow Mountain, p. 129.
- ⁵⁷⁹ Jacobs, David (1967). *A History of Motion Pictures Produced by the Church of Jesus Christ of Latter-day Saints (1912-1967)*. Master's Thesis, Brigham Young University.
- ⁵⁸⁰ Whitaker, W. O. (1983). *Pioneering with Film: A History of Church and Brigham Young University Films*, p. 20.
- ⁵⁸¹ Top, Brent L. (2000). "A Lengthening Stride, 1951 through 1999." *Out of Obscurity: the LDS Church in the Twentieth Century* (chapter 3). Salt Lake City: Deseret Book Company, p. 45.
- ⁵⁸² About Classical 89 (2006). Retrieved June 19, 2006 from KBYUFM: <http://www.kbyufm.org/about/>.
- ⁵⁸³ Gaunt, L., & Peterson, J. (1993). *Keepers of the Flame*. Salt Lake City, Utah: Deseret Book Company, p. 77.
- Cannon, D. Q., Cowan, R. O., & Garr, A. K. (2000). Cannon, Elaine A. *Encyclopedia of Latter-day Saint History*. Salt Lake City, UT: Deseret Book Company.
- ⁵⁸⁴ Ernst, J. (1974). Every man... in his own language. *Ensign*, 4(7), p. 23
- ⁵⁸⁵ Powell, A. K. (1994). *Utah History Encyclopedia*. Salt Lake City: University of Utah Press, p. 431.
- ⁵⁸⁶ (2003). County and City Data Books. Retrieved February 1, 2007, from the University of Virginia, Geospatial and Statistical Data Center. <http://fisher.lib.virginia.edu/collections/stats/ccdb/>.
- ⁵⁸⁷ Walch, T. (2007, June 26). 1 million missionaries for LDS Church—so far. *Deseret Morning News*. Retrieved June 28, 2007 from <http://www.deseretnews.com/dn/view/0,1249,680194052,00.html>.
- ⁵⁸⁸ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 312.
- ⁵⁸⁹ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 312.
- ⁵⁹⁰ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 312.
- ⁵⁹¹ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press p. 53.
- ⁵⁹² Livingstone, John P. (2000). "The Simplification and Reduction of Church Curriculum." *Out of Obscurity: The LDS Church in the Twentieth Century*. Salt Lake City: Deseret Book Company, p. 195.
- ⁵⁹³ Lund, Robert E. (2000). "Proclaiming the Gospel in the Twentieth Century." *Out of Obscurity: The LDS Church in the Twentieth Century* (Chapter 16). Salt Lake City: Deseret Book Company, p. 232.
- ⁵⁹⁴ Tarbox, Norman. (1979). *The History of Public Television in the State of Utah*. Doctoral Dissertation, University of Utah.
- ⁵⁹⁵ Prince, G. A. & Wright, W. R. (2005). *David O. McKay and the Rise of Modern Mormonism*. Salt Lake City: University of Utah Press, p. 129.
- ⁵⁹⁶ Prince, G. A. & Wright, W. R. (2005). *David O. McKay and the Rise of Modern Mormonism*. Salt Lake City: University of Utah Press, p. 129.
- ⁵⁹⁷ Prince, G. A., & Wright, W. M. (2005). *David O. McKay and the Rise of Modern Mormonism*. University of Utah Press, p. 130.
- ⁵⁹⁸ Halverson, W. D. (1992). *Bonneville International Corporation Historical Record 1922-1992*, p. 4. Heritage Associates.
- ⁵⁹⁹ Cundick, R. (2004). The Mormon Tabernacle Choir: Three quarters of a century and counting. *Meridian Magazine*. Retrieved August 3, 2007 from <http://www.meridianmagazine.com/arts/040709motab2.html>
- ⁶⁰⁰ Josephson, R. B. (2005). Russ Josephson's Salt Lake Mormon Tabernacle Choir Discography. Retrieved May 24, 2006 from <http://www.josephsons.org/slmtc/mtchist.htm>.
- ⁶⁰¹ Dew, Sheri L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 259.
- ⁶⁰² Christensen, Bruce L. (1992). "Broadcasting." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol.1), pp. 232–234. New York: MacMillan.
- ⁶⁰³ Esplin, F. C. (1977). The Church as broadcaster. *Dialogue: A Journal of Mormon Thought*, 10(3), 25-45.
- ⁶⁰⁴ Prince, G. A. & Wright, W. R. (2005). *David O. McKay and the Rise of Modern Mormonism*. Salt Lake City: University of Utah Press, p. 129.

- ⁶⁰⁵ Halverson, W. D. (1992). *Bonneville International Corporation Historical Record 1922-1992*, p. 4. Heritage Associates.
- ⁶⁰⁶ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 259.
- ⁶⁰⁷ Institute of Electrical and Electronics Engineers, Inc. (2007). IEEE History Center: First transatlantic television signal via satellite, 1962. Retrieved July 10, 2007 from http://www.ieee.org/web/aboutus/history_center/telstar_ukri.html
- ⁶⁰⁸ Straubhaar, Joseph and LaRose, Robert: *Media Now: Communications Media in the Information Age*, United States: Wadsworth Thomson Learning, p. 283.
- ⁶⁰⁹ Prince, G. A., & Wright, W. R. (2005). *David O. McKay and the Rise of Modern Mormonism*. Salt Lake City: University of Utah Press, p. 129.
- ⁶¹⁰ Prince, G. A. & Wright, W. R. (2005). *David O. McKay and the Rise of Modern Mormonism*. Salt Lake City: University of Utah Press, p. 129.
- ⁶¹¹ Campbell, Eugene E. & Poll, Richard D. (1975). *Hugh B. Brown: His Life and Thought*. Salt Lake City: Bookcraft, p. 248.
- ⁶¹² Miller, R. L. (n.d.). Mormon Tabernacle Choir. Retrieved May 9, 2006 from Media Solutions at the University of Utah: <http://www.media.utah.edu/UHE/m/MORMONTABCHOIR.html>.
- ⁶¹³ Church growth (2005). Retrieved February 13, 2006 from The Church of Jesus Christ of Latter-day Saints: <http://www.mormon.org/learn/0,8672,967-1,00.html>.
- ⁶¹⁴ Halverson, W. D. (1992). *Bonneville International Corporation Historical Record 1922-1992*, p. 5. Heritage Associates.
- ⁶¹⁵ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 259.
- ⁶¹⁶ Prince, G. A., & Wright, W. R. (2005). *David O. McKay and the Rise of Modern Mormonism*. Salt Lake City: University of Utah Press, p. 134.
- ⁶¹⁷ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 313.
- ⁶¹⁸ Halverson, W. D. (1992). *Bonneville International Corporation Historical Record 1922-1992*, p. 5. Heritage Associates.
- ⁶¹⁹ Brady, Rodney H. (1992). "Bonneville International Corporation." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), p. 132. New York: MacMillan. *** (Madsen, 1992, says BIC created in 1961—Dew, 1996, agrees with Brady.)
- ⁶²⁰ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 324.
- ⁶²¹ Newell, L. D. (2000). Richard L. Evans, A light to the world. *Out of Obscurity: The LDS Church in the Twentieth Century* (Chapter 18). Salt Lake City: Deseret Book Company, pp. 260-273.
- ⁶²² Jacobs, David (1967). *A History of Motion Pictures Produced by the Church of Jesus Christ of Latter-day Saints (1912-1967)*. Master's Thesis, Brigham Young University.
- ⁶²³ Johnson, Peter N. (1992). "Motion Pictures, LDS Productions." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2), pp. 964–965. New York: MacMillan.
- ⁶²⁴ Timeline (2006). Retrieved May 9, 2006 from the newsroom of The Church of Jesus Christ of Latter-day Saints: <http://www.lds.org/newsroom/extra/0,15595,3881-1---8-734,00.html>.
- ⁶²⁵ Conference Report, October 1965. (1965). Official Report of the One Hundred Thirty-fifth Semiannual General Conference of The Church of Jesus Christ of Latter-day Saints. Retrieved April 19, 2007 from Gospelink.com.
- ⁶²⁶ Tarbox, Norman. (1979). *The History of Public Television in the State of Utah*. Doctoral Dissertation, University of Utah.
- ⁶²⁷ Rich, O. S. (1992). *BYU Broadcast Education: the Beginning, an Autobiographical Sketch*. Provo: Brigham Young University, p. 127.
- ⁶²⁸ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 324.
- ⁶²⁹ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 415.
- ⁶³⁰ Jacobs, David (1967). *A History of Motion Pictures Produced by the Church of Jesus Christ of Latter-day Saints (1912-1967)*. Master's Thesis, Brigham Young University.
- ⁶³¹ Ernst, J. (1974). Every man... in his own language. *Ensign*, 4(7), p. 23

- ⁶³² Stringham, J. G. (1981). The Church and translation. *Brigham Young University Studies* 21(1). Retrieved July 25, 2007 from www.gospelink.com
- ⁶³³ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 565.
- ⁶³⁴ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 313.
- ⁶³⁵ Mann, Patricia A. (1971). *A History of the Relief Society Magazine: 1914-1970*. Master's Thesis, Brigham Young University, Provo, Utah, p. 107.
- ⁶³⁶ Prince, G. A. & Wright, W. R. (2005). *David O. McKay and the Rise of Modern Mormonism*. Salt Lake City: University of Utah Press, p. 135.
- ⁶³⁷ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 259.
- ⁶³⁸ Esplin, F. C. (1977). The Church as broadcaster. *Dialogue: A Journal of Mormon Thought*, 10(3), 25-45.
- ⁶³⁹ Godfrey, K. W. (1981). 150 years of General Conference. *Ensign*, 11(2), 67.
- ⁶⁴⁰ Public Broadcasting Act of 1967 (2001). Retrieved June 14, 2006 from the University of Maryland Libraries: <http://www.lib.umd.edu/NPBA/subinfo/pba67.html>.
- ⁶⁴¹ (May 6, 2006). 4,000th broadcast for “America’s Choir.” *Church News*, pp. 3-4.
- ⁶⁴² Johnson, Peter N. (1992). “Motion Pictures, LDS Productions.” In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2), pp. 964–965.
- ⁶⁴³ Kelly, Brian K. (1992). “International Magazines.” In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2), p. 697. New York: MacMillan.
- ⁶⁴⁴ Cannon, D. Q., Cowan, R. O., & Garr, A. K. (2000). Periodicals. *Encyclopedia of Latter-day Saint History*. Salt Lake City, UT: Deseret Book Company.
- ⁵⁸⁴ Allen, J. B., & Leonard, G. M. (1992). *Story of the Latter-day Saints*. Salt Lake City, UT: Deseret Book Company, pp. 602-603.
- ⁶⁴⁶ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, pp. 272-273.
- ⁶⁴⁷ Josephson, R. B. (2005). Russ Josephson’s Salt Lake Mormon Tabernacle Choir Discography. Retrieved May 24, 2006 from <http://www.josephsons.org/slmtc/mtchist.htm>.
- ⁶⁴⁸ Arave, L. (2002, April 5). Historic moments in LDS broadcasts. *Deseret News*.
- ⁶⁴⁹ Halverson, W. D. (1992). *Bonneville International Corporation Historical Record 1922-1992*, p. 5. Heritage Associates.
- ⁶⁵⁰ Halverson, W. D. (1992). *Bonneville International Corporation Historical Record 1922-1992*, p. 5. Heritage Associates.
- ⁶⁵¹ The Church of Jesus Christ of Latter-day Saints (1985). A conversation about translating the word of God for “every nation, kindred, tongue, and people.” *Ensign*, 15(7), 76.
- ⁶⁵² Timeline (2006). Retrieved May 9, 2006 from the newsroom of The Church of Jesus Christ of Latter-day Saints: <http://www.lds.org/newsroom/extra/0,15595,3881-1---8-734,00.html>.
- ⁶⁵³ Kimball, Spencer W. *The Miracle of Forgiveness*. Bookcraft, Inc., 1969.
- ⁶⁵⁴ Leiner, B. M., Cerf, V. G., Clark, D. D., Kahn, R. E., Kleinrock, L., Lynch, D. C., Postel, J., Roberts, L. G., & Wolff, S. (2005). A Brief History of the Internet. Retrieved May 19, 2006 from the Internet Society: <http://www.isoc.org/internet/history/brief.shtml#Origins>.
- ⁶⁵⁵ About PBS (2006). Retrieved June 14, 2006 from Public Broadcasting System: http://www.pbs.org/aboutpbs/aboutpbs_corp.html.
- ⁶⁵⁶ Brady, R. H. (2000). Bonneville International Corporation. In Cannon, D. Q., Cowan, R. O., & Garr, A. K. (Eds.), *Encyclopedia of Latter-day Saint History*. Salt Lake City, UT: Deseret Book Company.
- ⁶⁵⁷ Joseph Fielding Smith, Tenth President of the Church (2004). Retrieved January 30, 2006 from The Church of Jesus Christ of Latter-day Saints: <http://www.lds.org/churchhistory/presidents/controllers/potcController.jsp?leader=10&topic=facts>.
- ⁶⁵⁸ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 566.
- ⁶⁵⁹ Whitaker, W. O. (1983). *Pioneering with Film: A History of Church and Brigham Young University Films*, p. 69.
- ⁶⁶⁰ Mann, Patricia A. (1971). *A History of the Relief Society Magazine: 1914-1970*. Master's Thesis, Brigham Young University, Provo, Utah, pp. 117, 123.

- ⁶⁶¹ Allred, R. A. (1992). "Instructor, The." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2). p. 685. New York: MacMillan.
- ⁶⁶² Millennial Star (n.d.). Retrieved June 16, 2006 from Brigham Young University's Nineteenth Century Mormon Publications: http://relarchive.byu.edu/19th/descriptions/millennial_star.html.
- ⁶⁶³ *Latter-day Saints' Millennial Star*, 130(12), p. 2.
- ⁶⁶⁴ Wahlquist, Elizabeth. (1992). "Friend, the." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2), pp. 529–530. New York: MacMillan.
- ⁶⁶⁵ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 108.
- ⁶⁶⁶ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 271.
- ⁶⁶⁷ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 415.
- ⁶⁶⁸ Livingstone, John P. (2000). "The Simplification and Reduction of Church Curriculum." *Out of Obscurity: The LDS Church in the Twentieth Century* (Chapter 16). Salt Lake City: Deseret Book Company, p. 193.
- ⁶⁶⁹ Powell, A. K. (1994). *Utah History Encyclopedia*. Salt Lake City: University of Utah Press, p. 431.
- ⁶⁷⁰ Walch, T. (2007, June 26). 1 million missionaries for LDS Church—so far. Deseret Morning News. Retrieved June 28, 2007 from <http://www.deseretnews.com/dn/view/0,1249,680194052,00.html>.
- ⁶⁷¹ Wahlquist, Elizabeth. (1992). "Friend, the." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2), pp. 529–530. New York: MacMillan.
- ⁶⁷² Romney, Richard M. (1992). "New Era." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 3), pp. 1007–1008. New York: MacMillan.
- ⁶⁷³ Todd, Jay M. (1992). "Ensign." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2), pp. 460–461. New York: MacMillan.
- ⁶⁷⁴ Halverson, W. D. (1992). *Bonneville International Corporation Historical Record 1922-1992*, pp. 5, 51. Heritage Associates.
- ⁶⁷⁵ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 566.
- ⁶⁷⁶ Church growth (2005). Retrieved February 13, 2006 from The Church of Jesus Christ of Latter-day Saints: <http://www.mormon.org/learn/0,8672,967-1,00.html>.
- ⁶⁷⁷ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 350.
- ⁶⁷⁸ Harold B. Lee, Eleventh President of the Church (2004). Retrieved January 30, 2006 from The Church of Jesus Christ of Latter-day Saints: <http://www.lds.org/churchhistory/presidents/controllers/potcController.jsp?leader=11&topic=facts>.
- ⁶⁷⁹ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 322.
- ⁶⁸⁰ (1988, September 10). Second Emmy in two years. *LDS Church News*.
- ⁶⁸¹ Lund, Robert E. (2000). "Proclaiming the Gospel in the Twentieth Century." *Out of Obscurity: The LDS Church in the Twentieth Century* (Chapter 16). Salt Lake City: Deseret Book Company, p. 237.
- ⁶⁸² Bonneville Communications (n.d.) Retrieved March 6, 2007 from: <http://www.bonneville.com/aboutus.htm>.
- ⁶⁸³ Gibbons, F. M. (1993). *Harold B. Lee: Man of Vision, Prophet of God*. Salt Lake City, Utah: Deseret Book Company. Retrieved June 6, 2007 from www.gospelink.com.
- ⁶⁸⁴ Madsen, A. L. (1992). "Public Communications." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 3), p. 1177. New York: MacMillan. ***Also says Church's public communications office organized in 1970 with Wendell J. Ashton as first managing director, but uses the terms "public communications office" and "public affairs department" interchangeably ("Press, News Media, and the Church" *EoM* vol. 3 pp. 1130–1131)???
- ⁶⁸⁵ Gibbons, F. M. (1993). *Harold B. Lee: Man of Vision, Prophet of God* (Chapter 27). Salt Lake City, Utah: Deseret Book Company. Retrieved June 22, 2007 from www.gospelink.com.
- ⁶⁸⁶ Peterson, V. (1994). *Wendell J. Ashton: Advocate, Publisher, Civic Leader*. Master's Thesis. Provo, Utah: Brigham Young University.
- ⁶⁸⁷ Livingstone, John P. (2000). "The Simplification and Reduction of Church Curriculum." *Out of Obscurity: The LDS Church in the Twentieth Century* (Chapter 16). Salt Lake City: Deseret Book Company, p. 195.
- ⁶⁸⁸ Spencer W. Kimball, Twelfth President of the Church (2004). Retrieved January 30, 2006 from The Church of Jesus Christ of Latter-day Saints: <http://www.lds.org/churchhistory/presidents/controllers/potcController.jsp?leader=12&topic=facts>.
- ⁶⁸⁹ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 282.

- ⁶⁹⁰ Straubhaar, Joseph and LaRose, Robert: *Media Now: Communications Media in the Information Age*, United States: Wadsworth Thomson Learning, p. 283.
- ⁶⁹¹ Crowder, D. L. (1997). *The Spirit of Ricks: a History of Ricks College*. Rexburg, Idaho: Ricks College.
- ⁶⁹² Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 597.
- ⁶⁹³ Prince, G. A. & Wright, W. R. (2005). *David O. McKay and the Rise of Modern Mormonism*. Salt Lake City: University of Utah Press, p. 134.
- ⁶⁹⁴ Kelly, Brian K. (1992). "International Magazines." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2), p. 697. New York: MacMillan.
- ⁶⁹⁵ Halverson, W. D. (1992). *Bonneville International Corporation Historical Record 1922-1992*, pp. 5, 45. Heritage Associates.
- ⁶⁹⁶ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 567.
- ⁶⁹⁷ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 567.
- ⁶⁹⁸ (2003). County and City Data Books. Retrieved February 1, 2007, from the University of Virginia, Geospatial and Statistical Data Center. <http://fisher.lib.virginia.edu/collections/stats/ccdb/>.
- ⁶⁹⁹ Halverson, W. D. (1992). *Bonneville International Corporation Historical Record 1922-1992*, pp. 5, 45. Heritage Associates.
- ⁷⁰⁰ Cowan, Richard (1985). *The Church in the Twentieth Century*. Salt Lake City, Utah: Bookcraft, p. 290.
- ⁷⁰¹ The Church of Jesus Christ of Latter-day Saints. (1976). "Church to produce television special." *Ensign*, 6(10), 89.
- ⁷⁰² Esplin, F. C. (1977). The Church as broadcaster. *Dialogue: A Journal of Mormon Thought*, 10(3), 25-45.
- ⁷⁰³ Cowan, Richard. (2000). "The Latter-day Saint Century." *Out of Obscurity: the LDS Church in the Twentieth Century* (chapter 2). Salt Lake City: Deseret Book Company, p. 21.
- ⁷⁰⁴ The Church of Jesus Christ of Latter-day Saints (1979). Three additions to be in the Doctrine and Covenants. *News of the Church. Ensign* 9(8), 75.
- ⁷⁰⁵ The Church of Jesus Christ of Latter Day Saints (1997). *News of the Church. Ensign* 27(8), pp. 75-80.
- ⁷⁰⁶ Flake, C. J. & Draper, L. W. (2004). *A Mormon Bibliography 1830-1930: Books, pamphlets, periodicals, and broadsides relating to the first century of Mormonism* (vol. 1). Provo, UT: Brigham Young University, p. 423.
- ⁷⁰⁷ Halverson, W. D. (1992). *Bonneville International Corporation Historical Record 1922-1992*, pp. 53. Heritage Associates.
- ⁷⁰⁸ Ludlow, V. L. (2000). The internationalization of the church. *Out of Obscurity: The LDS Church in the Twentieth Century* (Chapter 15). Salt Lake City: Deseret Book Company, pp. 221-222.
- ⁷⁰⁹ Esplin, F. C. (1977). The Church as broadcaster. *Dialogue: A Journal of Mormon Thought*, 10(3), 25-45.
- ⁷¹⁰ The Church of Jesus Christ of Latter-day Saints (1977). I have a question. *Ensign*, 7(9), 37.
- ⁷¹¹ Halverson, W. D. (1992). *Bonneville International Corporation Historical Record 1922-1992*, pp. 5. Heritage Associates.
- ⁷¹² Givens, Terry L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 313.
- ⁷¹³ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 99.
- ⁷¹⁴ Halverson, W. D. (1992). *Bonneville International Corporation Historical Record 1922-1992*, pp. 5. Heritage Associates.
- ⁷¹⁵ Kimball, Spencer W. "Official Declaration—2." *Doctrine and Covenants*, 1981 edition, pp. 293-294.
- ⁷¹⁶ Woodford, Robert J. (1992). "Doctrine and Covenants Editions." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), pp. 425-427. New York: MacMillan.
- ⁷¹⁷ Livingstone, John P. (2000). "The Simplification and Reduction of Church Curriculum." *Out of Obscurity: The LDS Church in the Twentieth Century* (Chapter 16). Salt Lake City: Deseret Book Company, p. 191.
- ⁷¹⁸ Church growth (2005). Retrieved February 13, 2006 from The Church of Jesus Christ of Latter-day Saints: <http://www.mormon.org/learn/0,8672,967-1,00.html>.
- ⁷¹⁹ Top, Brent L. (2000). "A Lengthening Stride, 1951 through 1999." *Out of Obscurity: the LDS Church in the Twentieth Century* (chapter 3). Salt Lake City: Deseret Book Company, p. 32.

- ⁷²⁰ Peterson, V. (1994). *Wendell J. Ashton: Advocate, Publisher, Civic Leader*. Master's Thesis. Provo, Utah: Brigham Young University.
- ⁷²¹ Straubhaar, Joseph and LaRose, Robert: *Media Now: Communications Media in the Information Age*, United States: Wadsworth Thomson Learning, p. 283.
- ⁷²² Madsen, A. L. (1992). "KSL Radio." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2), p. 800. New York: MacMillan.
- ⁷²³ Givens, T. L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 313.
- ⁷²⁴ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 568. The Church of Jesus Christ of Latter-day Saints (1979). Three additions to be in the Doctrine and Covenants. News of the Church. *Ensign* 9(8), 75.
- ⁷²⁵ Gillum, Gary P. (1992). "Bible Dictionary." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), pp. 111–112. New York: MacMillan.
- ⁷²⁶ Top, B. L. (2000). "A Lengthening Stride, 1951 through 1999." *Out of Obscurity: the LDS Church in the Twentieth Century* (chapter 3). Salt Lake City: Deseret Book Company, p. 46.
- ⁷²⁷ Ogden, D. Kelly. (1992). "Bible: King James Version." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism*, volume 1, pp. 109-110. New York: MacMillan.
- ⁷²⁸ Knowles, E. (2000). "And my scriptures shall be preserved in safety." Address given April 27, 2000 for Women's Conference, held at Brigham Young University.
- ⁷²⁹ (1979). Report of the 149th semiannual conference of The Church of Jesus Christ of Latter-day Saints. *Ensign*, 9(11), 1.
- ⁷³⁰ Halverson, W. D. (1992). *Bonneville International Corporation Historical Record 1922-1992*, pp. 5. Heritage Associates.
- ⁷³¹ Halverson, W. D. (1992). *Bonneville International Corporation Historical Record 1922-1992*, pp. 57. Heritage Associates.
- ⁷³² Brady, R. H. (1992). "Bonneville International Corporation." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), p. 132. New York: MacMillan.
- ⁷³³ Olsen, S. L. (1992). Centennial Observances. Retrieved June 15, 2006 from Light Planet: http://www.lightplanet.com/mormons/daily/holidays/Centennial_EOM.htm.
- ⁷³⁴ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 568.
- ⁷³⁵ Carlson, D. (2005). Compuserv. Retrieved May 19, 2006 from the University of Florida: <http://iml.jou.ufl.edu/carlson/history/compuserve.htm>.
- ⁷³⁶ Josephson, R. B. (2005). Russ Josephson's Salt Lake Mormon Tabernacle Choir Discography. Retrieved May 24, 2006 from <http://www.josephsons.org/slmtc/mtchist.htm>.
- ⁷³⁷ An audio timeline (n.d.). Retrieved May 25, 2006 from Audio Engineering Society: <http://www.aes.org/aeshc/docs/audio.history.timeline.html>.
- ⁷³⁸ Timeline (2006). Retrieved May 9, 2006 from the newsroom of The Church of Jesus Christ of Latter-day Saints: <http://www.lds.org/newsroom/extra/0,15595,3881-1---8-734,00.html>.
- ⁷³⁹ Powell, A. K. (1994). *Utah History Encyclopedia*. Salt Lake City: University of Utah Press, p. 431.
- ⁷⁴⁰ (2003). County and City Data Books. Retrieved February 1, 2007, from the University of Virginia, Geospatial and Statistical Data Center. <http://fisher.lib.virginia.edu/collections/stats/ccdb/>.
- ⁷⁴¹ Walch, T. (2007, June 26). 1 million missionaries for LDS Church—so far. Deseret Morning News. Retrieved June 28, 2007 from <http://www.deseretnews.com/dn/view/0,1249,680194052,00.html>.
- ⁷⁴² The Church of Jesus Christ of Latter-day Saints (2007). Temples of the world. Retrieved August 24, 2007 from: <http://www.lds.org/temples/chronological/0,11206,1900-1,00.html>
- ⁷⁴³ Timeline (2006). Retrieved May 9, 2006 from the newsroom of The Church of Jesus Christ of Latter-day Saints: <http://www.lds.org/newsroom/extra/0,15595,3881-1---8-734,00.html>.
- ⁷⁴⁴ Halverson, W. D. (1992). *Bonneville International Corporation Historical Record 1922-1992*, pp. 6. Heritage Associates.
- ⁷⁴⁵ The Church of Jesus Christ of Latter-day Saints (1999). Images of an era: Making ready for a worldwide Church. *Ensign*, 29(10), 40.
- ⁷⁴⁶ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 569.
- ⁷⁴⁷ (2006, August 12). This week in Church history. LDS Church News, Z02. Retrieved August 14, 2007 from Deseret News Archives: <http://www.desnews.com.erl.lib.byu.edu/cgi->

bin/cqcggi_state/@state.env?CQ_SESSION_KEY=WCQYUPGHTZKC&CQ_CUR_DOCUMENT=1&CQ_TE
XT_MAIN=YES

⁷⁴⁸ Top, Brent L. (2000). "A Lengthening Stride, 1951 through 1999." *Out of Obscurity: the LDS Church in the Twentieth Century* (chapter 3). Salt Lake City: Deseret Book Company, pp. 42, 46.

⁷⁴⁹ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 569.

⁷⁵⁰ The Church of Jesus Christ of Latter-day Saints (1981). Satellite hookup approved for U.S. stake centers. *News of the Church. Ensign 11(9)*, 75.

⁷⁵¹ Brady, Rodney H. (1992). "Bonneville International Corporation." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 1), p. 132. New York: MacMillan.

⁷⁵² An audio timeline (n.d.). Retrieved May 25, 2006 from Audio Engineering Society:
<http://www.aes.org/aeshc/docs/audio.history.timeline.html>.

⁷⁵³ Church growth (2005). Retrieved February 13, 2006 from The Church of Jesus Christ of Latter-day Saints:
<http://www.mormon.org/learn/0,8672,967-1,00.html>.

⁷⁵⁴ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 569.

⁷⁵⁵ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 569.

⁷⁵⁶ Christensen, Bruce L. (1992). "Satellite Communications Systems." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 3), p. 1261. New York: MacMillan.

⁷⁵⁷ SOURCE (and date) NEEDED (Christensen, 2000)

⁷⁵⁸ An audio timeline (n.d.). Retrieved May 25, 2006 from Audio Engineering Society:
<http://www.aes.org/aeshc/docs/audio.history.timeline.html>.

⁷⁵⁹ The Last Leaf (1983). Retrieved March 19, 2007 from Internet Movie Database:
www.imdb.com/title/tt0448227/

⁷⁶⁰ Halverson, W. D. (1992). *Bonneville International Corporation Historical Record 1922-1992*, pp. 6, 56. Heritage Associates.

⁷⁶¹ Brady, R. H. (2000). Bonneville International Corporation. In Cannon, D. Q., Cowan, R. O., & Garr, A. K. (Eds.), *Encyclopedia of Latter-day Saint History*. Salt Lake City, UT: Deseret Book Company.

⁷⁶² Madsen, A. L. (1992). "Public Communications." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 3), p. 1177. New York: MacMillan.

⁷⁶³ Rollins, K. S. (1983). The Book of Mormon in Hindi, Tamil, and Telugu. *Ensign, 13(2)*, 78-79.

⁷⁶⁴ An audio timeline (n.d.). Retrieved May 25, 2006 from Audio Engineering Society:
<http://www.aes.org/aeshc/docs/audio.history.timeline.html>.

⁷⁶⁵ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 570.

⁷⁶⁶ Lubeck, K. (1984). The Church and computers: Using tools the Lord has provided. *Ensign 14(6)*, 24.

⁷⁶⁷ An audio timeline (n.d.). Retrieved May 25, 2006 from Audio Engineering Society:
<http://www.aes.org/aeshc/docs/audio.history.timeline.html>.

⁷⁶⁸ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 570.

⁷⁶⁹ Jackson, L. A. (2003). Church sends aid to Ethiopia. *Ensign 33(6)*, 76-77. Humanitarian Services of The Church of Jesus Christ of Latter-day Saints (2006). Humanitarian Update 3. Retrieved September 4, 2007 from <http://providentliving.org/content/display/0,11666,6943-1-3677-1,00.html>

⁷⁷⁰ The Church of Jesus Christ of Latter-day Saints (2007). Humanitarian Services. Retrieved September 6, 2007 from <http://www.lds.org/humanitarianservices/0,19749,6208,00.html>

⁷⁷¹ Ezra Taft Benson, Thirteenth President of the Church (2004). Retrieved January 30, 2006 from The Church of Jesus Christ of Latter-day Saints:
<http://www.lds.org/churchhistory/presidents/controllers/potcController.jsp?leader=13&topic=facts>.

⁷⁷² Lund, Robert E. (2000). "Proclaiming the Gospel in the Twentieth Century." *Out of Obscurity: The LDS Church in the Twentieth Century* (Chapter 16). Salt Lake City: Deseret Book Company, p. 237.

⁷⁷³ Davidson, Karen L. (1992). "Hymns and Hymnody." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2), pp. 667-669. New York: MacMillan.

⁷⁷⁴ The Church of Jesus Christ of Latter-day Saints (2007). Temples of the world. Retrieved August 24, 2007 from: <http://www.lds.org/temples/chronological/0,11206,1900-1,00.html>

- ⁷⁷⁵ Top, Brent L. (2000). "A Lengthening Stride, 1951 through 1999." *Out of Obscurity: the LDS Church in the Twentieth Century* (chapter 3). Salt Lake City: Deseret Book Company, p. 47.
- ⁷⁷⁶ Lund, Robert E. (2000). "Proclaiming the Gospel in the Twentieth Century." *Out of Obscurity: The LDS Church in the Twentieth Century* (Chapter 16). Salt Lake City: Deseret Book Company.
- ⁷⁷⁷ (May 6, 2006). 4,000th broadcast for "America's Choir." *Church News*, pp. 3-4.
- ⁷⁷⁸ Swinton, Heidi (2004). *America's Choir: A commemorative portrait of the Mormon Tabernacle Choir*. Shadow Mountain, p. 129.
- ⁷⁷⁹ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 200.
- ⁷⁸⁰ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 314.
- ⁷⁸¹ (1999, April 4). Odyssey timeline. *Deseret News*, S03. (1996, October 19). Faith and Values Channel now named Odyssey. *LDS Church News*, Z10.
- ⁷⁸² Benson, E. T. (1988). Flooding the earth with the Book of Mormon. *Ensign*, 13(11), 4.
- ⁷⁸³ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 200.
- ⁷⁸⁴ Timeline (2006). Retrieved May 9, 2006 from the newsroom of The Church of Jesus Christ of Latter-day Saints: <http://www.lds.org/newsroom/extra/0,15595,3881-1---8-734,00.html>.
- ⁷⁸⁵ Church growth. (2005). Retrieved February 13, 2006 from The Church of Jesus Christ of Latter-day Saints: <http://www.mormon.org/learn/0,8672,967-1,00.html>.
- ⁷⁸⁶ Davidson, Karen L. (1992). "Hymns and Hymnody." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2), pp. 667-669. New York: MacMillan.
- ⁷⁸⁷ Jarman, John C. (1992). "Family Registry." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2), p. 499. New York: MacMillan.
- ⁷⁸⁸ Cahoon, L. Reynolds. (1992). "FamilySearch." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2), pp. 499-500. New York: MacMillan.
- ⁷⁸⁹ Arave, L. (2002, April 5). Historic moments in LDS broadcasts. *Deseret News*.
- ⁷⁹⁰ (1990, June 8). Name is shortened. *LDS Church News*.
- ⁷⁹¹ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 265.
- ⁷⁹² Powell, A. K. (1994). *Utah History Encyclopedia*. Salt Lake City: University of Utah Press, p. 431.
- ⁷⁹³ Utah History to Go. Utah Today—Timeline. Retrieved April 3, 2007 from the Utah State Historical Society: <http://historytogo.utah.gov/timeline/utahtoday.html>.
- ⁷⁹⁴ Walch, T. (2007, June 26). 1 million missionaries for LDS Church—so far. *Deseret Morning News*. Retrieved June 28, 2007 from <http://www.deseretnews.com/dn/view/0,1249,680194052,00.html>.
- ⁷⁹⁵ The Church of Jesus Christ of Latter-day Saints (2007). Temples of the world. Retrieved August 24, 2007 from: <http://www.lds.org/temples/chronological/0,11206,1900-1,00.html>
- ⁷⁹⁶ Church growth. (2005). Retrieved February 13, 2006 from The Church of Jesus Christ of Latter-day Saints: <http://www.mormon.org/learn/0,8672,967-1,00.html>.
- ⁷⁹⁷ (1991). Church audio visual facilities consolidated. *Ensign*, 21(6), 79.
- ⁷⁹⁸ Shamo, L. E. (1996). Conversation on using the Church's audiovisual materials. *Ensign*, 26(1), 79.
- ⁷⁹⁹ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 572.
- ⁸⁰⁰ Johnson, Peter N. (1992). "Motion Pictures, LDS Productions." In Ludlow, D. H. (Ed.), *Encyclopedia of Mormonism* (vol. 2), pp. 964-965. New York: MacMillan.
- ⁸⁰¹ Bell, J. P. (1999). *In the Strength of the Lord: The Life and Teachings of James E. Faust*, p. 178. Salt Lake City, Utah: Deseret Book Company.
- ⁸⁰² Joseph Smith Memorial Building: Place of Gathering, Friendship (2006). Retrieved June 5, 2006 from The Church of Jesus Christ of Latter-day Saints: <http://lds.org/newsroom/showpackage/0,15367,3899-1--21-5-443,00.html>.
- ⁸⁰³ Avant, G. (1993, January 16). Historic 'spoken word' telecast from Jerusalem. *LDS Church News*.
- ⁸⁰⁴ Howard W. Hunter, Fourteenth President of the Church (2004). Retrieved January 30, 2006 from The Church of Jesus Christ of Latter-day Saints: <http://www.lds.org/churchhistory/presidents/controllers/potcController.jsp?leader=14&topic=facts>.

- ⁸⁰⁵ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 573.
- ⁸⁰⁶ Church growth. (2005). Retrieved February 13, 2006 from The Church of Jesus Christ of Latter-day Saints: <http://www.mormon.org/learn/0,8672,967-1,00.html>.
- ⁸⁰⁷ Gordon B. Hinckley, Fifteenth President of the Church (2004). Retrieved January 30, 2006 from The Church of Jesus Christ of Latter-day Saints: <http://www.lds.org/churchhistory/presidents/controllers/potcController.jsp?leader=15&topic=facts>.
- ⁸⁰⁸ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 578.
- ⁸⁰⁹ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 579. The Church of Jesus Christ of Latter-day Saints (1995). “English, Irish members greet President Hinckley.” *News of the Church. Ensign*, 25(11), 109-111.
- ⁸¹⁰ Marsh, W. Jeffrey. (2000). “When the Press Meets the Prophet.” *Out of Obscurity: the LDS Church in the Twentieth Century* (chapter 17). Salt Lake City: Deseret Book Company, p. 256.
- ⁸¹¹ Pierce, S. D. (1995, December 28). Switches and sales top the 1995 year in television. *Deseret News*, C3.
- ⁸¹² Pierce, S. D. (1995, August 18). KUTV-CH. 2 is ready to roll with its own ad campaign. *Deseret News*, C4.
- ⁸¹² Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 525.
- ⁸¹³ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 581.
- ⁸¹⁴ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 537.
- ⁸¹⁵ Marsh, Jeffrey W. (2000). “When the Press Meets the Prophet.” *Out of Obscurity: The LDS Church in the Twentieth Century* (Chapter 17). Salt Lake City: Deseret Book Company, p. 247.
- ⁸¹⁶ Rasmussen, Russell C. (2000). “Computers and the Internet in the Church.” *Out of Obscurity: the LDS Church in the Twentieth Century* (chapter 18). Salt Lake City: Deseret Book Company, p. 280.
- ⁸¹⁷ Marsh, W. J. (2000). “When the Press Meets the Prophet.” *Out of Obscurity: the LDS Church in the Twentieth Century* (chapter 17). Salt Lake City: Deseret Book Company, p. 257.
- ⁸¹⁸ Lund, Robert E. (2000). “Proclaiming the Gospel in the Twentieth Century.” *Out of Obscurity: The LDS Church in the Twentieth Century* (Chapter 16). Salt Lake City: Deseret Book Company, p. 238.
- ⁸¹⁹ The Church of Jesus Christ of Latter-day Saints (1995). “Thousands watch Church satellite broadcast.” *News of the Church. Ensign*, 25(5), 109.
- ⁸²⁰ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 265.
- ⁸²¹ The Church of Jesus Christ of Latter-day Saints (2007). Temples of the world. Retrieved August 24, 2007 from: <http://www.lds.org/temples/chronological/0,11206,1900-1,00.html>
- ⁸²² Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 314.
- ⁸²³ Todd, J. M. (1996). More members now outside the U.S. than in U.S. *Ensign*, 26(3), 76-77.
- ⁸²³ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 586.
- ⁸²⁴ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 542-545.
- ⁸²⁵ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 587.
- ⁸²⁶ Dew, S. L. (1996). *Go Forward with Faith—The Biography of Gordon B. Hinckley*. Salt Lake City: Deseret Book Company, p. 591.
- ⁸²⁷ (1996, October 19). Faith and values channel now named Odyssey. *LDS Church News*, Z10.
- ⁸²⁸ Rasmussen, R. C. (2000). “Computers and the Internet in the Church.” *Out of Obscurity: the LDS Church in the Twentieth Century* (chapter 18). Salt Lake City: Deseret Book Company, p. 280.
- ⁸²⁹ Walch, T. (2007, June 26). 1 million missionaries for LDS Church—so far. *Deseret Morning News*. Retrieved June 28, 2007 from <http://www.deseretnews.com/dn/view/0,1249,680194052,00.html>.
- ⁸³⁰ (2006, December 8). Hughes to step down as editor. *Deseret Morning News*.
- ⁸³¹ Rasmussen, R. C. (2000). “Computers and the Internet in the Church.” *Out of Obscurity: the LDS Church in the Twentieth Century* (chapter 18). Salt Lake City: Deseret Book Company, p. 281.
- ⁸³² Email correspondence with Daryl Gibson of BYU Newsnet, August 3, 2007.

- ⁸³³ Wells, T. (1997, 23 July). New pioneer website lists resources, events. *Daily Universe*. Retrieved April 5, 2007 from BYU Newsnet: <http://newsnet.byu.edu/story.cfm/17967>.
- ⁸³⁴ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 109.
- ⁸³⁵ Hill, Brian J. & Landon, Michael N. (2000). "The Pioneer Sesquicentennial Celebration." *Out of Obscurity: The LDS Church in the Twentieth Century* (Chapter 16). Salt Lake City: Deseret Book Company, pp. 161, 165-166.
- ⁸³⁶ An audio timeline (n.d.). Retrieved May 25, 2006 from Audio Engineering Society: <http://www.aes.org/aeshc/docs/audio.history.timeline.html>.
- ⁸³⁷ Bushman, Claudia Lauper and Bushman, Richard Lyman (2001). *Building the Kingdom: A History of Mormons in America*. New York, NY: Oxford University Press, p. 109.
- ⁸³⁸ Brady, R. H. (2000). Bonneville International Corporation. In Cannon, D. Q., Cowan, R. O., & Garr, A. K. (Eds.), *Encyclopedia of Latter-day Saint History*. Salt Lake City, UT: Deseret Book Company.
- ⁸³⁹ Byram, C. (1998, September 9). Pres. Hinckley speaks out. *Deseret News*, A01.
- ⁸⁴⁰ An audio timeline (n.d.). Retrieved May 25, 2006 from Audio Engineering Society: <http://www.aes.org/aeshc/docs/audio.history.timeline.html>.
- ⁸⁴¹ Screen Actors Guild and LDS Church announce new contract. (January 9, 1999). The Church of Jesus Christ of Latter-day Saints Press Release. Retrieved June 15, 2006: <http://www.lds.org/newsroom/showrelease/0,15503,4044-1-3945,00.html>.
- ⁸⁴² Rasmussen, R. C. (2000). "Computers and the Internet in the Church." *Out of Obscurity: the LDS Church in the Twentieth Century* (chapter 18). Salt Lake City: Deseret Book Company, p. 282.
- ⁸⁴³ Monson, S. (1999, September 9). Newsnet to offer live video, assist other church entities netcast audio, of LDS general conference on the Internet. Retrieved April 3, 2007 from Brigham Young University NewsNet: <http://newsnet.byu.edu/story.cfm/6064>.
- ⁸⁴⁴ Arave, L. (2002, April 5). Historic moments in LDS broadcasts. *Deseret News*.
- ⁸⁴⁵ Marsh, W. J. (2000). "When the Press Meets the Prophet." *Out of Obscurity: the LDS Church in the Twentieth Century* (chapter 17). Salt Lake City: Deseret Book Company, p. 257.
- ⁸⁴⁶ Rasmussen, R. C. (2000). "Computers and the Internet in the Church." *Out of Obscurity: the LDS Church in the Twentieth Century* (chapter 18). Salt Lake City: Deseret Book Company, p. 281.
- ⁸⁴⁷ SOURCE NEEDED (Brady, 2000)
- ⁸⁴⁸ The Church of Jesus Christ of Latter-day Saints (2000). New BYUTV Network Widens Reach of LDS, BYU Programs," *Ensign*, 25(4), 79. Demucha, K. (2000, February 3). KBYU programming to go national, international. Retrieved April 3, 2007 from Brigham Young University NewsNet: <http://newsnet.byu.edu/story.cfm/7616>.
- ⁸⁴⁹ The Church of Jesus Christ of Latter-day Saints (2001). BYU-TV Now Carried on DIRECTV. *LDS Scene. Ensign*, 26(3), 77-78.
- ⁸⁵⁰ The Church of Jesus of Christ of Latter-day Saints. (2000). The living Christ: the testimony of the apostles, The Church of Jesus Christ of Latter-day Saints. *Ensign*, 30(4), 2.
- ⁸⁵¹ President Gordon B. Hinckley to speak at National Press Club. (March 7, 2000). The Church of Jesus Christ of Latter-day Saints Press Release. Retrieved June 15, 2006: <http://www.lds.org/newsroom/showrelease/0,15503,4044-1-3838,00.html>.
- ⁸⁵² Joseph Smith Memorial Building: Place of Gathering, Friendship (2006). Retrieved June 5, 2006 from The Church of Jesus Christ of Latter-day Saints: <http://lds.org/newsroom/showpackage/0,15367,3899-1--21-5-443,00.html>.
- ⁸⁵³ <http://www.lds.org/newsroom/showrelease/0,15503,4044-1-557,00.html>. Accessed June 13, 2006.
- ⁸⁵⁴ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, pp. 260-261, 314.
- ⁸⁵⁵ (2000, April 22). "100 million copies printed and sent around the world." *Church News*.
- ⁸⁵⁶ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, pp. 137, 314.
- ⁸⁵⁷ Use of term "Mormon" in recent news coverage of polygamist issues. (May 7, 2001). The Church of Jesus Christ of Latter-day Saints Press Release. Retrieved June 12, 2006: <http://www.lds.org/newsroom/showrelease/0,15503,4044-1-5155,00.html>.

- ⁸⁵⁸ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 314.
- ⁸⁵⁹ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 314.
- ⁸⁶⁰ Hinckley, Gordon B. (2000). *Standing for Something: Ten Neglected Virtues That Will Heal Our Hearts and Homes*. Random House/Times Books.
- ⁸⁶¹ SOURCE NEEDED
- ⁸⁶² Cannon, D. Q., Cowan, R. O., & Garr, A. K. (2000). Periodicals. Encyclopedia of Latter-day Saint History. Salt Lake City, UT: Deseret Book Company.
- ⁸⁶³ (2007). State and County QuickFacts. Retrieved April 5, 2007 from the U.S. Census Bureau: <http://quickfacts.census.gov/qfd/states/49000.html>.
- ⁸⁶⁴ (2003). County and City Data Books. Retrieved February 1, 2007, from the University of Virginia, Geospatial and Statistical Data Center. <http://fisher.lib.virginia.edu/collections/stats/ccdb/>.
- ⁸⁶⁵ Walch, T. (2007, June 26). 1 million missionaries for LDS Church—so far. Deseret Morning News. Retrieved June 28, 2007 from <http://www.deseretnews.com/dn/view/0,1249,680194052,00.html>.
- ⁸⁶⁶ The Church of Jesus Christ of Latter-day Saints (2007). Temples of the world. Retrieved August 24, 2007 from: <http://www.lds.org/temples/chronological/0,11206,1900-1,00.html>
- ⁸⁶⁷ Timeline (2006). Retrieved May 9, 2006 from the newsroom of The Church of Jesus Christ of Latter-day Saints: <http://www.lds.org/newsroom/extra/0,15595,3881-1---8-734,00.html>.
- ⁸⁶⁸ Hinckley, G. B. (2001). The Perpetual Education Fund. *Ensign*, 31(5), 51-54.
- ⁸⁶⁹ Pierce, S. D. (2001, August 3). Odyssey becomes Hallmark. Deseret News, C03.
- ⁸⁷⁰ President Gordon B. Hinckley appears on “Larry King Live.” (September 8, 1998). The Church of Jesus Christ of Latter-day Saints Press Release. Retrieved June 12, 2006: <http://www.lds.org/newsroom/showrelease/0,15503,4044-1-3958,00.html>.
- ⁸⁷¹ Arave, L. (2002, April 5). Historic moments in LDS broadcasts. *Deseret News*.
- ⁸⁷² Arave, L. (2002, April 5). Historic moments in LDS broadcasts. *Deseret News*.
- ⁸⁷³ Brokaw interviews President Hinckley. (November 10, 2001). *Deseret News*. Retrieved June 10, 2006: <http://deseretnews.com/oly/view/0,3949,40000014,00.html>.
- ⁸⁷⁴ <http://www.lds.org/newsroom/showrelease/0,15503,4044-1-7538,00.html>. Accessed June 14, 2006.
- ⁸⁷⁵ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 200.
- ⁸⁷⁶ SOURCE NEEDED
- ⁸⁷⁷ SOURCE NEEDED
- ⁸⁷⁸ (2002, February 16). Eyes of world look at Church. *Deseret News*, A02.
- ⁸⁷⁹ (2002, February 26). 2002 Winter Games: Day 15. *Deseret News*, G22.
- ⁸⁸⁰ Swinton, Heidi (2004). *America's Choir: A commemorative portrait of the Mormon Tabernacle Choir*. Shadow Mountain, p. 129.
- ⁸⁸¹ (2002, February 26). 2002 Winter Games: Day 11. *Deseret News*, G15.
- ⁸⁸² The Church of Jesus Christ of Latter-day Saints. (2007). Temples of the world. Retrieved July 5, 2007 from <http://www.lds.org/temples/chronological/0,11206,1900-1,00.html>
- ⁸⁸³ Weaver, S. J. (2002, June 22). “There is something different about this station.” *Church News*, Z10.
- ⁸⁸⁴ The Church of Jesus Christ of Latter-day Saints (2002). Scriptures released on CD-ROM. News of the Church. *Ensign*, 32(3), 76.
- ⁸⁸⁵ Brigham Young University College of Fine Arts and Communications (2007). KBYU-TV. Retrieved September 6, 2007 from <http://history.cfac.byu.edu/index.php/KBYU-TV>
- ⁸⁸⁶ Swinton, Heidi (2004). *America's Choir: A commemorative portrait of the Mormon Tabernacle Choir*. Shadow Mountain, p. 129.
- ⁸⁸⁷ Timeline (2006). Retrieved May 9, 2006 from the newsroom of The Church of Jesus Christ of Latter-day Saints: <http://www.lds.org/newsroom/extra/0,15595,3881-1---8-734,00.html>.
- ⁸⁸⁸ The Church of Jesus Christ of Latter-day Saints (2003). Church launches official web sites for individual countries. News of the Church. *Ensign*, 33(11), 125.
- ⁸⁸⁹ (May 6, 2006). 4,000th broadcast for “America’s Choir.” *Church News*, pp. 3-4.
- ⁸⁹⁰ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 119.

- ⁸⁹¹ Givens, Terryl L. (2004). *The Latter-day Saint Experience in America*. Connecticut: Greenwood Press, p. 200.
- ⁸⁹² Timeline (2006). Retrieved May 9, 2006 from the newsroom of The Church of Jesus Christ of Latter-day Saints: <http://www.lds.org/newsroom/extra/0,15595,3881-1---8-734,00.html>.
- ⁸⁹³ Weaver, S. J. (2004, July 17). BYU Television hits 26 million homes. *Church News*, Z03.
- ⁸⁹⁴ Olson, A. C. (2005). New “Preach My Gospel” program being launched in missions worldwide. News of the Church. *Ensign*, 35(1), 74-75.
- ⁸⁹⁵ The Church of Jesus Christ of Latter-day Saints (2004). Major trade publisher to produce first commercial Book of Mormon. News of the Church. *Ensign*, 34(9), 75.
- ⁸⁹⁶ President Hinckley to be interviewed by Larry King on CNN. (December 23, 2004). The Church of Jesus Christ of Latter-day Saints Press Release. Retrieved June 12, 2006: <http://www.lds.org/newsroom/showrelease/0,15503,4044-1-20715,00.html>.
- ⁸⁹⁷ Olson, A. C. (2004). Church launches interactive music web site. News of the Church. *Ensign*, 34(6), 76-77.
- ⁸⁹⁸ The Church of Jesus Christ of Latter-day Saints (2005). New online training available. News of the Church. *Ensign*, 35(10), 76-78.
- ⁸⁹⁹ Phares, C. (2005). First presidency celebrates 10 years. News of the Church. *Ensign*, 35(6), 74-75.
- ⁹⁰⁰ New Church History Library to be constructed. (April 20, 2005). The Church of Jesus Christ of Latter-day Saints Press Release. Retrieved June 14, 2006: <http://www.lds.org/newsroom/showrelease/0,15503,4044-1-21378,00.html>.
- ⁹⁰¹ <http://www.lds.org/ldsorg/v/index.jsp?vgnextoid=7cecc8fe9c88d010VgnVCM1000004d82620aRCRD&locale=0&sourceId=59159150dfcad010VgnVCM1000004d82620a>
- ⁹⁰² Seymour, N. (2006). Spirit, training help translators capture meaning. News of the Church. *Ensign*, 36(2), 76-77.
- ⁹⁰³ Moore, C. A. (2005, December 17). Movie opens today about LDS founder. *Deseret News*. Retrieved June 5, 2006: <http://deseretnews.com/dn/view/0,1249,635169517,00.html>.
- ⁹⁰⁴ Church responds to questions on TV series. (March 6, 2006). The Church of Jesus Christ of Latter-day Saints Press Release. Retrieved June 14, 2006: <http://www.lds.org/newsroom/showrelease/0,15503,4044-1-23019,00.html>.
- ⁹⁰⁵ (May 6, 2006). 4,000th broadcast for “America’s Choir.” *Church News*, pp. 3-4.
- ⁹⁰⁶ Humanitarian Services of The Church of Jesus Christ of Latter-day Saints (2006). Humanitarian Update, 3. Retrieved September 4, 2007 from <http://providentliving.org/content/display/0,11666,6943-1-3677-1,00.html>
- The Church of Jesus Christ of Latter-day Saints (2007, August 28). Church welfare, humanitarian programs draw attention. News release. Retrieved September 4, 2007 from www.lds.org.
- ⁹⁰⁷ The Church of Jesus Christ of Latter-day Saints (2007). Church country web sites spread around the world. News of the Church. *Ensign*, 37(2), 80.
- ⁹⁰⁸ Roche, L. R. (2006, December 9). New editor named for the News. *Deseret Morning News*, A01.
- ⁹⁰⁹ Arave, L. (2006, May 28). Bonneville influential in radio. *Deseret Morning News*, M01.
- ⁹¹⁰ The Church of Jesus Christ of Latter-day Saints (2007). Temples of the world. Retrieved August 24, 2007 from: <http://www.lds.org/temples/chronological/0,11206,1900-1,00.html>
- ⁹¹¹ (2007, March 6). New BYU station to broadcast in Spanish, Portuguese, English. *Deseret Morning News*. Retrieved March 13, 2007: <http://deseretnews.com/>
- ⁹¹² Brigham Young University (2007). BYU Television International. Retrieved September 6, 2007 from http://history.cfac.byu.edu/index.php/BYU_Television_International
- ⁹¹³ The Church of Jesus Christ of Latter-day Saints (2007, April 1). 177th annual worldwide conference concludes. Retrieved July 16, 2007 from newsroom.lds.org.
- ⁹¹⁴ Roche, L. R. (2007, May 22). ‘Common ground’—Sharpton tours, meets with apostles. *Deseret Morning News*. Retrieved June 13, 2007 from [www. http://deseretnews.com/dn/view/0,1249,660222765,00.html](http://deseretnews.com/dn/view/0,1249,660222765,00.html)
- ⁹¹⁵ Walch, T. (2007, June 26). 1 million missionaries for LDS Church—so far. *Deseret Morning News*. Retrieved June 28, 2007 from <http://www.deseretnews.com/dn/view/0,1249,680194052,00.html>.
- ⁹¹⁶ Walch, T. (2007, June 25). LDS Church says 1 million men, women, have served missions. *Deseret Morning News*. Retrieved June 28, 2007 from Deseret News Archives.
- ⁹¹⁷ Bonneville International (n. d.). Bonneville International stations and divisions. Retrieved July 10, 2007 from <http://www.bonnint.com/section-e.php?p=2-1>
- ⁹¹⁸ The Church of Jesus Christ of Latter-day Saints (2007, June 25). History of missionary work in the Church. Retrieved July 16, 2007 from newsroom.lds.org.

⁹¹⁹ The Church of Jesus Christ of Latter-day Saints (2007). The Book of Mormon: Another testament of Jesus Christ. Retrieved July 16, 2007 from newsroom.lds.org.

⁹²⁰ Brigham Young University College of Fine Arts and Communications (2007). BYU Television. Retrieved September 6, 2007 from http://history.cfac.byu.edu/index.php/BYU_Television

⁹²¹ <http://newsroom.lds.org/ldsnewsroom/eng/news-releases-stories/using-new-media-to-support-the-work-of-the-church>;
<http://www.lds.org/ldsorg/v/index.jsp?vnextoid=2354fccf2b7db010VgnVCM1000004d82620aRCRD&locale=0&sourceId=72443645a2cba110VgnVCM100000176f620a> _____;
<http://newsroom.lds.org/ldsnewsroom/eng/news-releases-stories/transcript-of-elder-m-russell-ballard-s-speech-given-at-brigham-young-university-management-society>

⁹²² <http://newsroom.lds.org/ldsnewsroom/eng/news-releases-stories/beloved-church-president-gordon-b-hinckley-dies-at-97>

⁹²³ <http://newsroom.lds.org/ldsnewsroom/eng/background-information/leader-biographies/president-thomas-s-monson>