

MORMON HISTORICAL STUDIES

Published by

M O R M O N
H I S T O R I C
S I T E S
F O U N D A T I O N

Mormon Historical Studies

EDITORIAL STAFF

<i>Editor</i>	Alexander L. Baugh
<i>Publications Editor</i>	Susan J. Baugh
<i>Copy Editor</i>	Don E. Norton
<i>Managing Editor</i>	Jeffrey N. Walker
<i>Book Review Editor</i>	Jacob W. Olmstead

MISSION STATEMENT

Inaugurated in 2000, this independent periodical includes essays, biographies, documents, book reviews, historical site descriptions, indexes, and archival listings relevant to subjects of general interest to Latter-day Saints, while striving for high scholarly standards. From 1989–99 the periodical was published under the title *Nauvoo Journal*.

SUBSCRIPTION INFORMATION

Mormon Historical Studies is published semiannually by the Mormon Historic Sites Foundation, One Utah Center, 201 South Main Street, Salt Lake City, UT 84111. For subscriptions and back issues, contact *Mormon Historical Studies*, 5525 W. Kensington Circle, Highland, UT 84003. Telephone 1–801–756–9869, e-mail susanjbaugh@aol.com. Annual subscription to the journal is \$30; Canadian subscriptions, \$35; other non-USA subscriptions, \$35. Back issues are available for *Mormon Historical Studies* and also for *Nauvoo Journal*.

MANUSCRIPTS

Manuscripts on any aspect of the early Mormon experience will be considered for publication in the journal. Papers for consideration must be double-spaced, including quotations, submitted in triplicate. All sources cited should be properly formatted with endnotes according to the 15th edition of the Chicago Manual of Style. Accepted manuscripts must be submitted on computer diskette in Corel WordPerfect or Microsoft Word format. Send manuscripts to the *Mormon Historical Studies* Editor, 5525 W. Kensington Circle, Highland, UT 84003. A panel of readers will consider each manuscript in the areas of general interest, accuracy of research, adherence to the mission statement of the journal, and literary quality. Viewpoints expressed in the articles published in the *Mormon Historical Studies* are those of the author and do not necessarily reflect the views and opinions of the editorial board.

Articles appearing in *Mormon Historical Studies* are abstracted and indexed in *Historical Abstracts* and *America: History and Life*.

COVER

Illustration titled “Massacre at Haun’s Mill” in T. B. H. Stenhouse, *Rocky Mountain Saints* (1873).

©2010 *Mormon Historical Studies*

ISSN: 1535-1750

<http://www.mormonhistoricsitesfoundation.org/publications>

Mormon Historical Studies
Volume 11, Number 1
Spring 2010

Contents

ARTICLES

- Jacob Hawn and the Hawn's Mill Massacre: Missouri Millwright
and Oregon Pioneer 1
Alexander L. Baugh
- Seeking After the Ancient Order: Conferences and Councils in
Early Church Governance, 1830–1834 27
Joseph F. Darowski
- “A Subject That Can Bear Investigation”: Anguish, Faith, and
Joseph Smith's Youngest Plural Wife 41
J. Spencer Fluhman
- “They Do Things Differently There”: Understanding a
Polygamous “Foreign Country” 53
Barbara Jones Brown
- The Evolution of Treatment of the Latter-day Saint Past 61
Edward Leo Lyman

HISTORIC SITES

- Historical Landscape of the Joseph Smith Birthplace Memorial 93
Gary L. Boatright Jr.

DOCUMENTS

- Joseph Smith's Introduction to the Law: The 1819 Hurlbut Case 117
Jeffrey N. Walker
- A Historical Note on Joseph Smith's 1836 Visit to the East 143
India Marine Society Museum in Salem, Massachusetts
Alexander L. Baugh

BOOK REVIEWS

- Days Never to be Forgotten: Oliver Cowdery* 153
Alexander L. Baugh, ed.
Reviewed by Christopher C. Jones
- Nauvoo Polygamy: “. . . but we call it celestial marriage”* 155
George D. Smith
Reviewed by Craig L. Foster
- Joseph Bates Noble: Polygamy and the Temple Lot Case* 159
David L. Clark
Reviewed by David J. Howlett
- On Zion’s Mount: Mormons, Indians, and the American Landscape* 162
Jared Farmer
Reviewed by David W. Grua