
GEORGE Q. CANNON: HOW THE FOUNDING OF THE HAWAIIAN MISSION

AND THE ACHIEVEMENT OF UTAH STATEHOOD HELPED

 THE EMERGENCE OF A NEW WORLD RELIGION

Mark W. Cannon

February 28, 2002

This is a “big picture” approach to some key historic developments that contributed to the restored Church subsequently rising “out of obscurity.”, and to George Q. Cannon’s role in those developments,.

The following themes will be explored:

1) Despite historic reviling of the Mormons, the LDS Church is being recognized as a "new world religion".

2) How did George Q. Cannon’s Hawaiian Mission help lay the base for the remarkable world expansion of the Church?

3) Might Utah statehood have never come about?

4) How was attaining Utah statehood, partially through George Q. Cannon's strategic leadership, critical to building a new world religion?

5) What other of his qualities helped build foundations for the emergence of the international Church?

6) Concluding summary.

1) Despite historic reviling of the restored Church, it is increasingly recognized as a "new world religion".

As prophesied, the restored Church is coming "out of obscurity",
 and moving toward being taught to every nation, kindred, tongue and people.

A leading religious sociologist, Rodney Stark, inaugurated a national conference of religious researchers with the startling declaration that they had the unique opportunity to see the emergence of the first new world religion since Mohammed rode out into the desert some 1600 years ago.

Renowned Yale literature professor Harold Bloom calls himself agnostic, yet he declared in his book, The American Religion: "I...do not find it possible to doubt that Joseph Smith was an authentic prophet. Where in all of American history can we find his match?"

Bloom asserts: "Mormonism...may prove decisive for this nation, and for more than this nation alone.
 He writes: "No other American religious movement is so ambitious, and no rival even remotely approaches the spiritual audacity that drives endlessly toward accomplishing a titanic design."
 He projects hundreds of millions of Mormons in the new century.

Another evidence of the Church coming "out of obscurity" is Joel Kotkin's book on Tribes. As ethnic ties have emerged as powerful in the global economy, he focuses on five major tribes: the Jews, the British, the Japanese, the Chinese and the Indians. These groups have in common a sense of mutual dependence, emphasis on family structure, a global network based on tribal trust that allows the group to function collectively, a passion for technology and a belief in scientific progress.

Kotkin sees "Mormon models of thrift, sobriety and family values as more effective than traditional faiths" for upward mobile people in developing countries.

Assuming Mormons maintain coherence and growth, they "could conceivably emerge as the next great global tribe, fulfilling as they believe, the prophecies of ancient and modern prophets."

It is monumentally important that the Mormons would become the first multi-ethnic tribe – the first group that could bring vast numbers of ethnically diverse peoples into harmonious living with common constructive values.

One more indication of the emergence of the Church occurred when I was at a seminar with Peter Drucker at Harvard in 1989. This institutional analyst, with gigantic stature, said: "The Mormons are the only Utopia that ever worked".

Shifting to the mass media, the full color cover Sesquicentennial feature in Time concluded: "The Church represents a combination of virtues that may make it the religion of America's future."

That all this emerged from a youth with little formal education (which astounds Harold Bloom) one and three quarters centuries ago is miraculous.
 We can ask what laid the basis to produce this miracle.

2) How did George Q. Cannon’s Hawaiian Mission help lay the base for the remarkable world expansion of the Church?

George Q. Cannon's Hawaiian Mission was in some ways comparable to Peter's history-changing vision that the Gospel was to go beyond the House of Israel to all people. Though five other missionaries quit because Caucasians rejected the message, it was revealed to Elder Cannon that he should bring the Gospel to the Hawaiians. He was a major force in some 4,000 baptisms, translating the Book of Mormon and making sure that Hawaiians held the Priesthood and became effective Church leaders.

How was the successful Hawaiian mission a launching pad for the international Church? First, together with Tahitians, Hawaiians were the first large group of non-Caucasians to come into the Church, thereby implanting in the minds and hearts of Church members -- early in their history -- that the Gospel was for distant and different people who responded to the spirit.

Second, the Hawaiian experience, which shaped George Q. Cannon’s life, embedded in him the deep conviction that all human beings are God's children and must have our love and sympathetic understanding.

One historic incident displayed George Q. Cannon's instantaneous loving outreach.

Elders William Hansen and Harvey Carlisle started proselyting in Lillington, North Carolina in 1897. They were arrested, imprisoned, and denied food and water unless they denounced their religion. They refused and were told they would die. Later, a group came to their cell, led by a tall, well-educated Black man, Postmaster Williams. He asked: "Do you know a man in Utah by the name of George Q. Cannon?" The elders responded that they did and that Mr. Cannon was a member of the First Presidency of the Church. "With that the colored man turned to the city officials and said, 'Turn these men loose!'" He then took the Elders to dinner and told them this story:

Several years ago, while I was walking in the Nation's “Capitol a door was opened very suddenly which knocked my silk hat off my head and it fell to the floor. A gentleman picked up my hat, took his handkerchief from his pocket, wiped the dust off, and in a very polite manner handed me my hat. I said to this gentleman, ‘May I ask your name, and where you are from, and who taught you such manners as to stoop and pick up a colored man's hat?'

The man informed me that his name was George Q. Cannon, that he was there representing...Utah, and that the Church of which he was a member taught...that we should respect all men, no matter what color or creed..., as we are all children of God".
 Mr. Williams promised to return the favor to other Mormons if the opportunity arose.

According to Asian scholar and former Korean Temple President, Spencer Palmer, George Q. Cannon was decades ahead of his time in the breadth of his vision of a world wide Church for all people.

Elder Cannon's understanding that God loves and is involved with the entire human race is evidenced by his comments on the universality of revelation:

"...there is no...[one] upon the face of the earth who has not the right and who has not obtained...revelations from God Plato, Socrates, Confucius...received important truths from Him...

George Q. believed that "Mahomet...was a man raised up by the Almighty and inspired to a certain extent by Him.... [Mahomet] attacked idolatry and restored the great and crowning idea that there is but one God."

"God has given great light and knowledge...to Luther and Calvin...and John Wesley.... But this is the superiority that the Gospel of the Lord Jesus Christ possesses. Its great Teacher is the Redeemer of the world."

This remarkable breadth of George Q.'s vision of God's involvement with every race and tribe influenced Church members because of President Cannon's high level of service. He was a counselor to Brigham Young, and the First Counselor to Presidents John Taylor, Wilford Woodruff and Lorenzo Snow. Orson Whitney in his History of Utah concluded that "no man in Utah after the passing of Brigham Young wielded with all classes so great an influence as President George Q. Cannon."

The third implication of the Hawaiian Mission was to create an LDS bastion in the heart of the Pacific. Diverse Asians came to Hawaii and some, or their descendants, joined the Church. The first Temple outside the continental U.S. made all ordinances available to people of the Pacific. When Asian missions were opened after World War II, Hawaii provided missionaries who could understand the cultures of Asian countries, and sometimes their languages. BYU Hawaii provided educational opportunities for Pacific Basin peoples to grow spiritually together, marry and build families within the Church, and create lasting friendship networks.

3) Why might Utah statehood never have come about?

Many people today cannot imagine the intensity of political animosity toward the Mormons in the later decades of the 1800s. A few facts show what a steep uphill battle it was to win statehood.

o In 1862, the Morrill Act provided a $500 fine and up to five years in prison for any married person in U.S. territory that married another person. It also prohibited the Church from owning more than $50,000 worth of property.

o Fearing that Church property would be taken, Brigham Young transferred much of it to his estate. Such writers as Irving Stone in Men to Match My Mountains imply that by leaving an estate of some $3 million, Brigham had exploited the Saints that he led. However, George Q. Cannon was the Chief Executor of Brigham's estate and suffered prison for three weeks rather than give up control over the estate, thereby protecting what belonged to the Church. Less than a tenth went to Brigham's numerous heirs.

o The propaganda war against the Mormons portrayed the Church as an "imperium in imperio....as un-American in character; un-American in membership; insubordinate to the authority of the United States Government; flagrant in violating the anti-polygamy law."

The intensity of the war against the Mormons was shown by use of such epithets as "inoculation of evil", "poison", "leprosy", "pollution", "stain", "blot", "virus", and "cancer". The Mormon "impurity" had to be "obliterated", "extirpated", "destroyed", "blotted out", "crushed" or "blown out of existence".

o The crusade against the Mormons drew such large crowds that former U.S. Vice President Schuyler Colfax (a beneficiary of the Credit Mobilier scandal) could denounce the Mormons to an audience of 50,000 people.

o Elections of Mormons to be Territorial Delegate were frequently contested in Congress by the loser, beginning in 1867 when William McGroarty with 105 votes contested the election of William Hooper with 15,074 votes.

o George Q. Cannon was elected to Congress in 1872. He and his Congressional friends derailed most anti-Mormon legislation. However, the Poland Bill, after being stripped of its worst features by Senator Aaron Sargeant of California, was enacted in 1874. It largely turned the Utah courts over to non-Mormons.

o Although Mormons contended that the Biblical practice of polygamy was allowed under Constitutional freedom of religion, the U.S. Supreme Court in 1879 decided the contrary. Chief Justice Waite paid little homage to religious action -- as against opinion -- that violated law, and paid no attention to the way polygamy was actually practiced and its positive eugenic results.

o The Supreme Court decision encouraged anti-Mormon crusaders, which led to passage of the Edmunds Act of 1882, a powerful blow against the Saints. This act:

-punished Mormon cohabitation;

-excluded believers in polygamy from juries;

-disqualified polygamists and cohabitors from voting or holding public office;

-controlled Utah elections.

-Congressional hypocrisy and intent to punish Mormons alone was displayed when Senator Morgan (D-Alabama) moved to apply the cohabitation penalties in the territories against concubines as well as against Mormon plural wives. The amendment was rejected by forty-four votes to only seven in favor.

o After passage of the Edmunds Act, the House of Representatives denied George Q. Cannon his seat. The vote fell short of two thirds, which would have been required if the House had treated a Delegate as they would have treated a Member.

o The Church leaders became moving targets of the Judicial Crusade, operating from an underground of secret locations. President John Taylor, for example, died in an obscure home in Kaysville in 1887.

o Rewards were offered for the capture of Church leaders and several went to prison, including George Q. Cannon,
 where he wrote Life of Joseph Smith the Prophet.

o In 1887, the Edmunds-Tucker Act was passed. In a nation that exalts the right of private corporations, the L.D.S. Church was disincorporated. In a country that exalts the right of private property, all but $50,000 of Church property was to be escheated and used for schools. In a nation that exalts the right of citizens to vote, voting was denied to those who would not sign an anti-polygamy test oath. Gentiles soon took over the Ogden and Salt Lake City governments.

o The Territory of Idaho enacted a law that denied the vote to all Mormons by a test oath that the prospective voter was not a member of any organization teaching its devotees to commit bigamy or polygamy.

o Even worse, the U.S. Supreme Court upheld the Idaho statute in Davis v. Beason on February 3, 1890.
 Chief Justice Warren Burger once told me that Davis v. Beason, more than any other case that he had ever read, reflected the personal views and prejudices of the Justices, rather than careful constitutional reasoning.

4) How was attaining Utah statehood, partially through George Q. Cannon's strategic leadership, critical to the foundation of building a new world religion?

Had a reconciliation not been worked out, the Church could have been in extremely dire straights. Statehood for Utah might have been indefinitely lost. Utah could have become a permanent territory and might have been treated somewhat like an Indian Reservation, but under the tight control of politically appointed carpetbaggers. Utah also could have been carved up and given to other states, so that no state had a majority LDS population.

Although polygamy was far from the most causal issue producing the anti-Mormon crusade, it was the most highly visible, and non-Mormon leaders made clear there would never be statehood and the crusade would continue until the polygamy issue was resolved. George Q. Cannon, First Counselor to President Wilford Woodruff discussed these issues frequently with him. President Woodruff, a particularly spiritual Prophet, pondered, prayed and waited for inspiration of the Lord, which came on September 20, 1890.

This led to President Woodruff's "Official Declaration" to abide by the law forbidding plural marriages.
 In supporting the Manifesto at the Church Conference, George Q. Cannon explained that it had come from God because it had become necessary to yield to the demands of the country in order to save the people. George Q. pointed to scripture that if every effort were made to carry out a commandment and it was still impossible to adhere to it, the person receiving the commandment would be absolved of responsibility.

The issuance of the Manifesto alone was insufficient to obtain Utah Statehood. This was suggested in 1887 -- the sixth statehood convention produced a proposed State Constitution stating that "bigamy and polygamy being considered incompatible with a republican form of government, each of them is hereby forbidden and declared a misdemeanor." Nevertheless, that failed to produce statehood.

George Q. Cannon, sometimes referred to as "The Mormon Premier"
 or "The Mormon Richelieu"
 was the chief strategist and negotiator, for such matters as dividing Church members into political parties, persuading national political leaders that they should not offend the quarter of a million Mormons who could influence many intermountain area elections, persuading skeptical political leaders that the Church would not function as a theocracy, and negotiating with former Congressional friends such as Secretary of State James G. Blaine, a leading Republican. Decades of effort for statehood led to successful culmination in 1896.
 Elder B.F. Cummings described Elder Cannon as "the greatest master of practical statecraft the Church had produced."

It would be hard to exaggerate how important Utah statehood, to which President Cannon contributed significantly, was to the growth of the Church and its ultimate emergence as a new world religion. Let us explore some of the ways this was the case.

o Back to the mission of the Church. The Church was able to refocus energy on religious objectives. For example, more than twice as many missionaries, 11,503, were set apart in the quarter century after statehood as during the quarter century preceding, 5,089.

o The lepers became leaders. With statehood, the outcast Mormons elected Members of the House and Senate, without trying to monopolize those positions.
 Although the election of an Apostle, Reed Smoot, to the U.S. Senate in 1902 was controversial, his emergence into a powerful and respected Senate leader, as Chairman of the Senate Finance Committee, and his political leadership for 30 years, symbolized the transition of Mormons from pariahs to an unusual, but still acceptable, part of America.

o Smoot diligently helped many hundreds of talented Mormons obtain government positions in Washington, who, without his presence, might not have made it because of the stigma on Mormons in that era. Because Smoot's young people performed well, he was sometimes asked to supply more of those bright young people. Many went on to influential positions in government, such as Edgar Brossard, who was appointed to the Federal Tariff Commission by five Presidents from 1925 to 1959, and long served as its chairman. Similarly, Rosel Hyde came to Washington to attend George Washington Law School at night and work for the government during the day. He served on the Federal Communications Commission from 1946 to 1969, much of that time as its chairman.

Others went on to influential positions in business. For example, Smoot's last secretary, Isaac "Ike" Stewart, became Vice President of Union Carbide and President of the Mormon Tabernacle Choir. Stan McAllister, became Vice President of Lord and Taylor in New York, and helped the Church in that area.

Smoot helped an active Church member, William M. Jardine, become the first Mormon appointed to a cabinet position as Secretary of Agriculture in 1925. He subsequently became President of Kansas State University. Hal G. Smith of the New York Times, who covered Washington for nearly 40 years, attributed Smoot's success in placing people not to a machine or any nefarious activity, but to his long service, party position, and the generally superior quality of the people he recommended.

Smoot's demonstration that Mormons were acceptable parts of the government probably helped lay the base for the first Mormon appointed to a subcabinet position, even though that person was a Democrat and had run against Smoot for the Senate. This was James D. Moyle who became Assistant Secretary of the Treasury in 1917. This may also have resulted partially from the fact that Moyle’s boss, Secretary of the Treasury William McAdoo, while a law student, had been required to defend the Mormons in a successful debate. He had obtained ideas and information from Territorial Delegate George Q. Cannon and became friendly toward the Mormons while developing his case.

Incidentally, Smoot was at least equally encouraging to non-Mormons in helping them find jobs in the Capital.
 For example, Smoot persuaded President Harding to appoint former U.S. Senator from Utah George Sutherland, a non-Mormon graduate of BYU, to the U.S. Supreme Court.

Other Mormon Senators from Utah have followed Smoot’s model. For example, Utah Senator Orrin Hatch was one of the highest Senators in placing appointees in the Reagan Administration.

The tradition of Mormons coming to Washington and often staying there, that resulted from statehood, has led to the greater Washington, D.C. area having 19 stakes. This is one of the largest concentrations of Mormons east of Utah. Mormons are in the three branches of government, law firms and associations that influence government, and think tanks that study government policies.

o Smoot focused his indefatigable energy primarily on his political role. However, when the Church needed help he gave it. For example, after World War I, Great Britain and European countries excluded Mormon missionaries, by refusing them visas. In 1919, George Albert Smith, wrote from England that the Church was being almost smothered by persecution, and the exclusion of missionaries. He questioned whether the Church could survive in Europe. Senator Smoot enlisted the U.S. Secretary of State, and they both sent many cables pressing for the granting of visas to missionaries. He also met with the British and other European ambassadors. Agreements resulted, but were only partially kept. So, in 1923 Smoot toured England, France, Germany and Scandinavia. He met with media baron Lord Beaverbrook and was pleased with published interviews in major newspapers in London and the continent. He was featured as the powerful Chairman of the Senate Finance Committee. He met with the highest officials of each country where he pressed for consistent granting of visas. That ended the problems.

Since then, there have been many meetings with Utah Senators and other LDS public officials and foreign ambassadors to get or to keep missionaries in foreign countries. Examples of the results include Communist Hungary’s acceptance of missionaries, the early recognition of the Church in the Soviet Union and allowing missionaries to function in Russia after a new law that could have been interpreted to exclude them (a commitment encouraged by a visit of Senator Robert Bennett to Moscow, with the approval of the U.S. State Department) and allowing missionaries into Ghana after they had been prohibited. Sometimes non-Mormon leaders have been enlisted to help.

Most Islamic countries do not permit religious missionaries. However, Mormons have developed good relations with many Islamic officials by coordinating efforts to protect traditional family values from groups pressuring the United Nations in other directions. In addition, Islamic leaders have expressed appreciation at dinners for BYU’s long term Islamic Translation Series which translate into English, for the first time, respected Islamic Texts. The first presentation to Islamic leaders from Washington embassies and, in New York, United Nations representatives was Al-Ghazali’s The Incoherence of the Philosophers. Former Utah State Senate President Karl Snow handled liaison with U.N. Representatives in New York.

Beverly Campbell and Ann Santini have been liaison to ambassadors, and have brought several dozen ambassadors and high embassy officials to such events as: the annual BYU Management Society Dinner in Washington, D.C.; the annual Festival of Lights where in 1998 the Chinese Ambassador turned on more than 300,000 Christmas lights at the Temple Visitors Center and made especially positive comments about the Mormons; the annual Western Family Picnic at the Marriott Ranch in Hume, Virginia which is a virtually unique diplomatic event since ambassadors bring their families and which was attended by representatives of 53 countries with 28 ambassadors on September 25, 1999; and a presentation by the Polynesian Cultural Center on the Maryland estate of Senator Gordon Smith of Oregon which attracted 14 Pacific Basin Ambassadors the evening of June 8, 1999.

Smoot also took Church leaders such as Presidents Joseph F. Smith and Heber J. Grant to meet with Presidents of the United States at the White House, as well as introduced them to cabinet members to keep friendly relationships and encourage communication. Senator Smoot helped arrange Presidential visits. He persuaded William Howard Taft to visit Utah twice and to meet with Church leaders. Taft was the first President of the United States to speak in the Tabernacle. President Warren G. Harding and Woodrow Wilson also spoke in the Tabernacle.

During the revolution in Mexico, Smoot got protective aid to the Mormon colonies.

Elder Smoot held Church in his home on Sundays, until the 1920's, when he helped negotiate the land for a highly visible Mormon chapel, with a gold-covered statue of Moroni on top located on 16th street, north of the White House.

o Ask yourself the question: Is it likely that there would have been even one Mormon U.S. Senator in Washington had the Church remained in New York, Ohio, Missouri or Illinois and been a small minority population? Winning the Utah statehood battle enabled 11 LDS Senators to be elected from Utah, and an additional 6 have been elected largely from neighboring states. The persecution of the Mormons, though deplorable, moved the Saints to a desolate area in which they could be a majority in what ultimately became a state -- which provided the opportunity to build extraordinary political leverage. This history could not easily have been more brilliantly planned to achieve the end goal of building a strong Washington base that helped bring status and positive visibility to the Church as well as the ability to plead effectively with foreign governments to allow missionaries freedom to proselyte.

My close observation of the Mormon political community since the 1950's indicates that Utah’s statehood not only produced Mormon Senators, but they became role models for many young Mormons who entered politics in States outside of Utah. Also, Mormon Senators made it acceptable in many people's minds for Mormons to hold high elective positions. This led to the election of active LDS Senators Harry Reid from Nevada (currently Senate Majority Whip), Gordon Smith from Oregon, and Michael Crapo of Idaho, and previously, Paula Hawkins from Florida. Incidentally, she was the first woman elected to the U.S. Senate who was neither the wife nor the daughter of a politician. There was also a near miss by Dick Swett in New Hampshire. It led to there being 11 current LDS Members of the House of Representatives, including Delegate Eni Faleomavaega of American Samoa, and George Q. Cannon's great grandson, Christopher B. Cannon from Utah.

o The fact that an Apostle served in the Senate for thirty years set a precedent that facilitated the naming of a later Apostle, Ezra Taft Benson, as Secretary of Agriculture for eight years. He accomplished the seemingly impossible -- moving much of American agriculture from regimentation toward free markets.

o Utah Statehood has also led to there being over 200 LDS staff members in the Congress. This makes at least a modest contribution to Congressional defense of legitimate LDS needs. For example, when religious extremists in Israel were threatening to stop the development of the strikingly beautiful BYU Center in Jerusalem, Congressman Tom Lantos was persuaded by LDS Congressman Wayne Owens to be a leader in a drive that obtained some 200 signatures of House Members on a petition that helped make sure that the BYU center was allowed to be completed and to function. Senator Orrin Hatch and his assistant, Frank Madsen, led the fight in the Senate. For Congressman Lantos, a Jewish Democratic Congressman from California, this fit his ideological commitments to freedom of the mind, and the free exchange of ideas. However, it did not hurt that his wife was a convert to the Church and his Administrative Assistant, BYU alumnus Robert King, is LDS.

5) How else did George Q. Cannon help build the foundation for the emergence of the international Church.

We will mention a few of the other ways that George Q. Cannon contributed to foundations for future Church growth.

First, he articulated positions of the Church eloquently and persuasively in speeches and writings. As Editor of the Deseret News, he converted it into a daily newspaper. He wrote over 1000 editorials for the Juvenile Instructor which he founded and edited for 35 years. He wrote many hundreds of editorials in the Western Standard, Millennial Star and Deseret News. More than 300 of his discourses were printed.
 President Gordon B. Hinckley has said "I don't know of a man, really, who had a better understanding of the doctrine, of the government, of the principles of the Church than did George Q. Cannon. Among the three or four books outside the Standard Works to which I turn most frequently, is the volume Gospel Truth containing the statements of George Q. Cannon."

Second, he made friends for the Church wherever he went. It was after interviewing him and seeing the boatload of British Mormons that he was supervising that Charles Dickens called the Mormons, much to his surprise, "the pick and flower of England."

Third, with little formal schooling, he became highly educated through relentless reading and he strongly encouraged education among the Saints to build their knowledge and skills. He promoted the creation of centers of education. He offered the dedicatory prayer for the Brigham Young Academy lower campus education building (1892) whose facade is now preserved while the inside has been made into an ultra-modern library, which exhibits his photo, bio and dedicatory prayer.
 He was chairman of its Board of Trustees from 1897 until he died in 1901. He strongly supported education for both sexes and initiated and edited the Juvenile Instructor, the first children’s magazine in the Intermountain West (1866). He helped organize and was the first General Superintendent of the Sunday School Union of the Church (1867). President Heber J. Grant wrote "there has been no other man in Utah who has shown such marked ability in so many different ways as has he...the broad educational views held by President Cannon entitle him to be ranked as one of the foremost men from an educational standpoint that Utah has ever produced."
 The Church's promotion of education and science that George Q. Cannon's activities represented contributed to Utah regularly producing more scientists and Ph.D.s than any other state in relation to population.

Fourth, he married talented wives and replenished the earth with descendants who served missions and tried to represent the Gospel in their professions. Those helped into the Church by the descendants of George Q. and of his brothers and sisters, and the chains of people that those new members helped convert may well exceed a quarter of a million people. Probably the closest single parallel in subsequent Church history to the massive baptisms performed in Hawaii by Elder Cannon and his associates was done by his grandson Ted Cannon and Rendall Mabey, who baptized about 1,700 people in opening up the West African Mission in the 1970s. A great grandson of George Q. Cannon played a role in the baptism of a Nigerian pastor who aspires to bring his congregations of thousands into the Church.

President Gordon Hinckley said: "Perhaps no man in the history of the Church has produced a family such as the descendants of George Q. Cannon. They have been Church leaders, yes, but there have been Cannons who have served with distinction in almost every walk of life.... They have made a tremendous contribution to the Church, and to the society in which they have been a part."

5) Concluding Summary.

In conclusion, the Mormons have gone through a remarkable transformation from being viewed predominantly as a strange, tiny, authoritarian, narrowminded group to becoming increasingly recognized by intellectual observers as an unusual, tightly organized, significant, dynamic world religion, which helps resolve many human problems.

Two important factors that helped make this transformation possible are the early successful Hawaiian Mission and the achievement of statehood for Utah.

George Q. Cannon’s successful Hawaiian mission, with Hawaiians being ordained to the Priesthood and becoming spiritual leaders led to feelings of community and brotherhood by the Utah Saints with people from very different racial and cultural backgrounds, This helped Mormons sustain future expansion of the Church into other racial and cultural groups. It also embedded in George Q. the conviction that all of God’s children are important, can and do receive revelation and should be reached by the Gospel. Not only was he universally minded, but his strong leadership and speaking and writing responsibilities educated Church members with his universal emphases. Furthermore, the successful Hawaiian Mission created a stronghold that helped expand the Church into Asian countries after World War II.

Another major rocket launcher for the emergence of a new world religion was winning, with George Q. Cannon’s strategic leadership, the seemingly impossible battle for Utah statehood. This had a cascading effect. Statehood itself produced some degree of acceptability. The election of Mormon Senators and Representatives shifted Mormons from being excluded to entering into positions of policy and political influence, brought further acceptance of Church members, and helped many other LDS gain positions in Washington that ultimately led to their obtaining political and economic leadership.

These role models stimulated many other Mormons to enter politics and seek and sometimes obtain positions of influence, and helped attract a very large LDS population, many of whom are influential, in or near the nation’s capitol. All of this has led to the election of five current Mormon Senators and 12 previous ones, as well as 11 current Mormon members of the House of Representatives and 46 previous ones. This strong Mormon presence, much of which would never have existed without winning the battle of statehood for Utah, facilitated positive and effective communication with foreign ambassadors and leaders which helps keep the missionaries in most countries in the world and helps protect against persecution of members in most countries where they live. This is important for the future since efforts are growing in many countries to restrict the rights of non-traditional churches.

This strong Mormon presence in the most powerful capital in the world also promotes a flow of cosmopolitan perceptions and information back to Salt Lake City. These influential Washington based Mormons also facilitate positive communications and images in the national and foreign media, and create connections with many powerful decision makers. One thing that facilitates Mormon influence is that unlike many interest groups, Mormons are not soliciting Federal subsidies, but are seeking the freedom to worship and share their views in the market place of ideas -- both of which are central to the American constitutional ethos. All of these factors have been important to the emergence of the new world religion.

Many millions of people have been killed by ethnic hatreds and wars. Thus, the LDS emergence as a well-functioning multi-ethnic religion (though not without adjustment problems) with a dwindling proportion of Caucasian members, is noteworthy. If it continues to succeed in the challenge of harmonizing such diverse cultures as it continues to grow, other institutions may wish to examine that model.

ENDNOTES

�. Mark Cannon received his Ph.D. in Political Economy and Government from Harvard University where he wrote a prize winning dissertation on “The Mormon Issue in Congress 1872-1882: Drawing on the Experience of Territorial Delegate George Q. Cannon”. He has served as Staff Director, Commission on the Bicentennial of the U.S. Constitution; Administrative Assistant to the Chief Justice of the United States; Director, Institute of Public Administration, New York; Chairman, BYU Department of Political Science; Legislative Assistant to Senator Wallace Bennett; Administrative Assistant to Congressman Henry Aldous Dixon. He was also a founding owner of Geneva Steel.

�. Doctrine and Covenants 1:30.

�. Keynote address to the joint convention of the Religious Research Association and Society for the Scientific Study of Religion, in Salt Lake City, October 27, 1989.

�. "The prophet Joseph has proved again that economic and social forces do not determine human destiny." The American Religion: The Emergence of the Post-Christian Nation, (Simon and Schuster, 1992), p.95.

�. Ibid. p. 97.

6. Ibid. p.94. More recently, Bloom observed -- in the early pages where it was most likely to be read: "Perhaps...in the twenty-first century, when Mormonism has become the dominant religion of at least the American West, those who come after us will experience a....shock when they encounter the daring of the authentic American prophet Joseph Smith in his definitive visions, The Pearl of Great Price and Doctrine and Covenants." Harold Bloom, The Western Canon: The Books and School of the Ages, (Harcourt Brace, 1994), p. 6. In his new book on Angels, Bloom attributes much of the contemporary popular interest in Angels to the impact of the Angel Moroni on American thinking. He prefers Joseph Smith's concept that Angels can only help us with things that we cannot do for ourselves. He again broadly praises Joseph Smith. Omens of Millennium: The Gnosis of Angels, Dreams and Resurrection, (Riverhead Books, 1997), p.224.

�.�ADVANCE \d4�Joel Kotkin, Tribes: How Race, Religion and Identity Determine Success in the New Global Economy (New York: Random House, 1993), p. 248

�. Ibid, p. 249.�ADVANCE \d4�

9. As just one example, many Blacks have joined the Church in the Menlo Park Stake. One Black convert, Aaron Johnson, who teaches the High Priests in his ward, has said that the LDS Church has less race prejudice than any other organization he has ever observed. He believes the only way racial reconciliation will come is through the Church. The Stake has taken on the commitment of making sure that no student in the Stake is deprived of higher education or training because of financial need. Based on Gospel values, LDS businessmen created and funded Beechwood, an elementary school for underprivileged students. The school requires parents to take a parenting class and work regularly with their children. Despite alarmingly low high school graduation rates in the area, the first class to have completed preschool through the eighth grade are now high school graduates, and almost all of the Beechwood alumni will graduate from high school. Many will go on to higher education. One present and one recent Bishop in this Stake are married to Asians. Stanford Ward operates a thriving tutoring program where Stanford students interact with Samoan children twice a week. Interviews with Mary Finlayson, September 8, 1997 and September 21, 1999, and Stake President Boyd Smith, November 1 and 3, 1997, and Aaron Johnson, November 3, 1997.

�. This statement was confirmed and its publication was approved in exchange of correspondence between Mark W. Cannon and Peter Drucker, May 18, 1989 and July 5, 1989.

�. David Van Biema, "Mormons, Inc." Time, August 4, 1997, pp. 50-57.

�. Even such noted historians as Morison and Commager, in a history text used until after World War II, dismissed Mormons as having remained near to the low "cultural level from which they were recruited" and as being "barren in the arts" and "too autocratic for wholesome civic life." Samuel Eliot Morison and Henry Steele Commager, The Growth of the American Republic, 2 vols. (New York: Oxford University Press, 1937), 1:473. The historic outpour of anti-Mormon writing prevented even many historians who thought themselves objective from seeing Mormonism realistically until recent decades. Describing anti-Mormon’s statements about the Mormons, Hubert Howe Bancroft noted that in all his historical writing, he had never encountered such a "mass of mendacity". He generally attributed accuracy to what Mormons wrote. History of Utah 1540 to 1887, (San Francisco, The History Company, 1890), preface.

�. Joel G. Hancock, Strengthened by the Storm: The coming of the Mormons to Harkers Island, N.C., 1897 - 1909. pp. 29-31.

�. Interview, September 20, 1997.

�. Jerreld L. Newquist, ed. Gospel Truth: Discourses and Writings of George Q. Cannon. Salt Lake City: Deseret Book Company, 1987, p.238, citing Journal of Discourses 21, 74-77.

�. Gospel Truth, p.242, citing Journal of Discourses, 24:371.

�. Gospel Truth, p. 241, citing Journal of Discourses, 12:30.

�. (Salt Lake City: George Q. Cannon and Sons Company Publishers, 1904), VI, 663.

�. See Leonard J. Arrington, "Settlement of the Brigham Young Estate, 1877-79," Pacific History Review, 21:1-20, February, 1952.

�. Mark W. Cannon, "The Mormon Issue In Congress 1872 -1882: Drawing On The Experience Of Territorial Delegate George Q. Cannon", Ph.D. Dissertation, Harvard University, 1960, p. 176.

�. Ibid, p.217.

�. Reynolds v. United States, 98 U. S. 166 (1878).

�. U. S. Statutes at Large, 47th Congress, 1881-83, (Washington: Government Printing Office, 1883), p. 31.

�. Congressional Record, 47th Congress, First Session, February 15, 1882, p. 1215.

25. President Cannon agreed to turn himself in and go to prison in exchange for President Grover Cleveland appointing moderate judges.

�. (Deseret Book Company, 1986.) President Ezra Taft Benson told me that he liked this biography so much that he asked Deseret Book to republish it. (July, 1985)

�. 133 U. S. 333 (1890).

�. Doctrine and Covenants, p. 291-93.

�. Edward Leo Lyman, Political Deliverance: The Mormon Quest for Utah Statehood, (Urbana and Chicago: University of Illinois Press, 1986), p. 49 and forward.

�. John M. Coyner, (ed.) Handbook on Mormonism, (Salt Lake City: Handbook Publishing Co., 1882), p.47, reprinting C. C. Goodwin, "The Mormon Situation", Harper's, LXIII, (October, 1881), 756-63.

�. Arthur S. Street, "The Mormon Richelieu", Ainslee's Magazine, IV (January, 1990), pp. 699-706.

�. Leo Lyman points out that after losing his seat in Congress, George Q. Cannon "did, however, remain a frequent visitor at the nation's capital. Besides assisting his replacement, John T. Caine, a monogamist Mormon, he would still directly manage several of the steps toward eventual statehood." Op. Cit., pp. 23, 30. Lyman describes Cannon as a "great statesman". p. 282.

�. The Contributor, 16:118-132.

�. This takes the 25 years prior to the enabling act for statehood of 1894, compared to the 25 years after statehood in 1896. Church Almanac 1997-98, p. 532.

�. In the early period Utah elected non-Mormons Tom Kearns and George Sutherland to the U.S. Senate, and elected one of America's first Jewish Governors, Simon Bamberger.

�. M.R. Merrill, Reed Smoot: Utah Politician, (Utah State Agricultural College, Monograph Series, April, 1953), p. 53.

�. Mark W. Cannon, The Innovative Heritage of Mormonism, Co.mmissioner's Lecture Series, Church Education System, Brigham Young University Press, 1974, p. 9.

�. Smoot was accused by some Mormons of giving a majority of jobs to Gentiles even though they were only about one third of the Utah population. Ibid. p. 15.

�. Interviews with Harvard Heath, Curator of the Utah and American West Archives, BYU, who researched these actions of Senator Smoot, September 17 and October 2, 1997.

�. After Smoot's wife died, he married, in 1930, Alice Taylor Sheets, the widowed mother of J. Willard Marriott's wife. This did not damage the remarkable growth of the Marriott Hot Shoppes. For rich information on Smoot, see Milton R. Merrill, Reed Smoot: Apostle in Politics, (Logan, Utah: Utah State University Press, 1990).

41. See comprehensive study of “Mormons in Congress, 1851-2000” by Robert R. King and Kay Atkinson King in Journal of Mormon History, Fall 2000.

42. Mark W. Cannon, "New George Q. Cannon Building at BYU", 1958, p. 4.

�. Elder Gordon B. Hinckley, Address at funeral service of Adrian W. Cannon, June 11, 1991.

�. Charles Dickens, The Uncommercial Traveler, (Boston: Dana Estes and Company, 1964), p.303.

�. Fund raising has been led by former BYU engineering Dean Doug Smoot, who is, appropriately, the great grandson of A. O. Smoot, who funded the Brigham Young Academy in its early years.

46. The Young Women's Journal, 12:243-5.

47. This was shown by nine studies over more than half a century that are summarized in Mark W. Cannon, “Latter-day Saints and Science” Meridian Magazine (online) 5/19/2002.

.

48.Elder Gordon B. Hinckley, Address at funeral service of Adrian W. Cannon, June 11, 1991. President Hinckley also made similar comments at the unveiling of the statue of George Q. Cannon and Napela in front of the George Q. Cannon Activities Center at BYU Hawaii October 10, 1997: "George Q. Cannon has for a long time been one of my favorites among the stalwart brethren of the Church.... He served as counselor to four presidents of the Church. His published teachings are a literal gold mine of the doctrine of this Church. He had remarkable capacity for saying things in a way that made them very easy to understand. His testimony was strong and secure.... He communed with the Lord Jesus Christ, and it had a wonderful pattern upon his life...I've said it as a non-Cannon, that I think perhaps the George Q. Cannon family has produced more men and women of talents and ability and capacity than any other family in the Church. They have literally produced generals, ambassadors, architects, lawyers, doctors, merchants.... I have admired them for a long long time and the tremendous contribution which they made to the Church and significantly most of them have kept the faith and made a great contribution to this Church and moved this work forward in the world. Thanks to the Cannon family."

1

