

Wagons, Echo Canyon, ca. 1868. Courtesy LDS Church Archives.

Mormon Emigration Trails

Stanley B. Kimball

Introduction

We are in the midst of an American western trails renaissance. Interest in historic trails has never been higher. There is an annual, quarterly, almost monthly increase in the number of books, guides, bibliographies, articles, associations, societies, conferences, symposia, centers, museums, exhibits, maps, dramatic presentations, videos, festivals, field trips, trail-side markers and monuments, grave sites, trail signing, and other ventures devoted to our western trail heritage.¹

In 1968, Congress passed the National Trails System Act and in 1978 added National Historic Trail designations. Since 1971 at least fifteen major federal studies of the Mormon Trail have been made.² So much is going on that at least half a dozen newsletters must be published to keep trail buffs properly informed. Almost every newsletter records the discovery of new trail ruts and artifacts—for example, the recent discovery of some ruts on the Woodbury Oxbow-Mormon Trail in Butler County, Nebraska, and new excavations regarding the Mormon occupation of Fort Bridger.

Hundreds of trail markers with text, many referring to the Mormons, line the western trails. These markers have been placed by many federal, state, county, municipal, and private associations, including the Bureau of Land Management; Daughters of the American Revolution; Daughters of Utah Pioneers (who alone have placed more than 465 historical markers); Sons of Utah Pioneers; Utah Pioneer Trails and Landmarks; the Boy Scouts; the Illinois, Iowa, Nebraska, Wyoming, Kansas, New Mexico, Arizona, California, and Utah state historical societies; and many county historical societies. Major sources for these trail markers appear in this essay's lists and bibliography. See, for example, the works of Lida L. Green, Aubrey L. Hains, Gregory Franzwa, Mary B. Gamble, Jane Mallison, Bruce J. Noble Jr., the Missouri Daughters of the American Revolution, and Stanley B. Kimball.

Some of the newer trail-related ventures are the Rails to Trails aficionados (tens of thousands of Mormons used rail to reach their wagon route) and the American Greenway movement. The latter association is developing "verdant corridors"—old trail routes carefully worked into greenways—in urban areas. These verdant corridors seek to restore in part, or at least to memory, the many miles of the trail heritage that have been obliterated by urban sprawl.

In addition to the 1993 commemoration of the Oregon Trail's sesquicentennial, several other anniversaries related to the Mormon trek will soon be celebrated. These include the sesquicentennial of Iowa statehood (1996); the centennial of Utah statehood (1996); and the sesquicentennial of the Mormon Trail (1996–97). These events will, no doubt, generate many items that will subsequently be archived and used by future researchers. See, for example, Oregon Trail Coordinating Council, *Sesquicentennial Report* (Portland, Ore.: Oregon Trail Coordinating Council, 1994).

Numerous "Mormon" trails exist. In addition to variants of *the* Mormon Trail (Nauvoo to Salt Lake City), Mormons used other trails, such as the Oregon, Santa Fe, Dragoon, Golden Road, Oxbow, Nebraska City Cutoff, Overland, and Trappers. ³ Notwithstanding that variety, this essay focuses on the Mormon Pioneer National Historic Trail, the 1846-47 route between Nauvoo, Illinois, and Salt Lake City, Utah. Because hundreds of miles of the Oregon, California, and Pony Express trails are nearly identical to the Mormon Trail, because many Mormons used the Oregon Trail, and because the Mormon Battalion walked the entire Santa Fe Trail, selected studies of those trails are also listed in the general sections of this essay. Other trails are addressed in a separate section.⁴ As a final note, readers should understand that this essay makes a careful distinction between emigrant trails to Utah and colonizing trails originating in Utah—the latter are excluded. Also excluded are exploration, military, and transit trails in and across Utah.⁵

Archives, Libraries, and Historical Societies

The most important archival collections concerning Mormon trails are held by the Historical Department of The Church of Jesus Christ of Latter-day Saints ("LDS Church"); Brigham Young University; the Utah State Historical Society; the University of Utah; the Iowa, Nebraska, Wyoming, and Kansas state historical societies; and the Santa Fe Trail centers in Larned, Kansas, and in the National Frontier Trails Center (NFTC) at Independence, Missouri, especially in the Merrill J. Mattes Research Collection housed there.

The library of the University of Wyoming at Laramie holds most of the papers, maps, slides, and copies of overland diaries that belonged to the late Paul Henderson. Henderson, a retired railroad man, was one of the earliest and best students of the Oregon/California Trail. His maps are among the best. In 1993 some of his materials were donated to the Mattes Library in the NFTC.

Trail students should also be aware of the Mormon Pioneer Trail Foundation archives. This foundation was an early (1969) attempt "to foster research, encourage development and preservation of significant historic sites, and [provide] information concerning the Mormon Pioneer Trail."⁶ The archives are housed at Southern Illinois University, Edwardsville, Illinois, c/o Stanley B. Kimball. Kimball also has extensive files from 1971 of Mormon trail-related correspondence with and documents of the Bureau of Outdoor Recreation (BOR), Heritage Conservation and Recreational Service (HCRS), and the National Park Service. The Service superseded both the BOR and the HCRS in managing the Mormon Pioneer National Historic Trail.⁷

The Daughters of Utah Pioneers have extensive archives pertaining to Mormon trail matters and, to a lesser degree, so do the Sons of Utah Pioneers. The Mormon Trails Association (founded 1991 in Salt Lake City) is currently generating its own collection of pertinent documents. The records of the old Pioneer Trails and Landmarks Association of the 1930s have yet to be located. The only item that has surfaced is a booklet, *Charting and Marking Pioneer Trails and Landmarks*,⁸ which is available in the Utah State Historical Society.

The Archives of the Union Pacific Railroad at the Nebraska State Historical Society in Lincoln holds some late trail-related documents. Many counties through which the Mormon Trail passes also have local historical societies, such as the Iowa counties of Lee, Wayne (with its special "Come, Come, Ye Saints" exhibit), Clark, Union, Adair, and Pottawattamie; the Nebraska counties of Dodge, Nance, Dawson, Lincoln, Hall, and Keith; and the Wyoming counties of Fremont and Sweetwater. There are also some special historical associations, including the North Platte Valley Historical Association in Gering, Nebraska, and the Fort Bridger (Wyoming) Historical Association.⁹

Maps

Excellent maps of all the Mormon emigration trails may be found in each of the appropriate state historical societies and archives. Among the most important are the Federal General Land Office's surveyor maps and notes. These documents are indispensable; they represent the earliest detailed maps of the trans-Mississippi west. (The original GLO surveyors did not prepare the final maps; these were done by others from the surveyor's notes and sketches. Furthermore, the surveyors walked only section lines; the course of old trails between section lines is largely conjecture.)

In addition to the GLO maps, other important maps include manuscripts from various sources and historic maps. Most useful in the field are the county maps (one-half-inch-to-the-mile; scale 1:126,720), the newer United States Geologic Survey (USGS) topographic maps (five-eighths-inch-to-the-mile; scale 1:100,000), and the splendid USGS 7.5-minute topographic quads (two-and-five-eighths-inches-to-the-mile; scale 1:24,000)—the most accurate map series covering almost the entire United States. Some prefer to work with the topographic maps (one-quarter-inch-to-the-mile; scale 1:250,000) from the USGS. For further information, researchers should contact the U.S. Geological Survey (Denver) and request its *Index to Topographic and Other Map Coverage* and *Catalog of Topographic and Other Published Maps*.

The Bureau of Land Management (BLM) publishes full-color maps (one-half-inch-to-the-mile; scale 1:126,720) for lands it manages. These color quads are not published county by county. Rather, one must consult a "Quad Index Map" to secure the quad wanted—in much the same way one has to consult an index to the USGS 7.5-minute quads. The BLM maps are especially useful because they show land ownership and use by color and include many other details not shown on other maps.

The National Park Service (NPS) recently published the *National Trails System Map and Guide*, which shows, in color, nineteen national scenic and historic trails totaling over thirty thousand miles. A brief description of each trail and the address of each trail manager is included. The NPS has also published useful foldout maps of the Oregon Trail and the Mormon Trail. In addition, the Oregon-California Trails Association (OCTA) sponsors the Mapping Emigrant Trails (MET) program. This is a systematic and exhaustive effort to verify and map the vast emigrant trail network—including the Mormon trails.¹⁰

Almost all counties have plat books showing property ownership by township (one-quarter-inch-to-the-mile). Most trail researchers will eventually use these plat books.

In addition to maps, most states and many counties have published useful atlases. Good atlases for trail researchers include, for example, M. Huebinger, *Atlas of the State of Iowa* (Davenport: Iowa Publishing, 1904); Wayne L. Wahlquist and others, eds., *Atlas of Utah* (Ogden, Utah: Weber State College, 1981); and Homer E. Socolofsky and Huber Self, *Historical Atlas of Kansas* (Norman: University of Oklahoma Press, 1972). The previously mentioned Mapping Emigrant Trails program of OCTA also publishes atlases. Finally, the University of Oklahoma Press has published historical atlases of Arizona, California, Kansas, Missouri, New Mexico, and Oklahoma. Additional sources are listed under the subheading *Maps and Atlases* below.

Photographs—Land and Aerial

Between 1935 and 1944, the Department of Agriculture took aerial (medium-level, vertical, black-and-white) photographs covering approximately 85 percent of the contiguous land area of the United States. Subsequently, from about 1940 to 1960, the military similarly photographed most of the continental United States. These photographs can be very useful for trail research and are available from the Cartographic and Architectural Branch of the National Archives (Washington, D.C., or Alexandria, Va.). The aerial photographs are usually nine inches square (scale 1:20,000). These old aerials, especially when viewed in stereo, can reveal fifty-year-old clues as to the location of old trails. This information is especially valuable since many sections of the old trails have been obliterated within the past half century. Trail researchers should order the National Archives's booklet *Cartographic and Architectural Records in the National Archives*, no. 2 (1986) for more information about these aerials.

The Bureau of Land Management has stereo aerial photographs of most of the lands for which it is responsible. Viewing these aerials is almost like taking a helicopter ride over the old trails. Other federal agencies, such as the Army Corps of Engineers, also generate their own aerials, some of which pertain to Mormon trails. In addition to these federal agencies, most counties west of the Mississippi River can provide aerial photographic plats (scales vary from one-hundred-feet-tothe-inch to four-hundred-feet-to-the-inch) and the older quarter-section plats which show ownership.

State-of-the-art LANDSAT satellite images might help some researchers. For interested researchers, the EOSAT (Earth Observation Satellite) Company, c/o EROS Data System (Sioux Falls, S.Dak.), markets LANDSAT images. In addition, a French satellite system known as SPOT (*Le Systeme pour l'observation de la terre*) produces LANDSAT-type images but with greater resolution. The U.S. office is SPOT Image Corporation (Reston, Va.).

Of more use to trail students than LANDSAT images is the satellite Global Positional System (GPS). GPS is a navigation and coordinate recording system which receives radio signals from space into a hand-held unit carried by the trail researcher traveling by foot, horseback, or a vehicle. The data can be entered into a computer that prints out the information on 7.5 minute USGS quad maps showing the movements of the receiver. This system plots trails to an accuracy of about twelve meters—that is, to an accuracy of the forty-foot intervals used to show contour.

For more information on LANDSAT, GPS, and SPOT, as well as other state-of-the-art satellite imaging, researchers should contact the EROS Data Center (Sioux Falls, S.D.), which archives and sells all kinds of aerial photographs and maps. In addition, researchers should contact GPS World (Eugene, Ore.). Environmental Research Institute Michigan (Ann Arbor, Mich.) is a good source on remote sensing. Trail historians would also do well to consult with university colleagues who teach various geographic information system classes.

Most state and county historical societies, museums, and trail centers have trail-related photographs. OCTA, as previously noted, has a photographic committee collecting trail photos. The LDS Church maintains large photographic collections on all phases of Mormon history, including the emigrant trails. These photo collections are housed in the LDS Historical Department and the Visual Resource Library (Salt Lake City). The photo collection of the Union Pacific Railroad Museum (Omaha, Nebr.) is useful for study of trails in the late 1860s. In addition to these institutional collections, some individuals have extensive collections of photographs, including aerials, of Mormon trails. These individual collectors include Greg Franzwa, Tucson, Arizona; LaMar Berrett, Orem, Utah; and Stanley B. Kimball, Edwardsville, Illinois.

Lists and Select Bibliography

The following section outlines the organizations and publications of which trail researchers should be aware. Organizations are listed according to category along with brief descriptions. Publications are likewise listed by category. The bibliography begins with general categories and becomes more specific.

The secondary literature is enormous. Indeed, the standard trail bibliographies probably list only about half of what exists. This essay's bibliography, therefore, is a highly selective list of the most important items. Readers will note that the bibliography contains several references to rail and water travel. These references reflect two facts. First, approximately half of Mormon immigrants traveled the railroads to reach their waiting wagons by the Missouri River. Second, more than ninety percent of Mormon immigrants also traveled by water, to a greater or lesser degree, to reach those same wagons.

Because the number of known trail journals and accounts runs into the thousands, with more being discovered all the time, only a few

are listed here. For access to these accounts, see works listed under the subheading *Guides to Trail Journals*.

Some books and articles treat more than one trail and need to be listed in more than one category. There is, therefore, some duplication in the bibliography. Furthermore, some disappointing publications are listed—mainly as a warning to avoid them. As a final note, some trail material makes great reading. See, for example, the works of David Lavender and Wallace Stegner, and especially Francis Parkman's *The Oregon Trail* (1849), Mark Twain's classic *Roughing It* (1872), and Sir Richard Burton's *The City of the Saints* (1862).

Trail Centers, Museums, and Visitors' Centers

Ash Hollow State Historic Park, Box A, Lewellen, Nebr. 69147.

Bent's Old Fort, La Junta, Colo. 81050.

- Chimney Rock Visitors Center, planned by the Nebraska State Historical Society.
- Echo Canyon Visitors' Center, off I-80 at the mouth of Echo Canyon, Utah (just east of Salt Lake City).
- Fort Bridger State Historic Site, Fort Bridger, Wyo. 82933.
- Fort Caspar Museum, 4001 Fort Caspar Rd., Casper, Wyo. 82604.
- Fort Kearney State Historic Park, Rt. 4, Fort Kearney, Nebr. 68847.
- Fort Laramie National Historic Site, P.O. Box 218, Fort Laramie, Wyo. 82212.
- Fort Larned National Historic Site, Rt. 3, Larned, Kans. 67550.
- Fort Union National Monument, Rt. 477, Watrous, N.Mex. 87753.
- Mormon Battalion Memorial Visitors' Center, 2510 Juan St., San Diego, Calif. 92110.
- Mormon Visitors' Center, 3215 State St., (North) Omaha, Nebr. 68112.
- Museum of Church History and Art, 45 North West Temple St., Salt Lake City, Utah 84150.
- National Frontier Trails Center, 318 West Pacific, Independence, Mo. 64050.
- National Historic Trails Interpretive Center, Casper, Wyo. Under consideration; write OCTA for more information (see under "Trail Associations").

Nauvoo Restoration Inc. Visitors' Center, Nauvoo, Ill. 62354.

- Nebraska National Trails Museum, P.O. Box 268, Ogallala, Nebr. 69153. Under development.
- Pecos National Monument, Pecos, N.Mex. 87552.
- Pioneer Memorial Museum, Daughters of Utah Pioneers, 300 North Main St., Salt Lake City, Utah 84103.

Pioneer Trail State Park, 2601 Sunnyside Ave., Salt Lake City, Utah 84108. Pony Express Museum, Marysville, Kans. 66508.

Rock Creek Station, Rt. 4, Fairbury, Nebr. 68352.

Santa Fe Trail Center, Rt. 3, Larned, Kans. 67550.

Scotts Bluff National Monument, P.O. Box 427, Gering, Nebr. 69341.

Western Historic Trails Center, 110 South Main St., P.O. Box 1565, Council Bluffs, Iowa 51502. Under development.

Trail-Related Organizations

American Hiking Society, 1015 31st St. NW, Washington, D.C. 20007. Good on trail politics and policy; has little to do with historic trails.

American Greenways, 1800 North Kent St., Arlington, Va. 22209.

American Trails, 1400 16th St. NW, 3d floor, Washington, D.C. 20036.

Bureau of Land Management, P.O. Box 1828, Cheyenne, Wyo. 82003.

- Daughters of Utah Pioneers, 300 North Main St., Salt Lake City, Utah 84103.
- Iowa Mormon Trail Association, c/o Garden Grove Historical Society, P.O. Box 22, Garden Grove, Iowa 50103. A new, developing association.

Mormon Battalion, Inc., c/o Sons of Utah Pioneers, 3301 East 2920 South, Salt Lake City, Utah 84109.

- Mormon Church Historic Sites Committee, c/o Glen Leonard, Director, Museum of Church History and Art, 45 North West Temple St., Salt Lake City, Utah 84150.
- The Mormon History Association, P.O. Box 7010, University Station, Provo, Utah 84602.
- Mormon Pioneer Trail Foundation, c/o C. Booth Wallentine, 5300 South 360 West, Salt Lake City, Utah 84105. An early (1969) trail organization.
- Mormon Trails Association, 300 Rio Grande St., Salt Lake City, Utah 84101. A relatively new association devoted to Mormon trails. Works closely with the National Park Service in Denver, Colorado.
- National Historic Trails Coordinating Committee, 3 Drum Hill Rd., Summit, N.J. 07901.
- National Park Service, Rocky Mountain Regional Office, P.O. Box 25287, c/o Mike Duwe, Denver, Colo. 25287. Administers the Mormon Pioneer National Historic Trail for the federal government.
- National Park Service, Southwest Regional Office, David Gaines, Santa Fe Trail National Historic Trail, P.O. Box 728, Santa Fe, N.Mex. 87504-0728. The Santa Fe National Historic Trail is also known as the Mormon Battalion Trail. The advisory council to the Santa Fe

office of the National Park Service has several subcommittees: awards, resource protection, visitors' centers/interpretation, history/resource/mapping, landowner needs, fundraising/logo, and cooperative agreements/certification.

National Pony Express Association, 1002 Jenkins, Marysville, Kans. 66508. National Scenic and National Historic Trails Council, c/o Steven Elkin-

ton, National Park Service, P.O. Box 37127, Washington, D.C. 20013-7127.

- Oregon-California Trails Association (OCTA), 524 South Osage St., P.O. Box 1019, Independence, Mo. 64051-0519. Leading trail association with many chapters organized along the Oregon, California, and Mormon trails. Has many programs and committees working to research, preserve, and foster overland trails. Committees and programs include the Census of Overland Emigrant Documents (COED), which gathers information from the overland documents, mainly 1840s through 1860s, and records the information in a computer database for the use of historians, genealogists, and trail buffs; the Mapping Emigrant Trails (MET) program, which accurately maps historic western trails; the Archaeology Committee, which presents workshops at OCTA's annual meetings; the Graves and Sites Project, which researches and authenticates graves on the overland emigrant trails; the Trail Marking Project, which marks the historic overland trails properly with route, informational, and interpretive signs; the Historical Preservation Fund, which is used to preserve overland trails and associated sites; and the Photographic Committee, which maintains an inventory of trail photographs for use in publications, trail promotion, and public relations.
- Rails-to-Trails Conservancy, 1400 16th St. NW, 3d floor, Washington, D.C. 20036.

Sons of Utah Pioneers, 3301 East 2920 South, Salt Lake City, Utah 84109.

Utah Historic Trails Consortium, Utah Historical Socieity, 300 Rio Grande St., Salt Lake City, Utah 84101. Organized in 1991 to promote Utah trails, especially in connection with the Utah Centennial of 1996. Their motto is "This is still the right place."

Historical Society Periodicals

In addition to the periodicals listed below, periodicals that often publish trail-related articles include *BYU Studies, Dialogue: A Journal of Mormon Thought, Journal of Mormon History,* and *Overland Journal.*

Annals of Iowa Annals of Wyoming Colorado Heritage Journal of the West Kansas History Missouri Historical Review Montana: The Magazine of Western History Nebraska History Utah Historical Quarterly Western Historical Quarterly

Newsletters and Publications

- *Centennial Star,* Utah Statehood Centennial [1996] Commission, 300 Rio Grande St., Salt Lake City, Utah 84101. Forthcoming; will contain reference material.
- *Crossroads*, Utah Crossroads Quarterly Newsletter, 1451 Kensington, Salt Lake City, Utah 84105. Crossroads is a chapter of OCTA.
- *Folio: The Newsletter of the Patrice Press*, 1810 West Grant Rd., Suite 108, Tucson, Ariz. 85745. Much more than a blurb; full of trail lore not found in other newsletters.
- *Iowa*, Iowa Mormon Trail Association, Inc., Newsletter, 500 East Taylor, Creston, Iowa 50801.
- Mormon History Association Newsletter, 2470 North 1000 West, Layton, Utah 84041. Devoted to Mormon history, including, somewhat tangentially, Mormon trails. Published by the same entity that produces the *Journal of Mormon History*.
- Mormon Pioneer National Historic Trail Newsletter, c/o Mike Duwe, National Park Service, P.O. Box 25287, Denver, Colo. 80225. An occasional publication largely devoted to Park Service activities concerning the MPNHT.
- *News from the Plains*, Oregon-California Trails Association, Box 1019, Independence, Mo. 64051-0519. Oregon-California Trails Association's quarterly newsletter. Chronicles miscellaneous activities, especially the doings of the various chapters of OCTA.
- *Overland Journal*, Oregon-California Trails Association, P.O. Box 1019, Independence, Mo. 64051-0519. The quarterly journal of OCTA devoted to the Oregon, California, and related trails, book reviews.
- Pathways across America: A Newsletter for National Scenic and Historic Trails, American Hiking Society, 1015 31st St. NW, Washington, D.C. 20007. Largely devoted to scenic trails.
- *The Pioneer*, National Society of Sons of Utah Pioneers, 3301 East 2920 South, Salt Lake City, Utah 84109. Bimonthly. Publishes occasional articles and notices on the Mormon trail.

- Santa Fe National Historic Trail, National Park Service, P.O. Box 728 Santa Fe, N.Mex. 87504–0728. A trail newsletter for the NPS.
- *Trail Tracks: The Trails Information Exchange Newsletter,* American Trails, 1400 16th St. NW, Washington, D.C. 20036. Excellent for trail politics and policy.
- *Trailletter*. A one-sheet newsletter of the short-lived (1967–74) Mormon Trails Association. James D. Cannon of Salt Lake City, editor.
- Wagon Tracks: Santa Fe Trail Association Quarterly, Rt. 1, Box 31, Woodston, Kans. 67675. Quarterly. Perhaps the best of all the several newsletters.

General Trail Studies (Mormon, Oregon, California, and Santa Fe)

- Atwood, Harriet T. "The Mormon Migration and Adaption to Geography." *Vassar Journal of Undergraduate Studies* 4 (1929): 137-58. Fine in its day, but now superseded.
- Bennett, Richard E. "Eastward to Eden: The Nauvoo Rescue Missions." *Dialogue* 19 (Winter 1986): 100-108.
- ———. "Finalizing Plans for the Trek West: Deliberations at Winter Quarters, 1846–1847." *BYU Studies* 24 (Summer 1984): 301–20.
- Boyack, Hazel Noble. "Wyoming: Pathway of the Mormon Pioneers to Utah." *Improvement Era* 50 (June 1947): 374-75, 408-9, 413.
- Brown, Joseph E. *The Mormon Trek West*. Garden City, New York: Doubleday, 1980. An interesting study for armchair travelers. Illustrated, excellent photographs.
- Cannon, D. James, ed. *Centennial Caravan: Story of the 1947 Centennial Reenactment of the Mormon Trail.* Salt Lake City: Sons of Utah Pioneers, 1948. Illustrations.
- Carter, John E. "Photographing across the Plains: Charles R. Savage in 1866." *Nebraska History* 71 (Summer 1990): 58–63.
- Christansen, Lawrence. "The Story of the Mormon Battalion." Kernersville, N.C. An unpublished, eleven-hundred page definitive study of the Mormon Battalion.
- Creer, Leland H. "Lansford W. Hastings and the Discovery of the Old Mormon Trail." *Western Humanities Review* 3 (July 1949): 175–86.
- Daughters of Utah Pioneers. *They Came in [various years]*. Salt Lake City, 21 vols. to date. An annual devoted to Mormon pioneers.
- *Deseret News . . . Church Almanac.* Salt Lake City: Deseret News, 1973 and later editions. Useful for a variety of reasons, especially the list of Mormon pioneer companies.
- Duehlmeier, Fred D. "The 1847 Mormon Migration." Master's thesis, University of Utah, 1977. General.

- Durham, Michael S. "'This Is the Place': Retracing the Pioneer Trail in Mormon Utah." *American Heritage* 44, no. 2 (April 1993): 65–82.
- Franzwa, Gregory M. *Images of the Santa Fe Trail.* St. Louis, Mo.: Patrice Press, 1988. A splendid photographic essay.
- Gentry, Leland H. "The Mormon Way Stations: Garden Grove and Mt. Pisgah." *BYU Studies* 21 (Fall 1981): 445-61. Excellent.
- Gibbons, Boyd. "The Itch to Move West" *National Geographic* 170 (August 1986): 147-77. Great reading and great photos.
- Golder, Frank Alfred. The March of the Mormon Battalion from Council Bluffs to California: Taken from the Journal of Henry Standage.
 New York: Century, 1928. One of the best Mormon accounts of this march.
- Graham, Bruce L. "The Mormon Crossing of Iowa in 1846." Parts 1–3. *Restoration Trail Forum* 7 (August 1981): 1, 3–4; (November 1981): 3, 7; 8 (February 1982): 4, 6; and (May 1982): 6–8. A short, basic treatment.
- Greene, Lida L. "Markers for Remembrance: The Mormon Trail." *Annals* of *Iowa* 40 (Winter 1970): 190–93. A very brief discussion.
- Hafen, LeRoy R., and Ann W. Hafen, eds. *The Utab Expedition*, 1857-58. Glendale, Calif.: Arthur H. Clark, 1982. Perhaps the best account of this military venture along the Mormon Trail during the "Utah War."
- Hartley, William G. "The Great Florence Fitout of 1861." *BYU Studies* 24 (Summer 1984): 341-71. The best on this topic.
- Holmes, Gail G. "The LDS Legacy in Southwestern Iowa." *Ensign* 18 (August 1988): 54–57. Holmes is the expert on this subject. Maps.
- Homer, Michael W. "After Winter Quarters and Council Bluffs: The Mormons in Nebraska Territory, 1854–1867." *Nebraska History* 65 (Winter 1984): 467–83. A good study of a neglected topic.
- Jackson, Richard H., ed. *The Mormon Role in the Settlement of the West*. Provo, Utah: Brigham Young University Press, 1978. A collection of articles, one of which (by Jackson, a geographer) is based entirely on primary sources and titled "The Overland Journey to Zion."
- Jenson, Andrew. "Church Emigration." Parts 1-22. *The Contributor* 12-13 (1891-92). A series of detailed articles on emigration or immigration.
 - ------. "Utah Pioneer Companies." *Utah Genealogical and Historical Magazine* 8 (January 1917): 1-6. Dated.
- Kimball, Stanley B. "The Captivity Narrative on Mormon Trails, 1846-65." *Dialogue* 18 (Winter 1985): 81-88.

- Kimball, Stanley B. "The Dark Side of Heroism on Mormon Trails: A New Look at the Mythic Pioneers." Paper presented at the Mormon History Association, Kansas City, Mo., May 1985.
 - —. "Disease, Trauma, and Medicine of Mormon Trails, 1831-68." Paper presented at the Western History Conference, Wichita, Kans., October 1988.
 - ——. "Love, Marriage, Romance, and Sex on Mormon Trails, 1831–68." Paper presented at the Mormon History Association, Salt Lake City, Utah, May 1986.
 - ------. "Mormon Pioneer Trail." In *Encyclopedia of Mormonism*, ed. by Daniel H. Ludlow, 942-46. Vol. 2. New York: Macmillan, 1992.
 - —. "Route from Nauvoo to Council Bluffs." In *Historical Atlas of Mormonism*, ed. by S. Kent Brown, Donald Q. Cannon, and Richard H. Jackson, 70–71. New York: Simon and Schuster, 1994.
 - ——. "The Unusual and *Outre* on Mormon Trails." Paper presented at the Mormon History Conference, Logan, Utah, May 1988.
- ———. "Women, Children, and Family Life on Pioneer Trails." Paper presented at the National Convention of the Daughters of Utah Pioneers, Salt Lake City, Utah, October 1980.
- Lavender, David. *Westward Vision: The Story of the Oregon Trail.* 1963. Reprint, University of Nebraska Press, 1985. A literary history.
- Little, James A. *From Kirtland to Salt Lake City*. Salt Lake City: By the author, 1890. Based on Little's personal journal account of immigrating to Utah in 1849.
- Lyon, T. Edgar. "Some Uncommon Aspects of the Mormon Migration." Improvement Era 71 (September 1969): 33-40. Insightful.
- Madsen, Brigham D. *Gold Rush Sojourners in Great Salt Lake City: 1849 and 1850.* Salt Lake City: University of Utah Press, 1983. One excellent chapter on the use of the Mormon Trail by gold rushers.
- Murdock, Steve. "Mormon Trails in the Midwest." *Travel* 137 (January 1972): 58-63, 68. Popular.
- Neff, Andrew L. "The Mormon Migration to Utah, 1830-47." Ph.D. diss., University of California-Berkeley, 1918. Out of date.
- Nibley, Preston. *Exodus to Greatness: The Story of the Mormon Migration.* Salt Lake City: Deseret News Press, 1947. An old, orthodox, but still useful interpretation of westerning Mormons.
- Parkman, Francis. *The Oregon Trail*. 1849. Many printings and editions. A classic; great literature.
- Petersen, Bryan L. "A Geographic Study of the Mormon Migration from Nauvoo, Illinois, to the Great Salt Lake Valley (1846-47)." Master's thesis, University of California at Los Angeles, 1941. General.
- Peterson, William J. "Mormon Trails in Iowa." *The Palimpsest* 47 (1966): 353-84. An Iowan's interpretation.

- Piercy, Frederick H. *Route from Liverpool to the Great Salt Lake Valley.*Ed. by Fawn Brodie. Cambridge, Mass.: Harvard University Press, 1962. A firsthand account from the year 1853. Illustrations.
- Richards, Aurelia P. *The Mormon Trail (in Story Form).* Salt Lake City: Hawkes, 1980. General.
- Richmond, Robert W. "Developments along the Overland Trail from the Missouri River to Fort Laramie before 1854." *Nebraska History* 33 (December 1952): 237-47.
- Stegner, Wallace. *The Gathering of Zion: The Story of the Mormon Trail.* Salt Lake City: Westwater Press, 1981. The most readable book on the topic.
- Taylor, Philip A. M. "The Mormon Crossing of the United States, 1840-1870." *Utab Historical Quarterly* 25 (October 1957): 319-37. General, out of date.
- Tyler, Daniel. A Concise History of the Mormon Battalion in the Mexican War: 1846-1847. 1881. Reprint, Chicago: Rio Grande, 1964. One of the best accounts of this march.
- Unruh, John D., Jr. *The Plains Across: The Overland Emigrants and the Trans-Mississippi West*, 1840-60. Urbana: University of Illinois Press, 1979. The most comprehensive study to date.
- Van der Zee, Jacob. "Mormon Trails in Iowa." *The Iowa Journal of History and Politics* 12 (January 1914): 3-16. Now completely outdated.
- White, Hiram F. "The Mormon Road." *Washington Historical Quarterly* 6 (October 1915): 243–50. Out of date.

Guides to Trail Journals¹¹

- Andrus, Hyrum L., and Richard E. Bennett, comps. *Mormon Manuscripts to 1846: A Guide to the Holdings of the Harold B. Lee Library.* Provo: Brigham Young University Library, 1977. The most extensive guide to manuscripts in the Harold B. Lee Library.
- Bashore, Melvin, and Linda Haslam. *The Mormon Pioneer Companies Crossing the Plains (1847-1868) Narratives.* 3d. ed. rev. Salt Lake City: The Church of Jesus Christ of Latter-day Saints, 1990. Lists firsthand accounts by year and name of company. A must.
- Bitton, Davis. *Guide to Mormon Diaries and Autobiographies*. Provo, Utah: Brigham Young University Press, 1977. Incomplete but invaluable; lists and describes 2,894 items in fourteen repositories. Indexed.

- Mattes, Merrill J. *Platte River Road Narratives: A Descriptive Bibliography of Travel over the Great Central Overland Route to Oregon, California, Utab, Colorado, Montana, and Other Western States and Territories, 1812-1866.* Urbana: University of Illinois Press, 1988. Monumental. A must. Lists and describes 2,082 items located in ninety-seven repositories. Mattes carefully selected some 216 Mormon narratives.
- Utah State Historical Society (USHS). "Utah Historical Society Corrections to Davis Bitton's Guide to Mormon Diaries and Autobiographies." 1978. A thirty-page typescript detailing additional items held by the USHS.

Trail Guides

- Anderson, William C., and Eloise R. Anderson. *Guide to Mormon History Travel.* American Fork, Utah.: By the authors, 1991. A useful guide for the traveler.
- Berrett, Lamar C. *The Mormon Trail: Fort Bridger to Salt Lake Valley.* Salt Lake City: Utah Crossroads Oregon-California Trails Association, 1993.
- Boye, Alan. *The Complete Roadside Guide to Nebraska*. St. Johnsbury, Vt.: Saltillo Press, 1989. A useful guide to have in the glove compartment of a car. Maps, illustrations.
- Burton, Alma P. Mormon Trail from Vermont to Utab: A Guide to Historic Places of The Church of Jesus Christ of Latter-day Saints. Provo, Utah: Brigham Young University Press, 1952. An early, quick guide to the Mormon Trail. Of little use today.
- Carley, Maurine. "Emigrant Trail Trek No. 10." Annals of Wyoming 32 (April 1960): 102–23; and (October 1960): 218–38. Treks 4-9 are in vols. 29–31. An account of an Oregon Trail trek by automobile. Not recommended. Maps.
- *Charting and Marking Pioneer Trails and Landmarks.* Salt Lake City: Utah Pioneer Trails and Landmarks Association, 1931. An eightpage pamphlet.
- Clayton, William. *The Latter-Day Saints' Emigrants' Guide*.... St. Louis: Missouri Steam Powered Press, 1848. The famous guidebook.
- Daughters of the American Revolution (Missouri). Milestones in Missouri's Past. N.p., 1976. Simple but good description of the little-known Boone's Lick Trail, which the Mormons used from 1831 to 1839.
- Driggs, Howard R. Mormon Trail, Pathway of Pioneers Who Made the Desert Bloom. New York: American Pioneer Trails Association,

1947. An early booklet describing the Mormon westward movement from Vermont to Utah. Of little value today.

- Franzwa, Gregory M. The Oregon Trail Revisited. 4th ed. St. Louis, Mo.: Patrice Press, 1988. Essential, journalistic, and detailed. Maps, illustrations.
- *The Santa Fe Trail Revisited*. St. Louis, Mo.: Patrice Press, 1989. A must. Illustrated.
- Gamble, Mary B., and Leo E. Gamble. *Santa Fe Trail Markers in Colorado*. Spearville, Kans.: Spearville News, 1987. Many Mormons used this trail.
- Haines, Aubrey L. *Historic Sites along the Oregon Trail*. 2d ed. Gerald, Mo.: Patrice Press, 1981. Definitive, a must. Maps, illustrations.
- Harlan, Edgar R. *The Location and Name of the Mormon Trail*. Knoxville, Tenn.: Express, 1914. Outdated.
- Harvey, R. E. "The Mormon Trek across Iowa Territory." *Annals of Iowa* 10 (July 1946): 36–60. Good, but barely adequate.
- Hastings, Lansford W. *The Emigrants' Guide to Oregon and California*. Cincinnati: George Conclin, 1845. Of historical value only.
- Henderson, Paul C. *Landmarks on the Oregon Trail*. New York: Westerners, 1953. Paul was the dean of Oregon Trail students. Map and many illustrations.
- Jenson, Andrew. *Day by Day with the Utab Pioneers, 1847.* Salt Lake City: Salt Lake Tribune, 1934. Based on a series of newspaper articles. Good reading, many biographical sketches.
- Kasparek, Bob. "A Tour of the Mormon Pioneer Trail." Overland Journal 5 (Spring 1987): 35-40. A general account based on an automobile tour. Illustrated.
- Kimball, Stanley B. Discovering Mormon Trails. Salt Lake City: Deseret Book, 1979. An early study of the Mormon use of eight other trails. Largely a reprint of articles that appeared in the Ensign.
- ———. "The Fort Leavenworth Branch of the Santa Fe Trail in 1846: An Annotated Map." In *Adventure on the Santa Fe Trail*, ed. by Leo Oliva, 97–106. Topeka: Kansas State Historical Society, 1988.
- ———. *Historic Sites and Markers along the Mormon and Other Great Western Trails*. Urbana: University of Illinois Press, 1988. The best of its kind. Definitive. Maps, illustrations.
- ———. "The Mormon Trail in Utah." In Utab History Encyclopedia, ed. by Allan Kent Powell, 380–81. Salt Lake City: University of Utah Press, 1994.

- Kimball, Stanley B. "The Mormon Trail Network in Iowa, 1838-63." *BYU Studies* 21 (Fall 1981): 417-30. Definitive. Map.
 - ——. "Mormon Trail Network in Nebraska, 1846-68: A New Look." BYU Studies 24 (Summer 1984): 321-36. Definitive. Maps.
- ——. Mormon Trail, Voyage of Discovery: The Story behind the Scenery. Las Vegas: KC Publications, forthcoming.
- ------. "Rediscovering the Fort Leavenworth Military Branch of the Santa Fe Trail." In *The Mexican Road: Trade, Travel, and Confrontation on the Santa Fe Trail,* ed. by Mark Gardner, 59-68. Manhattan, Kans.: Sunflower University Press, 1989.
- Kimball, Stanley B., and James B. Allen, eds. William Clayton's The Latter-Day Saints' Emigrants' Guide. Gerald, Mo.: Patrice Press, 1983. The best edition to date. Maps, illustrations.
- Knight, Hal, and Stanley B. Kimball. *111 Days to Zion*. Salt Lake City: Deseret Press, 1978. A compilation of newspaper stories. Maps.
- Korns, J. Roderic, ed. "West from Fort Bridger: The Pioneering of the Immigrant Trails across Utah, 1846-1850." *Utab Historical Quarterly* 19 (1951). The whole issue of *UHQ* is devoted to this topic.
- Lambourne, Alfred. *The Pioneer Trail.* Salt Lake City: Deseret News, 1913. An old but good account of the 1846 Mormon overland expedition.
- Langley, Harold D., ed. *To Utah with the Dragoons* . . . *1858-59*. Salt Lake City: University of Utah Press, 1974. A fine firsthand account of the Mormon Trail during the "Utah War" period.
- Long, Margaret. The Oregon Trail: Following the Old Historic Pioneer Trails on Modern Highways. Denver: W. H. Kistler Stationery, 1954. A classic.
- Mallison, Jane. "DAR Markers on the Santa Fe Trail." Parts 1 and 2, Wagon Tracks: Santa Fe Trail Association Quarterly 5 (February 1991): 8-9; (August 1991): 14-16; Part 3, Wagon Tracks 7 (February 1993): 10-11. Handy.
- Martin, Charles W., and Dorothy Devereux Dustin. "The Omaha-Council Bluffs Area and the Westward Trails." *Overland Journal* 7, no. 4 (1989): 2-11. Map, illustrations.
- Mattes, Merrill J. "The Council Bluffs Road: A New Perspective on the Northern Branch of the Great Platte River Road." *Nebraska History* 65 (Summer 1984): 179–94. The Mormon Trail is sometimes called the Northern Branch of the Oregon Trail, which in fact it was. A very good study. Excellent maps.

- ——. *The Great Platte River Road: The Covered Wagon Mainline via Fort Kearny to Fort Laramie.* 1969. Reprint, Lincoln: University of Nebraska Press, 1987. A classic study. Maps, illustrations.
- ——. "The Northern Route of the Non-Mormons: Rediscovery of Nebraska's Forgotten Historic Trail." Overland Journal 8, no. 2 (1990): 2-14. Maps. Illustrations.
- Mormon Guide . . . from Omaha to Salt Lake City. N.p.: Farmer's Oracle, 1864. Of historical value only.
- Mormon Way-Bill to the Gold Mines from the Pacific Springs. Salt Lake City: W. Richards, 1851. Of historic value only.
- Murphy, Dan. Oregon Trail: Voyage of Discovery. Las Vegas: KC Publications, 1991. Popular; excellent photographs.
- Noble, Bruce J., Jr. "Marking Wyoming's Oregon Trail." *Overland Journal* 4 (Summer 1986): 19–31. An excellent study of the history of trail marking in Wyoming and a county-by-county listing of sixty-five Oregon Trail markers in that state. Illustrated.
- Oscarson, R. Don, and Stanley B. Kimball. *The Travelers' Guide to Historic Mormon America*. 20th ed. Salt Lake City: Bookcraft, 1994. A simple, up-to-date, useful, basic guide. Maps, illustrations. Good to have in a glove compartment.
- Paden, Irene D. *The Wake of the Prairie Schooner*. New York: Macmillan, 1944. A classic.
- Peterson, Charles S., and others. *Mormon Battalion Trail Guide*. Salt Lake City: Utah State Historical Society, 1972. Excellent in its day, now outdated. Maps.
- Pratt, Orson, and Millroy and Hayes. *Guide to the Route Map of the Mormon Pioneers from Nauvoo to Great Salt Lake, 1846-47.* Salt Lake City: Millroy and Hayes, 1899. Of historical value only.
- Simmons, Marc. *Following the Santa Fe Trail*. 2d ed. Santa Fe: Ancient City Press, 1986. The best. Illustrations, maps.
- Smart, William B. *Exploring the Pioneer Trail*. Salt Lake City: Young Men's Mutual Improvement Association, 1962. General, out of date.
- Steele, Olga Sharp. "The Geography of the Mormon Trail across Nebraska." Master's thesis, University of Nebraska, 1933. Old, but still the single best study of the subject. Maps.
- Talbot, Dan. A Historical Guide to the Mormon Battalion and Butterfield Trail. Tucson, Ariz.: Westernlore Press, 1992.
- Wilcox, Wayne. "Thirty-Six Miles of History." Utab Historical Quarterly
 23 (October 1955): 363–67. Brief, outdated study of the trans-Wasatch route.

Multiple Trails

- Bailey, Paul. *The Armies of God.* Garden City, N.Y.: Doubleday, 1968. An account of the Mormons' use of several western trails, including the Mormon Trail, for military purposes.
- Dunlop, Richard. *Great Trails of the West*. Nashville, Tenn.: Abingdon, 1971. General, popular.
- Goetzmann, William H. Army Exploration in the American West: 1803-1863. Lincoln: University of Nebraska Press, 1979. Essential.
- Jackson, W. Turrentine. *Wagon Roads West: A Study of Federal Surveys* and Construction in the Trans-Mississippi West, 1846-1869. Lincoln: University of Nebraska Press, 1979. Essential. Excellent bibliography.
- Kimball, Stanley B. Historic Sites and Markers along the Mormon and Other Great Western Trails. Urbana: University of Illinois Press, 1988. Photos, maps. A detailed study of twenty-one trails in sixteen states.
- Marcy, Randolph B. *The Prairie Traveler.* 1859. Reprint, Cambridge: Applewood Books, 1988. Offers an unusual appendix on several western trails.
- Morgan, Dale. *Utab's Historic Trails*. Salt Lake City: Utah Tourist and Publicity Council, 1960. Touristy.
- Smart, William B. *Old Utab Trails*. Salt Lake City: Utah Geographic Series, 1988. Popular, current, excellent; by a first-rate journalist. Beautiful photos, maps, illustrations.
- *Trails West.* Washington, D.C.: National Geographic Society, 1979. A typical National Geographic publication of six important western trails, including the Mormon Trail. Maps, illustrations.
- Winther, Oscar Osburn. *The Transportation Frontier: Trans-Mississippi West, 1865-1890.* Albuquerque: University of New Mexico Press, 1974. The best study of this subject. Maps.
- Worcester, Don, ed. *Pioneer Trails West*. Caldwell, Idaho: Caxton Printers, 1985. A popular study; the chapter on the Mormon Trail (166-83) is by a recognized scholar, S. George Ellsworth. Map.

Other Trails Used by the Mormons¹²

Burton, Sir Richard F. *The City of the Saints and across the Rocky Mountains to California.* 1862. Reprint, Niwot: University of Colorado Press, 1990. A classic account of the trail west from St. Joseph, Missouri, to Salt Lake City. One of the best dealing with this variant of the Oregon Trail. Great literature.

- Hill, William E. *The California Trail Yesterday and Today.* Boulder, Colo.: Pruett, 1986. An amateur's collection of maps, guides, diaries, illustrations, and photographs. Interesting.
- Jennings, Warren A. "The Army of Israel Marches into Missouri." *Missouri Historical Review* 62 (Winter 1968): 107–35. An excellent article on the Zion's Camp march.
- Jenson, Andrew. "Latter-Day Saints Emigration from Wyoming, Nebraska: 1864-66." *Nebraska History Magazine* 27 (1936): 113-27. The best on this topic, the Nebraska City Cutoff trail.
- Kimball, Stanley B. "Another Route to Zion: Rediscovering the Overland Trail." *Ensign* 14 (June 1984): 34-45. One of the best studies of this trail. Maps, illustrations.
- ------. "The Golden Road." *The Pioneer* 27 (November, December 1980): 11, 15, 17, 20. Map.
- Korns, J. Roderic. "The Golden Pass Road, 1848-50." Utab Historical Quarterly 19 (October 1951): 224-47. General.
- Lass, William E. From the Missouri to the Great Salt Lake: An Account of Overland Freighting. Lincoln: Nebraska State Historical Society, 1972. A first-rate study of freighting through the Platte Valley with brief references to the Mormon Trail. Maps.
- Launius, Roger D. Zion's Camp: Expedition to Missouri. Independence, Mo.: Herald Publishing House, 1984. The best study of this topic.
- Lee, Wayne C., and Howard C. Raynesford. *Trails of the Smoky Hill.* Caldwell, Idaho: Caxton Printers, 1980. Maps, illustrations. A few Mormons, including Brigham Young Jr., traveled the routes described in this book.
- Lewin, Jacqueline A., and Marilyn S. Taylor. *The St. Joe Road.* St. Joseph, Mo.: St. Joseph Museum, 1992. Maps, illustrations.
- Mattes, Merrill J. "The Northern Route of the Non-Mormons: Rediscovery of Nebraska's Forgotten Historic Trail." *Overland Journal* 8, no. 2 (1990): 2–14. An update of his argument in *Great Platte River Road*. Maps.
 - ——. "The South Platte Trail: Colorado Cutoff of the Oregon-California Trail." Overland Journal 10, no. 3 (1992): 2–16. The best study I know of regarding the trail.
- Rieck, Richard L. "Geography of the California Trails: Part I." Overland Journal 11 (Winter 1993): 12-22.
- Stewart, George R. *California Trail: An Epic with Many Heroes.* Lincoln: University of Nebraska Press, 1962. A scholarly account; includes a discussion about the relationship of the Mormon Trail to the California Trail.

- Topping, Gary. "Overland Emigration, the California Trail, and the Hastings Cutoff." *Utab Historical Quarterly* 56 (Spring 1988): 109–27.
- Twain, Mark. Roughing It. 1872. Exists in many printings and editions. A classic account of going west from St. Joseph, Missouri, to Salt Lake City. Great literature.
- Williams, Helen Roberta. "Old Wyoming." Nebraska History Magazine 27 (1936): 79-90. Excellent.

Handcart, Wagon Train, Railroad, and Water Routes

- Agnew, Dwight. "Iowa's First Railroad." *Iowa Journal of History* 48 (January 1950): 1–26. An excellent study, helpful in understanding the handcarters and the Chicago and Rock Island Railroad into Iowa.
- Ames, Charles Edgar. *Pioneering the Union Pacific: A Reappraisal of the Builders of the Railroad.* New York: Appleton-Century-Crofts, 1969. An excellent introduction of the subject.
- Bartholemew, Rebecca, and Leonard J. Arrington. *Rescue of the 1856 Handcart Companies*. Provo, Utah: Charles Redd Center for Western Studies, Brigham Young University, 1982. An interesting booklet.
- Chisum, Emmett D. "Boom Towns on the Union Pacific: Laramie, Benton, and Bear River City." *Annals of Wyoming* 53 (Spring 1981): 2-13. As good a study as there is for general purposes.
- Clements, Donald. "Saints and Railroads: Immigration Transportation in Transition." Unpublished manuscript, 1984.
- Clevenger, Homer. "The Building of the Hannibal and St. Joseph Railroad." *Missouri Historical Review* 36 (October 1941): 32-47. An excellent study showing how the Mormons could have used this railroad in their immigrating.
- Galloway, Andrew. "First Mormon Handcart Trip across Iowa." Annals of Iowa 20 (October 1936): 444-49. Outdated.
- Hafen, LeRoy, and Ann W. Hafen. *Handcarts to Zion: 1856-60.* Glendale, Calif.: Arthur H. Clark, 1960. The best there is on this topic. Only one map.
- Hartley, William G. "'Down and Back' Wagon Trains: Bringing the Saints to Utah in 1861." *Ensign* 15 (September 1985): 26-31. An excellent general account of the wagon trains.
- -----. "Down and Back Wagon Trains: Travelers on the Mormon Trail in 1861." Overland Journal 11 (Winter 1993): 23-34.
- Hulmston, John K. "Mormon Immigration in the 1860s: The Story of the Church Trains." Utab Historical Quarterly 58 (Winter 1990): 32-48. The latest and best study of this subject.

- ------. "Transplain Migration: The Church Trains in Mormon Immigration, 1861-68." Master's thesis, Utah State University, 1985. The thesis from which his article was taken.
- Jensen, Richard L. "Steaming Through: Arrangements for Mormon Emigration from Europe, 1869–1887." *Journal of Mormon History* 9 (1982): 3-23. An excellent account of railroad immigrants after 1868.
- Kimball, Stanley B. "Eastern Ends of the Trail West." *Ensign* 10 (January 1980): 30-33.
- ------. "Rail/Trail Pioneers to Zion, 1855-69: A Preliminary Study." Paper presented at the annual meeting of the Mormon History Association, St. George, Utah, May 1992.
- ------. "Sail and Rail Pioneers before 1869." *BYU Studies* 35 (1995): forthcoming.
- ———. "Wakes to Trails: Mormon Water Pioneers, 1831-66." Paper presented at the annual meeting of the Mormon History Association, Lamoni, Iowa, May 1993.
- ———. "Water and Rail Routes Routes Used by Mormons, 1831-69." In *Historical Atlas of Mormonism*, ed. by S. Kent Brown, Donald Q. Cannon, and Richard H. Jackson, 72-73. New York: Simon and Schuster, 1994.
- ———. "The Way It Looks Today: Sites on the Trail West." *Ensign* 10 (January 1980): 34–47. Contains thirty-seven beautiful photographs, including aerials, of the Mormon Trail.
- Larson, Gustive O. *Mormon Handcart Story.* Salt Lake City: Deseret Book, 1956. A popular general study.
- Monaghan, Jay. "Handcarts on the Overland Trail." *Nebraska History* 30 (March 1949): 3–18. Good study of the carts themselves.
- Sonne, Conway B. Saints on the Seas: A Maritime History of Mormon Migration, 1830-90. Salt Lake City: University of Utah Press, 1983. The best study of its kind. Illustrated.
- Starr, John W. One Hundred Years of American Railroading. New York: Dodd, Mead, 1928. An old but useful general history.
- Stover, John F. *Iron Road to the West: American Railroads in the 1850s.* New York: Columbia University Press, 1978. By far the best study of railroads for this period of the Mormon immigration.
- Wakefield, Eliza M. *The Handcart Trail*. Mesa, Ariz.: Sun Valley Shopper, 1949. Basically a slight editing of the 1856 diary of Twiss Bermingham.

Atlases and Maps

Most states and many counties have published useful atlases, for example, M. Huebinger, *Atlas of the State of Iowa* (Davenport: Iowa Publishing, 1904); Wayne L. Wahlquist and others, eds., *Atlas of Utah* (Ogden, Utah: Weber State College, 1981); and Homer E. Socolofsky and Huber Self, *Historical Atlas of Kansas* (Norman: University of Oklahoma Press, 1972). See also the previously mentioned Mapping Emigrant Trails program of OCTA. The University of Oklahoma Press has published historical atlases of Arizona, California, Kansas, Missouri, New Mexico, and Oklahoma. The following lists several other useful sources:

- Baughman, Robert W. *Kansas in Maps*. Topeka: Kansas State Historical Society, 1961.
- Beck, Warren A., and Ynez D. Haase. *Historical Atlas of the American West*. Norman: University of Oklahoma Press, 1989. A good, but not excellent, atlas of limited use to trail students. Its extensive bibliography, however, should be noted.
- Brown, S. Kent, Donald Q. Cannon, and Richard H. Jackson, eds. *Historical Atlas of Mormonism.* New York: Simon and Schuster, 1994.
- Franzwa, Gregory M. *Maps of the Oregon Trail*. Gerald, Mo.: Patrice Press, 1982. Excellent and useful; the best book of maps on this trail.
- *Maps of the Santa Fe Trail*. St. Louis, Mo.: Patrice Press, 1989. As good as the maps of the Oregon Trail.
- List of Selected Maps of States and Territories. Special List No. 29. Washington, D.C.: The National Archives, 1971.
- Miller, David, comp. *Utab History Atlas*. N.p.: David E. Miller. 1964. A very general, but useful, tool. Mimeographed.
- Morgan, Dale L. *Utab Historical Trails Map*. Utah State Department of Publicity and Industrial Development, 1948. Reprint, Salt Lake City: Utah State Historical Society, n.d.
- Sale, Randall D., and Edwin D. Karn. *American Expansion: A Book of Maps*. Lincoln: University of Nebraska Press, 1962. Basic, but very useful.
- Wheat, Carl I. Mapping the Transmississippi West, 1540-1861. 5 vols. San Francisco: Institute of Historical Cartography, 1957-63. Essential.

Government Publications: 1963 to the Present

- Brown, William E. "The Santa Fe Trail." National Park Service, 1963. Reprint, St. Louis, Mo.: Patrice Press, 1988. A National Survey of Historic Sites and Buildings study. Maps, illustrations.
- "The California and Pony Express Trails: Eligibility/Feasibility Study and Environmental Assessment for National Trail Authorization." Washington, D. C.: National Park Service, 1987. Maps.
- Corps of Engineers. "Little Dell Lake Project." Salt Lake City: Timpanogos Research Associates, 1993. A study of the Mormon trail in the Mount Dell area of Utah. Maps, illustrations.
- "Fort Laramie Draft Development Concept Plan." Denver, Colo.: National Park Service, 1981.
- Frémont, John C. A Report on an Exploration of the Country Lying between the Missouri River and the Rocky Mountains on the Line of the Kansas and Great Platte Rivers. Washington, D.C.: Government Printing Office, 1843. A classic account by the putative "Pathfinder."
- "Independence and the Three Trails." Paper prepared by the City of Independence Task Force on the Three [Oregon-California-Santa Fe] Trails, City of Independence, Missouri, 1984.
- James, Edwin, comp. Account of an Expedition from Pittsburgh to the Rocky Mountains. 1823. Official report of Major Stephen H. Long's western expedition of 1820; prepared by Long's physician. The best early account of what later became the Mormon Trail.
- Jones, Carl Hugh, and Paul Riley. *The Mormon Pioneer National Historic Trail Study*. Bureau of Outdoor Recreation, 1974. Prepared by the Nebraska State Historical Society.
- Kimball, Stanley B. *Historic Resource Study: Mormon Pioneer National Historic Trail.* Denver, Colo.: National Park Service, 1991. Maps, illustrations.
- ——. *Inventory of Historic Sites along the Mormon Trail*. Denver, Colo.: Bureau of Outdoor Recreation, 1974. Simple but useful.
- ------. Threatened Sites Study of the Mormon Pioneer National Historic Trail. Denver, Colo.: National Park Service, 1989.
- ———. Trailside Federal, State, and Local Information Sources on the Mormon Pioneer National Historic Trail. Denver, Colo.: National Park Service, 1990.
- Mattes, Merrill J. "State of Nebraska Historic Resource Management Plan." Lincoln, 1975. Mimeographed, Maps.

- "Mormon Battalion Trail Study: Santa Fe to San Diego." [Santa Fe, N.Mex.]: Bureau of Outdoor Recreation, 1974.
- "The Mormon Emigration Trail, Utah Portion." San Francisco: Bureau of Outdoor Recreation, 1971. One of the earliest of recent Mormon Trail studies.
- "The Mormon Pioneer National Historic Trail: Comprehensive Plan." Denver, Colo.: National Park Service, 1981. Maps.
- "The Mormon Pioneer National Historic Trail Study." Lincoln, Nebr.: Bureau of Outdoor Recreation, 1974. Prepared by the Nebraska State Historical Society. Maps.
- "The Mormon Trail." Denver, Colo.: Bureau of Outdoor Recreation, 1974. A public information brochure.
- "The Mormon Trail: A Study Report." Washington, D.C.: Heritage Conservation and Recreation Service and National Park Service, 1978. Maps.
- National Park Service. *The Overland Migrations: Handbook 105*. Washington, D.C.: National Park Service, 1980. An excellent but small guidebook.
- National Register Bulletin, No. 16. Washington, D.C.: National Park Service, 1986.
- National Trails Assessment. Washington, D.C.: National Park Service, 1986.
- "Old Pioneer Wagon Road." Salt Lake City: U.S. Forest Services, n.d. Maps.
- "Oregon, California, Santa Fe Trails Interpretation Center." Independence: City of Independence, Missouri, 1984.
- "Oregon/Mormon Pioneer National Historic Trails Management Plan." Washington, D.C.: Wyoming Bureau of Land Management, 1986. Maps.
- "Oregon National Historic Trail Management Plan." Washington, D.C.: National Park Service, 1981. Maps.
- "The Oregon Trail." Lincoln: Nebraska Game and Park Commission, 1985.
- "Oregon Trail Cultural Resource Study." Cheyenne: Wyoming Bureau of Land Management, 1981. Maps.
- *The Pony Express Stations of Utab in Historical Perspective.* Washington, D.C.: Utah Bureau of Land Management, 1979. Maps.
- "Preliminary Reconnaissance Report—Mormon Trail Route in Iowa." Ann Arbor, Mich.: Bureau of Outdoor Recreation, 1971. Another early Mormon Trail study.
- "Santa Fe National Historic Trail: Comprehensive Management and Use Plan." Washington, D.C.: National Park Service, 1990. Maps.
- Stansbury, Howard. Exploration and Survey of the Valley of the Great Salt Lake of Utab Including a Reconnaissance [sic] of the New

Route through the Rocky Mountains. Philadelphia: Lippincott, Grambo, 1852. An account of some early exploring and surveying along the Mormon Trail. Maps.

"Wyoming Historic Trails Management Plan: Significant Trail Resource Management Recommendations." Cheyenne: Wyoming Recreation Commission, 1984. Maps.

Varia

In addition to the sources listed below, some old Mormon newspapers are rich sources for trail study. See, for example, *The Frontier Guardian* [Kanesville, Iowa], 1849–52; the English *Millennial Star*, 1840–49 and beyond; and the *Deseret News* [Salt Lake City], 1850–present.

- Carter, Kate B. *The Story of the Telegraph.* Salt Lake City: Utah Printing, 1961. A good short study.
- Christian, Lewis Clark. "A Study of Mormon Knowledge of the American Far West prior to the Exodus." Master's thesis, Brigham Young University, 1972. The best study to date.
- ———. "A Study of the Mormon Westward Migration between February 1846 and July 1847 with Emphasis on and Evaluation of the Factors that Led to the Mormons' Choice of Salt Lake Valley as the Site of Their Initial Colony." Ph.D. diss., Brigham Young University, 1976.
- ------. "Mormon Foreknowledge of the West." *BYU Studies* 21 (Fall 1981): 403-415. An excellent short study. Compare article by Esplin in this bibliography.
- Grove, Noel. "Greenways: Paths to the Future." *National Geographic* 177 (June 1990): 76-99.
- Jackson, Clarence S. *Picture Maker of the Old West: William H. Jackson*. New York: Charles Scribner's Sons, 1947. An excellent pictorial account of the photographs and paintings of William H. Jackson, "dean of American photographers."
- Jackson, Richard H. "Myth and Reality: Environmental Perception of the Mormons, 1840-65: An Historical Geosophy." Ph.D. diss., Clark University, 1970.
- Makower, Joel, ed. *The American History Sourcebook*. New York: Prentice-Hall, 1988.
- Mormon Trail Relay Run. Salt Lake City: Deseret News, 1979. A brief account of a 1979 relay run from Nauvoo to Salt Lake City.
- Tompkins, Harland G. "Early Trail Explorers Had Stars in Their Eyes." *Overland Journal* 8, no. 4 (1990): 28–34. A useful introduction to determining longitude and latitude on the old trails.

Wheeler, Mary Bray, ed. Directory of Historical Organizations in the U.S. and Canada. 14th ed. Nashville: American Association for State and Local History, 1990.

Bibliographies

In addition to the bibliographies listed below, outstanding bibliographies have appeared annually in *BYU Studies* since 1962 (1962-77 by Chad J. Flake, 1980-90 by Scott H. Duval, and 1991 to the present by Ellen M. Copley). A cumulative index (1959-91) to *BYU Studies* was published as volume 31, number 4 (Fall 1991). In addition, dozens of equally definitive, specialized bibliographies have appeared in *Dialogue* since 1966. See Gary Gillum, comp., and Daniel Maryon, ed., *Dialogue: A Journal of Mormon Thought, Index to Volumes 1-20,* 1966-87 (Logan, Utah: Dialogue Foundation, 1989), 15-16.

- Andrews, Thomas E "'Ho! For Oregon and California!': An Annotated Bibliography of Published Advice to the Emigrant, 1841-47." *Princeton University Library Chronicle* 33 (Autumn 1971): 41-64.
- Flake, Chad. A Mormon Bibliography, 1830–1930. Salt Lake City: University of Utah Press, 1978. Definitive.
- Flake, Chad, and Larry Draper. A Mormon Bibliography, 1830-1930: Ten Year Supplement. Salt Lake City: University of Utah Press, 1989. Excellent. A title index to both volumes was published in 1992. See Chad Flake and Larry Draper, A Mormon Bibliography, 1830-1930: Indexes to A Mormon Bibliography and Ten Year Supplement (Salt Lake City: University of Utah Press, 1992).
- Kimball, Stanley B. *Historic Resource Study: Mormon Pioneer National Historic Trail*, 205–26. National Park Service, 1991. Fairly extensive. Illustrated.
- Krol, Helen B. "The Books That Enlightened the Emigrants." Oregon Historical Quarterly 45 (June 1944): 103–23. An essential bibliography of the Oregon Trail.
- Malone, Michael P., ed. *Historians and the American West*. Lincoln: University of Nebraska Press, 1983. An excellent bibliographic study, especially the chapters on the Mormons and on transportation.
- Mintz, Lannon W. The Trail: A Bibliography of the Travelers on the Overland Trail to California, Oregon, Salt Lake City, and Montana during the Years 1841-1864. Albuquerque: University of New Mexico Press, 1987. An excellent work devoted largely to

"collectible" primary accounts for the benefit of book dealers and collectors. Of limited use for Mormon trails.

Rittenhouse, Jack D. *The Santa Fe Trail: A Historical Bibliography*. Albuquerque: University of New Mexico Press, 1971. Best to date.

Townley, John M. *The Trail West: A Bibliography—Index to Western American Trails, 1841-1869.* Reno, Nev.: Jamison Station Press, 1988. Useful. Five-star, excellent all around, especially on the Mormons.

Stanley B. Kimball is Professor of Historical Studies at Southern Illinois University at Edwardsville.

NOTES

¹That heritage, however, remains vulnerable to people's carelessness. Indeed, stories frequently appear regarding the destruction of yet another piece of our trail legacy.

²See the subheading *Government Publications: 1963 to the Present* in the bibliography section of this article. The designations of *Mormon Trail* and *Mormon Pioneer National Historic Trail* require some comment. The former is the almost universally used name for the 1846-47 Mormon route from Nauvoo, Illinois, to Salt Lake City, Utah. The latter is the formal name assigned to the same trail by the National Trails Systems Act.

The Mormons blazed very little of the trail that bears their name. Nevertheless, as Wallace Stegner points out in *The Gathering of Zion: The Story of the Mormon Trail* (New York: McGraw-Hill, 1964), "by the improvements they [the Mormons] made in it, they earned the right to put their name on the trail they used" (12). One vigorous, dissenting voice to Stegner's position is that of Merrill J. Mattes, who favors the term Great Platte River Road. For Mattes's arguments, see his publications referenced in this article's bibliography.

⁵For a detailed study of trails used by the Mormons, see Stanley B. Kimball, *Historic Sites and Markers along the Mormon and Other Great Western Trails* (Urbana: University of Illinois Press, 1988). This book details more than 550 historic sites and markers along ten thousand miles of trails used by the Mormons (twenty-one trails in sixteen states).

⁴Also, since the Mormons followed the year-old Reed-Donner track from Ft. Bridger to Donner Hill just east of Salt Lake City, some reference to this trail is appropriate. See, for example, Eliza Houghton, *The Expedition of the Donner Party* (Chicago: A. C. McClurg, 1911); C. F. McGlashan, *History of the Donner Party* (San Francisco: T. C. Wohlbruck, 1934), with bibliography; and George R. Stewart, *Ordeal by Hunger: The Story of the Donner Party* (New York: H. Holt, 1936), the classic study.

⁵This article does not treat at least twenty-nine historic Utah trails. These excluded trails include famous routes ranging from the trail of Father Silvestre Vele

de Escalante in 1776 through the Pony Express Trail of 1860-61. Time and space prohibited inclusion of information about these trails. For more information about these, see the Dale Morgan map under the subheading *Atlases and Maps* in this article. See also Peter H. DeLafosse, ed., *Trailing the Pioneers: A Guide to Utah's Emigrant Trails, 1829-1869* (Salt Lake City: University of Utah Press and Utah Crossroads Oregon-California Trails Association, 1994).

⁶Articles of Incorporation for the Mormon Pioneer Trail Foundation, State of Iowa, 1969.

⁷Kimball also has many records of the Mormon Pioneer National Historic Trail Advisory Council that advised the National Park Service for the years 1980–84 and similar records for the Santa Fe National Historic Trail Advisory Council to the National Parks Service for the years 1988 to the present. The National Park Service doubtless has these records in its Denver and Santa Fe offices.

⁸*Charting and Marking Pioneer Trails and Landmarks* (Salt Lake City: Utah Pioneer Trails and Landmarks Association, 1931). This is an eight-page pamphlet published for association members.

^oSee Mary Bray Wheeler, *Directory of Historical Organizations in the United States and Canada*, 14th ed. (Nashville: AASLHS Press, 1990).

¹⁰*Mapping Emigrant Trails* (Independence, Mo: Oregon-California Trails Association, 1992). This publication was privately printed for association members.

¹¹Serious trail students should consult the Early Church Information File (ECIF) of the LDS Church, especially the "Guide to Mormon Diaries and Autobiographies." The ECIF consists of seventy-five rolls of microfilm containing approximately 1.5 million entries from more than one thousand sources. Write to Family History Department, 50 East North Temple Street, Salt Lake City, Utah 84150.

¹²For background on these other trails, see Kimball, *Historic Sites and Markers*.