

Mormon Bibliography 1988

Scott H. Duvall

ARTS AND LITERATURE

Critical Essays

- England, Eugene. "A Modern Acts of the Apostles, 1840: Mormon Literature in the Making." *Brigham Young University Studies* 27 (Spring 1987): 79–95.
- Lyon, Thomas E. "Publishing a Book of Mormon Poetry: The Harp of Zion." *BYU Studies* 27 (Winter 1987): 85–95.
- Thomas, Gordon K. "The Book of Mormon in the English Literary Context of 1837." *BYU Studies* 27 (Winter 1987): 37–45.

Personal Essays

- Bergera, Gary James. "What You Leave Behind: Six Years at the MTC." *Dialogue: A Journal of Mormon Thought* 21 (Spring 1988): 146–55.
- England, Eugene. "Easter Weekend." *Dialogue* 21 (Spring 1988): 19–30.
- England, Karin Anderson. "The Man at the Chapel." *Dialogue* 21 (Winter 1988): 133–41.
- Stornetta, Marcia Flanders. "Mothers and Daughters: Parting." *Dialogue* 21 (Spring 1988): 163–67.
- Young, Margaret Blair. "Doing Huebener." *Dialogue* 21 (Winter 1988): 127–32.
- Zaugg, Terri. "A Journey with Doubt." *Dialogue* 21 (Spring 1988): 156–61.

Music

- Hainsworth, Rebecca Woodworth. "I'll Follow Christ." *New Era* 18 (August 1988): 12–13.
- Hukill, Cynthia Louise. "A Stylistic Analysis of Selected Piano Works of Leroy Robertson (1896–1971)." Master's Thesis, University of Missouri, 1988.
- Kemp, Ryan Lee. "Praise to the Lamb." *New Era* 18 (August 1988): 51.
- Perry, Janice Kapp. "Just One Little Light." *New Era* 18 (January 1988): 10–11.

Novels

- Anderson, D. Raymond. *Flight of the Kroughs*. New York: Carlton Press, 1988.
- Anderson, Glenn L. *The Doomsday Factor*. Bountiful, Utah: Horizon, 1988.
- Anderson, Paris. *Waiting for the Flash*. Salt Lake City: Scotlin Company Publications, 1988.
- Card, Orson Scott. *Saints*. New York: Tom Doherty Associates, 1988.
- _____. *Treason*. New York: St. Martin's Press, 1988.
- Harker, Herbert. *Hostage*. Salt Lake City: Bookcraft, 1988.
- Hughes, Dean. *Cornbread and Prayer*. Salt Lake City: Deseret Book Co., 1988.
- Morris, Carroll Hofeling. *The Merry-Go-Round*. Salt Lake City: Deseret Book Co., 1988.
- Morris, Larry E. *The Edge of the Reservoir*. Salt Lake City: Signature Books, 1988.
- Moss, Robert H. *Title of Liberty: A Novel of Helaman and Moroni*. Salt Lake City: Acme Publishers, 1988.
- Nelson, Lee. *Storm Testament VI: Rockwell*. Mapleton, Utah: Council Press, 1988.
- Peterson, Dorothy W. *Choices*. Salt Lake City: Bookcraft, 1988.
- Powell, Beverly. *The Thorn Forest*. Murray, Utah: Wordspinner Press, 1988.
- Shute, Wallace B. *Terra Nova*. Independence, Mo.: Herald Publishing House, 1988.
- Stienon, Elaine. *The Light of the Morning: A Story of Beginning*. Glendale, Calif.: Ensign Publishing House, 1988.
- Yates, Alma J. *The Inner Storm*. Salt Lake City: Deseret Book Co., 1988.
- Weyland, Jack. *Brenda at the Prom*. Salt Lake City: Deseret Book Co., 1988.
- Yorgason, Blaine M., and Brenton G. Yorgason. *In Search of Steenie Bergman*. Salt Lake City: Deseret Book Co., 1988.

Play

- Lauer, Robert Frederick. "Digger." *Sunstone* 12 (November 1988): 21-40.

Poetry

- Allen, Lynette K. "Disciples at Gennesaret." *Ensign* 18 (July 1988): 64.
- Allen, Wendy J. "A Prayer." *New Era* 18 (March 1988): 67.
- Allred, Randal W. "For Bonnie." *Dialogue* 21 (Autumn 1988): 11.
- Andrus, R. Blain. "Fondest Dream (For Bruce R. McConkie)." *BYU Studies* 28 (Fall 1988): 122.
- _____. "Kite Flying." *Exponent II* 14 (Winter 1988): 10.

- Ashworth, Kathryn R. "Remembering the Stop by a Lake." *BYU Studies* 28 (Fall 1988): 56.
- Baker, Virginia E. "Manifest." *BYU Studies* 27 (Summer 1987): 217.
- Barthel, Mildred. "Everything Is Ready; I Will Call Dad." *New Era* 18 (June 1988): 51.
- Bergeson, Joanne. "After Drought." *Exponent II* 14 (Winter 1988): 11.
- Black, Dianna M. "Hymn." *BYU Studies* 27 (Summer 1987): 170.
- Blanchard, Gay N. "Mary's Love Song." *Exponent II* 14 (Spring 1988): 18.
- Bobo, LaBerta. "Tap Roots." *Ensign* 18 (September 1988): 7.
- Brink, Carolyn Manning. "As the Smallest Plant Seeks Sun." *Ensign* 18 (December 1988): 7.
- _____. "Degrees of Light." *Ensign* 18 (July 1988): 64.
- Bullinger, Cara M. "Going to Grandmother's." *BYU Studies* 27 (Summer 1987): 196.
- Christensen, C. L. "To a Modern Isaac." *Dialogue* 21 (Summer 1988): 127.
- Christensen, Kirsten. "Chosen." *New Era* 18 (August 1988): 52.
- _____. "Likeness." *New Era* 18 (August 1988): 21.
- _____. "Musings with a Theology Student on Resurrection." *New Era* 18 (August 1988): 22.
- Christmas, Robert A. "Self-Portrait as Brigham Young." *Association for Mormon Letters* 12 (July 1988): 2.
- Clark, Dennis Marden. *Christmas Voices*. Orem, Utah: United Order Books, 1988.
- _____. *Tinder, Dry Poems*. Orem, Utah: United Order Books, 1988.
- Clark, Marden J. "August 6." *Dialogue* 21 (Summer 1988): 144.
- Cockrell, Evelyn Dodge. "She Listened." *Ensign* 18 (March 1988): 29.
- Collings, Michael R. "Bodies." *Dialogue* 21 (Spring 1988): 11.
- Cook, Helen Mar. "Graduation at the Marriot Center." *Exponent II* 14 (Spring 1988): 13.
- Davies, John. "Fires." *BYU Studies* 27 (Summer 1987): 138.
- Davis, Juli. "The Bottom Line." *New Era* 18 (July 1988): 51.
- Dean, Loren. "My Dad." *New Era* 18 (November 1988): 34-35.
- Douglas, Colin B. "Adoni: Forsake Me Not." *Sunstone* 12 (January 1988): 33.
- _____. "Adoni: I Have Sinned." *Sunstone* 12 (January 1988): 33.
- Dudley, Laurie. "Warm Autumn Soup." *New Era* 18 (October 1988): 51.
- Dwiggins, Paul. "From Thirty-Thousand Feet." *New Era* 18 (August 1988): 28.
- Eastman, Rachel. "Grandpa." *New Era* 18 (August 1988): 23.
- Evans, Kathy. "Here's the Church." *Dialogue* 21 (Winter 1988): 142.
- Foote, Therese. "Strength." *New Era* 18 (August 1988): 25.
- Fortney, Nicki Lynn. "Ebb Tide and Flow." *Exponent II* 14 (Winter 1988): 10.
- Freckleton, John M. "Mystic Encounter." *New Era* 18 (January 1988): 51.
- Gaunt, LaRene. "Seasons." *Ensign* 18 (August 1988): 53.

- Grover-Swank, E. Victoria. "Failed Friendship." *Dialogue* 21 (Winter 1988): 102.
- Hall, Randall L. "The Bells of Malvern." *BYU Studies* 27 (Spring 1987): 66.
- _____. "Gadfield Elm Chapel." *BYU Studies* 27 (Spring 1987): 12.
- _____. "Seeds of Fire." *BYU Studies* 27 (Spring 1987): 96.
- Hamblin, Laura. "Beyond Starlings." *Exponent II* 14 (Winter 1988): 11.
- _____. "The Next Weird Sister Attempts Repentance." *Sunstone* 12 (March 1988): 14.
- Harris, John Sterling. "Excavation." *BYU Studies* 27 (Summer 1987): 90.
- Harris, Kristina. "Just Picked." *New Era* 18 (August 1988): 25.
- Harris, Sarah M. "Homecoming." *Ensign* 18 (July 1988): 65.
- Hawkins, Lisa Bolin. "Fast Sunday." *Ensign* 18 (April 1988): 23.
- _____. "From an English Major Teaching Law." *BYU Studies* 27 (Summer 1987): 10.
- Howe, Susan. "Adam." *Exponent II* 14 (Spring 1988): 12.
- Hutchison, Kara. "Frustration." *New Era* 18 (August 1988): 24.
- _____. "Rejuvenation." *New Era* 18 (August 1988): 23.
- _____. "White." *New Era* 18 (August 1988): 24.
- King, Arthur Henry. "Before a Journey." *BYU Studies* 27 (Spring 1987): 106.
- _____. "Snowdrops at Ditchley Park." *BYU Studies* 27 (Spring 1987): 118.
- Larsen, Lance E. "Passing the Sacrament at Eastgate Nursing Home." *BYU Studies* (Fall 1987): 54.
- Larson, Clinton F. "The Civil War Poems." *BYU Studies* 28 (Fall 1988): 57–102.
- _____. *Selected Poems of Clinton F. Larson*. Provo: Brigham Young University, 1988.
- Liu, Timothy. "Bittersweet." *BYU Studies* 27 (Fall 1987): 128.
- _____. "Her Body." *BYU Studies* 27 (Summer 1987): 50.
- _____. *A Zipper of Haze*. Orem, Utah: United Order Books, 1988.
- Loertscher, Ardean T. "The Recital." *New Era* 18 (November 1988): 51.
- Loveless, Terry E. "A Thought." *New Era* 18 (February 1988): 51.
- McCleve, Alyson. "Seeing Spots." *New Era* 18 (July 1988): 51.
- Menssen, Debra Lyn. "Prelude." *New Era* 18 (August 1988): 28.
- Miller, Susan H. "Trees in Winter." *Ensign* 18 (December 1988): 7.
- Moloney, Karen Marguerite. "A Bread-and-Butter Note." *Sunstone* 12 (January 1988): 26.
- Muhlestein, Jani Sue. "Constitution: Ben Franklin." *BYU Studies* 27 (Summer 1987): 218–19.
- Munk, Margaret. "Sonnet in a Moment of Truth." *Exponent II* 14 (Spring 1988): 13.
- Nethercot, Shelli L. "Faces." *New Era* 18 (August 1988): 25.
- _____. "Piano." *New Era* 18 (August 1988): 29.
- Nolan, Nonee. "May Daze." *New Era* 18 (May 1988): 51.
- Orton, Sharise. "Missionary Rain." *New Era* 18 (August 1988): 26.
- Partridge, Dixie. "Imprint: Fragment from a Childhood." *BYU Studies* 27 (Summer 1987): 118.

- Peck, Steve. "Winton Night Walks." *Dialogue* 21 (Summer 1988): 155.
- Rockwood, Kathie Rampton. "Prayer of a Novice Rebel." *Dialogue* 21 (Spring 1988): 95.
- _____. "Pruned." *Dialogue* 21 (Spring 1988): 168.
- _____. "Shell Shocked." *Exponent II* 14 (Spring 1988): 13.
- _____. "Sons." *Exponent II* 14 (Spring 1988): 13.
- _____. "To Watch a Daughter Die." *Dialogue* 21 (Spring 1988): 144–45.
- Schow, Iris W. "Eternal Units of Measure." *Ensign* 18 (August 1988): 53.
- Seifert, Jean Chapin. "Coins." *Ensign* 18 (August 1988): 53.
- Sharp, Loretta M. "Handwork for the Lady of Tatters." *BYU Studies* 28 (Winter 1988): 51–80.
- Sillitoe, Melissa. "In a Stone Park." *Sunstone* 12 (January 1988): 7.
- _____. "Walking in Holladay, Utah." *Sunstone* 12 (January 1988): 7.
- Slater, Susan. "Stumbling Blocks." *New Era* 18 (February 1988): 51.
- Stradley, Shawn Dallas. "The Lord's Supper." *New Era* 18 (August 1988): 27.
- Stringham, Bruce Martin. "I Saw You Yesterday." *Ensign* 18 (April 1988): 23.
- Tanner, Anita. "Navel." *Dialogue* 21 (Autumn 1988): 172.
- Tester, Gloria. "Hughes Family Reunion." *Dialogue* 21 (Summer 1988): 15.
- Thayne, Emma Lou. "To My Visiting Teachers." *Ensign* 18 (March 1988): 29.
- Thayne, Megan. "Syncopation." *Exponent II* 14 (Winter 1988): 10.
- Thornton, Ruth Bowen. "Oak and Pomegranate." *Exponent II* 14 (Winter 1988): 10.
- Todd, Karen. "The Face of the Deep before Dawn." *BYU Studies* 27 (Fall 1987): 122.
- Tucker, Denise. "Orchestrated Emotion." *Ensign* 18 (August 1988): 53.
- Walker, Jim. "Burial Service." *Dialogue* 21 (Autumn 1988): 149.
- _____. "Laie Nights." *BYU Studies* 27 (Summer 1987): 184.
- _____. "The Oldest Son Leaves for Nagoya." *Dialogue* 21 (Autumn 1988): 150.
- Westdyke, Dawn M. "Bandelier Escape." *Exponent II* 14 (Winter 1988): 10.
- White, Philip. "Seed." *BYU Studies* 27 (Fall 1987): 38.
- Whitley, Melinda. "Duplex." *Exponent II* 14 (Spring 1988): 12.
- Wilcox, Val Camenish. "Prelude to Slumber." *Exponent II* 14 (Winter 1988): 10.
- Wright, Claris. "Oceans of Faces." *New Era* 18 (August 1988): 22.
- _____. "Untitled." *New Era* 18 (August 1988): 24.
- Young, Mary. "Harvester: Elder Kovila from Kenya." *Ensign* 18 (July 1988): 64.
- Younkin, E. L. "Man of Oslo." *Ensign* 18 (July 1988): 64.
- Zimmer, Eileene. "Observations Made in an Adolescent Boy's Bedroom." *Exponent II* 14 (Spring 1988): 12.

Short Stories

A Celebration of Christmas: A Collection of Stories, Poems, Essays and Traditions by Favorite LDS Authors. Salt Lake City: Deseret Book Co., 1988.

Bates, Martin. "She Who Hath Ears." *Ensign* 18 (July 1988): 66–67.

Bennion, John. "A Court of Love." *Sunstone* 12 (March 1988): 30–38.

_____. "A House of Order." *Dialogue* 21 (Autumn 1988): 129–48.

Crowe, Chris. "Watching Big Brother." *New Era* 18 (September 1988): 36–39.

Fillerup, Michael. "The Bowhunter." *Dialogue* 21 (Winter 1988): 151–68.

_____. "A Game of Inches." *Sunstone* 12 (September 1988): 23–28.

Furse, Nani Lii S. "The First December." *New Era* 18 (August 1988): 46–50.

King, Jill. "Never Give Up." *New Era* 18 (June 1988): 36–39.

Larson, Greg. *The Magic Garden and Other Stories.* Salt Lake City: Deseret Book Co., 1988.

Miller, Rob Hollis. "The Morns Are Meeker Than They Were." *Exponent II* 14 (Spring 1988): 16.

Mortensen, Pauline. "Rat Reunion Summer." *BYU Studies* 28 (Fall 1988): 19–26.

Nichols, Julie J. "Pennyroyal, Cohosh, Rue." *Sunstone* 12 (May 1988): 13–16.

Norris, Leslie. "A Professional Man." *BYU Today* 42 (April 1988): 32–39.

Roberts, Laird. "The Gold Medallion." *New Era* 18 (March 1988): 48–51.

Russell, Mark A. "A Saving Tackle." *New Era* 18 (November 1988): 46–50.

Shelline, Stewart. "When the Rains Come down the River." *Sunstone* 12 (January 1988): 27–33.

Smurthwaite, Don. "Crawford P. Jones Is More Than Okay." *New Era* 18 (January 1988): 44–50.

Spaeth, Janet. "A Gift of Peaches." *New Era* 18 (July 1988): 44–47.

Weyland, Jack. "A Day Like No Other." *New Era* 18 (October 1988): 36–39.

_____. "A Portrait of Brenda." *New Era* 18 (February 1988): 32–38.

_____. "A Visit to Cedar Street." *New Era* 18 (May 1988): 30–33.

Yates, Alma J. "The Christmas Call." *New Era* 18 (December 1988): 38–44.

_____. "The Fight." *New Era* 18 (April 1988): 44–50.

Miscellaneous

Bagley, Pat. *Oh My Heck!: A Pretty, Great Cartoon Book.* Salt Lake City: Signature Books, 1988.

Davidson, Karen Lynn. *Our Latter-day Hymns: The Stories and the Messages.* Salt Lake City: Deseret Book Co., 1988.

Fife, Austin E. *Exploring Western Americana.* Ann Arbor, Mich.: U.M.I. Research Press, 1988.

- Lewis, Joanna. *Primarily Speaking: LDS Clip Art*. Salt Lake City: Bookcraft, 1988.
- Wilson, William A. "Freeways, Parking Lots, and Ice Cream Stands: The Three Nephites in Contemporary Society." *Dialogue* 21 (Autumn 1988): 13–26.

BIBLIOGRAPHY

- Dennis, Ronald D. *Welsh Mormon Writings: From 1844 to 1862, a Historical Bibliography*. Provo: Religious Studies Center, 1988.
- Duvall, Scott H. "1987 Mormon Bibliography." *BYU Studies* 28 (Summer 1988): 81–106.
- England, Eugene. "A Bibliography of Works by and about Lowell Bennion." *Sunstone* 12 (July 1988): 31–35.
- Mattes, Merrill J. *Platte River Road Narratives: A Descriptive Bibliography of Travel over the Great Central Overland Route to Oregon, California, Utah, Colorado, Montana, and Other Western States and Territories, 1812–1866*. Urbana: University of Illinois Press, 1988.
- Sherry, Thomas E. *Joseph Smith's Translation of the Bible: A Bibliography of Publications, 1847–1987 with Collected Copies of Each Citation*. 3 Vols. Provo: T. E. Sherry, 1988.
- Townley, John M. *The Trail West: A Bibliography-Index to Western American Trails, 1841–1869*. Reno, Nev.: Jamison Station Press, 1988.

BIOGRAPHY, 1987

- Addy, George M. "Christen Jensen: A Reminiscence." *BYU Today* 41 (December 1987): 34–38.
- Allen, Elijah. "Elijah Allen, Mormon Battalion Soldier and Pioneer Tells His Own Story." Edited by Michael Craig Allen. *Pioneer* 34 (July–August 1987): 9–11.
- Allen, James B. *Trials of Discipleship: The Story of William Clayton, a Mormon*. Urbana: University of Illinois Press, 1987.
- Allen, Virginia B. "Marilyn Romriell: Creativity Is Her Antidote." *Ensign* 17 (December 1987): 59–60.
- Arrington, Leonard J., and Susan Arrington Madsen. *Mothers of the Prophets*. Salt Lake City: Deseret Book Co., 1987.
- Bartschi, D. P. "Lot Smith: Mormon Patriot, Idealist, Dedicated Destroyer, Colonizer, Paternalist, Fire-brand." Pt. 1: *Pioneer* 34 (September–October): 21, 23–24; pt. 2: *Pioneer* 34 (November–December): 16–17, 19–21.
- Bates, Irene M. "Uncle John Smith, 1781–1854: Patriarchal Bridge." *Dialogue* 20 (Fall 1987): 79–89.
- Bell, James P. "John W. Welch: Taking the Stand." *This People* 8 (February–March 1987): 48–50, 61, 63.

- Benson, Ezra Taft. *The Teachings of Ezra Taft Benson*. Salt Lake City: Bookcraft, 1987.
- Bigelow, Suzanne. "Mother Goes to Cambridge: A Modern Lament." *Dialogue* 20 (Winter 1987): 177–84.
- Bishop, M. Guy. "After Sutter's Mill: The Life of Henry Bigler, 1848–1900." *Dialogue* 20 (Spring 1987): 125–35.
- Bogue, Lucile. "Ina Coolbrith's Secret Mormon Heritage." *Californians* 5 (September-October 1987): 24–25.
- Bringhurst, Newell G. "Sam Brannan: Restless Pioneer and Dreamer." *Californians* (September-October 1987): 18–19.
- . "Sam Brannan's 1851 Hawaiian Filibustering Expedition: A Paradise Postponed." *Californians* 5 (September-October 1987): 20–23.
- Caci, Carolyn Beane. "Morena on the Move." *Exponent II* 13 (Spring 1987): 18–19.
- "Camilla: Her Final Years." *This People* 8 (November-December 1987): 58–64.
- Campbell, Mary Alice. "Lucy Legg: Learning and Teaching the Healer's Art." *Ensign* 17 (June 1987): 49–50.
- Campbell, Roald F. *L. D. Wilson: Mormon Polygamist and Idaho Pioneer*. Salt Lake City: Howe Brothers, 1986.
- Cannon, Ann Edwards. "Carol Lynn Pearson." *Network* 10 (May 1987): 20–23.
- Cannon, Donald Q. "George Q. Cannon and the British Mission." *BYU Studies* 27 (Winter 1987): 97–112.
- Cazier, Bob. "Dennis Flake: Leaving Life 'In the Lord's Hands.'" *Ensign* 17 (April 1987): 67–68.
- Christensen, Harold T. "Memoirs of a Marginal Man: Reflections of a Mormon Sociologist." *Dialogue* 20 (Fall 1987): 115–28.
- Cummings, James Devalson. "Yellowstone Trip in 1896: Taken from the Journal of Bishop James Devalson Cummings." Pt. 1: *Pioneer* 34 (July-August 1987): 15–16; pt. 2: *Pioneer* 34 (September-October 1987): 6.
- Cummins, Irene. "Paul Theriault: Offering Symbols of Love." *Ensign* 17 (January 1987): 68–69.
- Dawson, Janice P. "Frederick Vining Fisher: Methodist Apologist for Mormonism." *Utah Historical Quarterly* 55 (Fall 1987): 359–69.
- De Hart, Virginia M. "Jim and Mary Morgan—Building a 'Super' Marriage." *Ensign* 17 (February 1987): 54–56.
- Decker, DeLynn. "Igor and Vesna Groupman: Sharing Love and the Gospel through Music." *Ensign* 17 (June 1987): 50–51.
- Dennis, Ronald D. "Dan Jones, Welshman: Taking the Gospel Home." *Ensign* 17 (April 1987): 50–56.
- . "The Reverend W. R. Davies vs. Captain Dan Jones." *BYU Studies* 27 (Spring 1987): 53–65.
- Dew, Sheri L. *Ezra Taft Benson, a Biography*. Salt Lake City: Deseret Book Co., 1987.
- Dewey, Richard Lloyd. *Rockwell: A Novel*. New York: Paramount Books, 1987.

- Dykes, Mervyn. "Trevor Beatson: A Policeman at the Pulpit." *Ensign* 17 (February 1987): 58–59.
- "Elijah Allen, Mormon Battalion Soldier and Pioneer, Tells His Own Story." *Pioneer* 34 (July-August 1987): 9–11.
- Ellsworth, S. George. *Samuel Claridge: Pioneering the Outposts of Zion*. Logan, Utah: Privately printed, 1987.
- Etulain, Richard W. "Rodman Wilson Paul, Historical Perspectives of an Adopted Westerner." *Pacific Historical Review* 56 (November 1987): 526–44.
- Eyring, Henry B. "Elder Neal A. Maxwell: Pursuing 'A More Excellent Way.'" *Ensign* 17 (January 1987): 6–11.
- Fairlie, Henry. "Salt Lake City Diarist: This Is the Place." *New Republic* 196 (2 March 1987): 42.
- Firmage, Edwin Brown. "Hugh B. Brown in His Final Years." *Sunstone* 11 (November 1987): 7–11.
- Folkman, Nell. "No More Strangers and Foreigners." *Dialogue* 20 (Summer 1987): 136–41.
- Gardner, Marvin K. "Horacio Tulio Insignares: Magnifying the Priesthood." *Ensign* 17 (August 1987): 26–29.
- Gibbs, M. Smith. *Joe Hill*. Salt Lake City: Privately printed, 1987.
- Gibson, Daryl. "David W. Allan: Out of This World." *This People* 8 (May-June): 52–58.
- Godfrey, Kenneth W. "Charles W. Penrose: The English Mission Years." *BYU Studies* 27 (Winter 1987): 113–25.
- Grant, Bryan J. "David Fewster: Sending a Clear Signal." *Ensign* 17 (December 1987): 58–59.
- Hale, Val. "Jason Buck: Outlandish." *This People* 8 (February-March 1987): 52–59.
- Hales, David A. "'There Goes Matilda': Millard County Midwife and Nurse." *Utah Historical Quarterly* 55 (Summer 1987): 278–93.
- Hamilton, Norman R. *Accused—R. Craig Smith: The Spy Left Out in the Cold*. Bountiful, Utah: Horizon Publishers, 1987.
- Harris, Mary M. "The Jets: Jet Set." *This People* 8 (February-March 1987): 34–38.
- Hickman, Martin Berkeley. *David M. Kennedy: Banker, Statesman, Churchman*. Salt Lake City: Deseret Book Co., 1987.
- Houser, Dave G. "Rodney H. Brady: President and CEO, Bonneville International Corporation." *Sky* 16 (December 1987): 50–56.
- Hull, Marilyn Nash. "Ellis Tolman: A Scout for All Seasons." *Ensign* 17 (December 1987): 60–61.
- Hulse, James W. "W. A. Clark and the Las Vegas Connection." *Montana: The Magazine of Western History* 37 (Winter 1987): 48–55.
- James, Rhett Stephens. *The Painter: A Western Odyssey*. Denver: Western Profiles Publishing Co., 1987.
- "Jean Rio Baker Pearce." In *An Enduring Legacy*, 193–240. 10 vols. Salt Lake City: Utah Printing Company, 1987.
- Jolley, Clifton H. "Maggie Smith Shoots On Over." *Dialogue* 20 (Winter 1987): 168–73.

- Jones, Gracia N. *Emma's Glory and Sacrifice: A Testimony*. Hurricane, Utah: Homestead Publishing, 1987.
- Kenney, Scott G. *Memories and Reflections: The Autobiography of E. E. Ericksen*. Salt Lake City: Signature Books, 1987.
- Kimball, Stanley B., ed. *On the Potter's Wheel: The Diaries of Heber C. Kimball*. Salt Lake City: Signature Books, 1987.
- Kramer, C. "Marie Osmond: Starting Over." *McCalls* 114 (April 1987): 14-16.
- Lange, Thomas V. *Huntington Library Quarterly* 50 (Winter 1987): 90-91.
- Larsen, Nanette. "Hung Wo Loi: Finding Truth on the China-Macau Border." *Ensign* 17 (June 1987): 48-49.
- Lee, George P. *Silent Courage: An Indian Story: The Autobiography of George P. Lee, A Navajo*. Salt Lake City: Deseret Book Co., 1987.
- Lubeck, Kathleen. "Gregory J. Newell, United States Ambassador to Sweden: The Art of Family Life." *Ensign* 17 (October 1987): 34-39.
- McGraw, Robert. "Dorothy Varney: Seasons of Success." *Ensign* 17 (February 1987): 60-61.
- McPherson, Robert S. "Navajos, Mormons, and Henry L. Mitchell: Cauldron of Conflict on the San Juan." *Utah Historical Quarterly* 55 (Winter 1987): 50-65.
- Madsen, Carol Cornwall. "In Memoriam." *Sunstone* 11 (July 1987): 48.
- Mattes, Merrill J. *Platte River Road Narratives: A Descriptive Bibliography of Travel Over the Great Central Route to Oregon . . . Utah . . .* Urbana: University of Illinois, 1987.
- Morris, Larry. "Stephen Studdert: A Friend in High Places." *This People* 8 (April 1987): 28-34.
- Newbold, Gail. "Steven V. White: From the Ground Up." *This People* 8 (May-June 1987): 46-50.
- Peterson, Janet. "Janice Hanson: A Mountain to Climb." *This People* 8 (April 1987): 56-60.
- Pratt, David H. "Oh! Brother Joseph." *BYU Studies* 27 (Winter 1987): 127-31.
- Pulsipher, Ernest. "A Few Personal Glimpses of Juanita Brooks." *Utah Historical Quarterly* 55 (Summer 1987): 268-77.
- Quinn, Cydney P. "Admiral Paul Yost: At the Helm." *This People* 8 (April 1987): 62-68.
- Ramsden, Gayanne. "Richard L. Gunn: Helping Students 'See.' " *Ensign* 17 (August 1987): 48-49.
- Ridge, Martin. "Joseph Smith, Brigham Young, and a Religious Tradition." *Reviews in American History* 14 (March 1986): 25-33.
- Rodriguez, Derin Head. "Flora Amussen Benson: Handmaiden of the Lord, Helpmeet of a Prophet, Mother in Zion." *Ensign* 17 (March 1987): 14-20.

- Sayers, Robert. "Sing Anything: The Narrative Repertoire of a Mormon Pioneer [Peter McBride]." *Journal of the Southwest* 29 (Spring 1987): 41–79.
- Schrems, Suzanne H. "Teaching School on the Western Frontier: An Acceptable Occupation for Nineteenth Century Women." *Montana* 37 (Summer 1987): 54–63.
- Schwarz, K. Robert. "Miriam Fried, Violin." *High Fidelity* 38 (16 May 1986).
- Searle, Don L. "Chaplain Claude Newby: Faith Is His Field Gear." *Ensign* 17 (June 1987): 36–39.
- . "Miriam Giron: Still a Missionary in Guatemala." *Ensign* 17 (February 1987): 59–60.
- Seifrit, William C. "Charles Henry Wilcken, an Undervalued Saint." *Utah Historical Quarterly* 55 (Fall 1987): 308–21.
- Shelton, Ken. "Johnny Miller: What Ever Happened To . . ." *This People* 8 (May-June 1987): 20–27.
- Smith, Joseph. *An American Prophet's Record: The Diaries and Journals of Joseph Smith*. Edited by Scott H. Faulring. Salt Lake City: Signature Books, 1987.
- Swenson, Paul. "Levi Peterson: Piling on the Paradoxes in an Existential Parfait." *Utah Holiday* 16 (May 1987): 35, 41–42.
- Tano, Ed. "Leta Keith: Weaving a Life of Commitment." *Ensign* 17 (January 1987): 66–68.
- Tate, Lucile C. *David B. Haight: The Life Story of a Disciple*. Salt Lake City: Bookcraft, 1987.
- A Time To Laugh. (Ecclesiastes 3:4) A Briggs Family Collection*. Salt Lake City: Family Library Guild, 1987.
- Turner, Judd. "Bruce Hurst: Life in the Strike Zone." *This People* 8 (November-December 1987): 48–57.
- . "Greg Kite: On the Bench in Boston." *This People* 8 (April 1987): 44–55.
- Ulrich, Laurel Thatcher. "Family Scriptures." *Dialogue* 20 (Summer 1987): 119–27.
- Van Wagoner, Richard S., and Mary Van Wagoner. "Arthur Pratt, Utah Lawman." *Utah Historical Quarterly* 55 (Winter 1987): 22–35.
- Waldrop, Heidi A. "Ann Sward Hansen: Service Is Her Role." *Ensign* 17 (April 1987): 66–67.
- . "Paul Yost: The Admiral's Anchor Is the Gospel." *Ensign* 17 (August 1987): 47–48.
- Welch, Jack. "The Timelessness of Hugh Nibley." *This People* 8 (April 1987): 38–42.
- Westwood, Jean M. "Richard Dallin Westwood: Sheriff and Ferryman of Early Grand County." *Utah Historical Quarterly* 55 (Winter 1987): 66–86.
- Whittaker, David J. "Harvest in Herefordshire." *Ensign* 17 (January 1987): 46–51.
- Woolley, Athelia T. "Art to Edify: The Work of Avarad T. Fairbanks." *Ensign* 17 (September 1987): 34–38.

BIOGRAPHY, 1988

- Alder, Elaine Reiser. "To Joquekin, with Love [Reid Hoggan]." *This People* 9 (Winter 1988): 44-47.
- Anderson, C. LeRoy. *Joseph Morris and the Saga of the Morrisites*. Logan: Utah State University Press, 1988.
- Barlow, Norman J. "The School and the People: The Higher Education Philosophy of Dr. John A. Widtsoe." Ed.D. diss., University of Southern California, 1987.
- Beecher, Maureen Ursenbach. "The Life and Times of One Relief Society President." *Dialogue* 21 (Winter 1988): 75-83.
- Beeton, Beverly. "I Am an American Woman: Charlotte Ives Godbe Kirby." *Journal of the West* 27 (April 1988): 13-19.
- Bellus, Ronald J. *Mecham: Silence Cannot Be Misquoted*. Phoenix: Laurent's Printing and Services, 1988.
- Benedict, K. C. "A Utah Cowman's Legacy [J. A. Scorup]." *True West* 35 (December 1988): 48-51.
- Benson, Lee. "And They Came to Pass." *BYU Today* 42 (November 1988): 44-48.
- _____. *And They Came to Pass*. Salt Lake City: Deseret Book Co., 1988.
- Bergman, Ray L. "Dear Santa [Francis and Alice Probst]." *This People* 9 (Winter 1988): 48-50.
- Boyd, Theo E. "Jesse Ward and 'The Call at Evening.'" *Saints Heritage: A Journal of the Restoration Trail Foundation* (1988): 62-72.
- Brant, John. "Stormin' Mormons [distance runners]." *Runner's World* 23 (May 1988): 70-72.
- _____. "Stormin' Mormons." *This People* 9 (Fall 1988): 48-52.
- Britsch, Ralph A. "Alice Louise Reynolds: A Reminiscence." *BYU Today* 42 (September 1988): 39-41.
- Cannon, Ann Edwards. "Fish Bowl Fathers." *This People* 9 (Summer 1988): 56-60.
- Carpenter, K. "Relief from What?" *Dialogue* 21 (Winter 1988): 90-96.
- Clements, Louis J. "Conley Watts Changes Basketball." *Snake River Echoes* 17 (1988): 7-8.
- Coman, Carolyn, and Judy Dater. *Body and Soul*. Boston: Hill and Co., 1988.
- Crockett, Celladoor. "The Enchanted Life of Margaret Masters." *Utah Holiday* 17 (July 1988): 18-21, 48.
- Cumming, John. "Wingfield Watson: The Loyal Disciple of James J. Strang." *Restoration* 7 (April 1988): 13-17.
- Day, Kimberly. "Frederick Kesler, Utah Craftsman." *Utah Historical Quarterly* 56 (Winter 1988): 55-74.
- Dean, Suzanne. "The Man Who Would Change America [Jim Mayfield]." *This People* 9 (Fall 1988): 58-65.
- Devitry-Smith, John. "William James Barratt: The First Mormon 'Down Under.'" *BYU Studies* 28 (Summer 1988): 53-66.
- England, Eugene. "The Achievement of Lowell Bennion." *Sunstone* 12 (July 1988): 24-30.

- Firmage, Edwin B. *An Abundant Life: The Memoirs of Hugh B. Brown*. Salt Lake City: Signature Books, 1988.
- _____, ed. "Hugh B. Brown: The Early Years." *Dialogue* 21 (Summer 1988): 17–28.
- Firmage, Mary Brown. "Dear Sister Zina . . . Dear Brother Hugh . . ." *Dialogue* 21 (Summer 1988): 29–50.
- Francesca, Vincenzo di. "I Will Not Burn the Book!" *Ensign* 18 (January 1988): 18–21.
- Gibbons, Francis. *Wilford Woodruff: Wondrous Worker Prophet of God*. Salt Lake City: Deseret Book Co., 1988.
- Gleason, Holly. "Short, Sharp, Talented." *Rolling Stone* 538 (3 November 1988): 38.
- Graff, Leo W. *The Senatorial Career of Fred T. Dubois of Idaho, 1890–1907*. New York: Garland Publishing, 1988.
- Hafen, Bruce C. "J. Reuben Clark: The Man and the Message." *BYU Today* 42 (September 1988): 2–3.
- Hale, Val. "Buckin' for Bucks, Ropin' for Riches." *This People* 9 (Summer 1988): 42–48.
- _____. "Sean and Steve Covey: Plugging into Personal Power." *This People* 9 (Fall 1988): 54–57.
- Hans Jorgensen Family Histories*. Compiled by Geneva Frost Gilbert. N.p., 1988.
- Henrichsen, Kirk. "Pioneer Pottery of Utah and E. C. Henrichsen's Provo Pottery Co." *Utah Historical Quarterly* 56 (Fall 1988): 360–95.
- Hilton, Hope A. *"Wild Bill" Hickman and the Mormon Frontier*. Salt Lake City: Signature Books, 1988.
- Hoch, Dean, and Nancy Hoch. "Don Aslett: Don Juan of the John." *This People* 9 (Spring 1988): 52–58.
- Hogan, Mervin B. *Joseph Smith's Embrace of Freemasonry*. Salt Lake City: M. B. Hogan, 1988.
- Holbrook, Raymond Brimhall. *The Tall Pine Tree: The Life and Work of George H. Brimhall*. N.p., 1988.
- Howard, F. Burton. *Marion G. Romney: His Life and Faith*. Salt Lake City: Bookcraft, 1988.
- "Inside Adam Swapp." *Utah Holiday* 18 (October 1988): 31–40, 47.
- Jackson, Ronald Vern, ed. *The Hofmann Diaries*. Salt Lake City: Accelerated Indexing Systems, 1988.
- Jenkins, Sammy S. *Mecham: Arizona's Fighting Governor*. Albuquerque: All States Publishing, 1988.
- Jessee, Dean C., and David J. Whittaker. "The Last Months of Mormonism in Missouri: The Albert Perry Rockwood Journal." *BYU Studies* 28 (Winter 1988): 5–41.
- Johnson, Marian Ashby. "Minerva's Calling." *Dialogue* 21 (Spring 1988): 127–43.
- Jolley, JoAnn. "Bert and Amanda's Hawaiian Brand of Love." *Ensign* 18 (October 1988): 56–59.
- Jones, Garth N. "Who Came in Second?" *Dialogue* 21 (Summer 1988): 149–54.

- Kennington, Forrest W. "The First Teacher in Star Valley [Annie Kennington]." *Snake River Echoes* 17 (1988): 21.
- Killian, Venece Fullmer. "Charles M. Fullmer." *Snake River Echoes* 17 (1988): 23.
- Kimball, Camilla Eyring. *The Writings of Camilla Eyring Kimball*. Salt Lake City: Deseret Book Co., 1988.
- Larson, Carl V. "Mormon Battalion Vignettes—Thomas Woolsey, an Original Traveling Elder." *Pioneer* 35 (January-February 1988): 19.
- Launius, Roger D. *Joseph Smith III: Pragmatic Prophet*. Urbana: University of Illinois Press, 1988.
- Lee, Harold B. *The Prophet Changed My Life*. Salt Lake City: Bookcraft, 1988.
- McDonough, Gerald M. *The Hogles*. Salt Lake City: McMurrin-Henriksen Book, 1988.
- McKiernan, F. Mark. "David H. Smith's Verse." *Saints' Heritage* (1988): 32-43.
- "Marion G. Romney: 'All Is Holy Where This Man Kneels.'" *Ensign* 18 (July 1988): 72-78.
- Oyler, Chris, with Laurie Becklund and Beth Polson. *Go toward the Light*. New York: Harper and Row, 1988.
- Parks, Gordon. "What Became of the Prophets of Rage?" *Life* 11 (Spring 1988): 32.
- Pearson, J. Raynal. *Dobson Family History*. N.p.: Joseph Dobson Family Organization, 1988.
- Petersen, LaMar. "My Garden of Eden." *Utah Historical Quarterly* 56 (Summer 1988): 236-49.
- Peterson, Esther Eggertsen. "Roots and Wings." *BYU Studies* 28 (Fall 1988): 5-17.
- Peterson, F. Ross, and Mary Kay. "The Road to Dialogue: A Continuing Quest." *Dialogue* 21 (Spring 1988): 13-18.
- Peterson, Levi S. "A Christian by Yearning." *Sunstone* 12 (September 1988): 19-22.
- . *Juanita Brooks: Mormon Woman Historian*. Salt Lake City: University of Utah Press, 1988.
- Phair, Kendra Kasl. "A Champion Again [Diane Ellingson]." *New Era* 18 (November 1988): 20-25.
- Porter, Larry, and Susan Easton Black. *The Prophet Joseph: Essays on the Life and Mission of Joseph Smith*. Salt Lake City: Deseret Book Co., 1988.
- Pratt, David N. *Joseph Smith: America's Son of Perdition*. Unity, Maine: Privately printed, 1988.
- Pratte, Alf. "Professor Fun [Alma Heaton]." *Utah Holiday* 17 (April 1988): 20-21.
- "President Marion G. Romney." *New Era* 18 (July 1988): 12-13.
- Ridgell, R. *Twelve Daughters of Zion*. New York: Vantage Press, 1988.
- Rock, Brad. "Jeff Chatman: Laid Back." *BYU Today* 42 (April 1988): 28-30, 44-47.

- Roy, Denny. "Kim Ho Jik: Korean Pioneer." *Ensign* 18 (July 1988): 18–23.
- Rye, Ann Barnwell. "Frederick Harwood and Henderson State Teachers College: A History." Master's thesis, University of Oklahoma, 1987.
- Sandberg, Karl. "Modes of Belief: David Whitmer, B. H. Roberts, and Werner Heisenberg." *Sunstone* 12 (September 1988): 10–18.
- Sandholtz, Kurt. "The Jazz Man." *BYU Today* 42 (November 1988): 20–27, 42–43.
- Schulthess, Dave. "Clarence Robison: The Gentle Giant." *BYU Today* 42 (June 1988): 44–48.
- Searle, Don L. "Ricardo Perez: Making the Most of Gospel Blessings." *Ensign* 18 (March 1988): 33–35.
- Seegmiller, Janet Burton. "*Be Kind to the Poor*" : *The Life Story of Robert Taylor Burton*. Salt Lake City: Robert Taylor Burton Family Organization, 1988.
- Seesler, Dawn. "The Clark's Rainbow Coalition [Mary Beth and Scott Clark]." *Utah Holiday* 17 (June 1988): 22–28.
- Shaffer, Donald R. "The Hiram Clark Home—Nauvoo." *Restoration Trail Forum* 14 (March 1988): 6–8.
- Sherburne, John P. *Through Indian Country to California: John P. Sherburne's Diary of the Whipple Expedition, 1853–1854*. Edited by Mary McDougall Gordon. Stanford, Calif.: Stanford University Press, 1988.
- Simon, Jerald F. "Thomas Bullock: A Man Doing His Duty." Master's thesis, Brigham Young University, 1988.
- Smith, Judy Baker. "Alice Cleora Judd Baker." *Snake River Echoes* 17 (1988): 15–16.
- Solomon, Dorothy. "The Father of Us All—Dean Belnap." *Utah Holiday* 17 (June 1988): 11–12.
- Sonne, Conway B. *A Man Named Alma: The World of Alma Sonne*. Bountiful, Utah: Horizon Publishers, 1988.
- Sorensen, Peter J. "Laughter Is Adequate Medicine." *Sunstone* 12 (November 1988): 43.
- Stokes, Catherine. "'Plenty Good Room' in Relief Society." *Dialogue* 21 (Winter 1988): 84–90.
- Stornetta, Marcia Flanders. "Mothers and Daughters: Parting." *Dialogue* 21 (Spring 1988): 163–67.
- "Suas Eminencias: Como Vivem os Lideres de Outras Religioes na Cidade." *Veja em São Paulo* (19 October 1988): 34–36.
- Swenson, Sharon Lee. "The Amazement of Grace." *Dialogue* 21 (Winter 1988): 96–101.
- Thayer, Donlu DeWitt. "Respite for a Heretic: Jesus Christ and the Language of Desire." *Sunstone* 12 (July 1988): 14–23.
- Three Mormon Classics* [reprints of Wilford Woodruff, *Leaves from My Journal*; George Q. Cannon, *My First Mission*; and James A. Little, *Jacob Hamblin*]. Compiled by Preston Nibley. Salt Lake City: Bookcraft, 1988.

- Todd, Jay M. "Edward J. Wood: 'Faith Personified.'" *Ensign* 18 (September 1988): 50–56.
- Turner, Judd. "Goal: Seoul." *This People* 9 (Spring 1988): 36–42.
- . "It's a Long Way from Talladega." *This People* 9 (Summer 1988): 32–35.
- Van Noord, Roger. *King of Beaver Island: The Life and Assassination of James Jesse Strang*. Urbana: University of Illinois Press, 1988.
- Van Wagoner, Richard S., and Mary C. Van Wagoner. "Orson Pratt, Jr.: Gifted Son of an Apostle and an Apostate." *Dialogue* 21 (Spring 1988): 84–94.
- Walker, Ronald W. "Brigham Young on the Social Order." *BYU Studies* 28 (Summer 1988): 37–52.
- "Whatever Happened to Eldridge Cleaver?" *Ebony* 43 (March 1988): 66–68.
- Williams, Brooke. "King of Winter [Alf Engen]." *This People* 9 (Winter 1988): 52–55.
- Willis, Elizabeth. "Voice in the Wilderness: The Diaries of Patty Sessions." *Journal of American Folklore* 101 (January-March 1988): 37–47.
- Young, Margaret Blair. "Doing Huebener." *Dialogue* 21 (Winter 1988): 127–32.
- Zaugg, Terri. "A Journey with Doubt." *Dialogue* 21 (Spring 1988): 156–61.

CONTEMPORARY

- Albrecht, S. L., M. Cornwall, and P. H. Cunningham. *Falling from the Faith: Causes and Consequences of Religious Apostasy*. Edited by David G. Bromley. Newbury Park, Calif.: Sage Publications, 1988.
- Anderson, Darr. *Mormons, Murders and AIDS*. Hawthorne, Calif.: Deviladog, B., and Co., 1988.
- Anderson, Lavina Fielding. "A Voice from the Past: The Benson Instructions for Parents." *Dialogue* 21 (Winter 1988): 103–13.
- Antrei, Albert. "Summer in Sanpete." *Utah Holiday* 17 (July 1988): 22–24, 49.
- Ashton, Clifford L. *The Federal Judiciary in Utah*. Salt Lake City: C. L. Ashton and the Utah Bar Foundation, 1988.
- "Awaiting the Resurrection." *Christian Century* 105 (17 February 1988): 160–61.
- Baer, Hans A. *Recreating Utopia in the Desert: A Sectarian Challenge to Modern Mormonism*. Albany, N.Y.: Suny Press, 1988.
- Baker, J. N. "Utah: 'We Are Going into Battle' [police siege of polygamist Singer family in Marion, Utah]." *Newsweek* 111 (1 February 1988): 29.
- Barker, Nicolas. *A Scandal in America: Reprinted from the Book Collector*. N.p.: Privately printed, 1988.
- Behrend, T. E. "Report from Indonesia." *Sunstone* 12 (July 1988): 39.

- Benson, Ezra Taft. *To the Single Adult Brethren of the Church: An Address*. Salt Lake City: Church of Jesus Christ of Latter-day Saints, 1988.
- . *To the Single Adult Sisters of the Church: An Address*. Salt Lake City: Church of Jesus Christ of Latter-day Saints, 1988.
- Betts, Margaret Ernestine. "A Comparison of Cognitive Ability and Religious Knowledge in LDS Nondelinquent and Delinquent Students." Ph.D. diss., Brigham Young University, 1987.
- Bly, David. "Hope in a Torn Land." *This People* 9 (Summer 1988): 28–31.
- Brankin, Father Patrick. "Are Mormons Christians?" *Extension* 82 (March-April 1988).
- Burgess, Allan K. *Teens, Temple Marriage and Eternity*. Salt Lake City: Deseret Book Co., 1988.
- Callister, Richard Scott. "A Study of the LDS Church Educational System's Annual Symposium." Ed.D. diss., Brigham Young University, 1987.
- Carrieres, Joseph T. *Mormon Controversies: A Balanced Approach*. Phoenix: Sideris Press, 1988.
- Chandler, Neal C. "Zion's Gulag: Reflections on Intellect-Chals, Inquisition, and the Consolation of Philosophy." *Sunstone* 12 (July 1988): 8–13.
- Cherry, Alan. "Silent Songs We've Never Heard." *This People* 9 (Summer 1988): 24–27.
- Chidester, David. "The Limits of Religious Practice." In *Patterns of Power*, 226–28. Englewood Cliffs, N.J.: Prentice Hall, 1988.
- Church of Jesus Christ of Latter-day Saints, Oakland California Stake. *Oakland California Stake 196th Stake Conference: Sunday General Session, September 18, 1988*. Oakland: Oakland California Stake, 1988.
- Cooper, Kim. *Church Discipline: "The Dichotomy between Free Exercise and the Right to Privacy"*. Paper submitted to Comparative Church and State Seminar, Law 696R, J. Reuben Clark Law School, Brigham Young University, winter 1988.
- Copeland, Lee. "From Calcutta to Kaysville: Is Righteousness Color-Coded?" *Dialogue* 21 (Autumn 1988): 89–99.
- Cornwall, Marie. "Differences." *Sunstone* 12 (January 1988): 34–35.
- . "Individualism and the Challenge of Community." *Sunstone* 12 (September 1988): 38–40.
- "Critics of Mormon Religion Question 'Revelation' That Gave Blacks More Rights." *Jet* 74 (27 June 1988): 36.
- Day, Terence L. "A Parent's Guide: Sex Education or Erotophobia?" *Sunstone* 12 (March 1988): 8–14.
- D'Emilio, John. "Mormon Polygamy." In *Intimate Matters*, edited by John D'Emilio and Estelle B. Freedman, 112–13, 116–20, 138. New York: Harper and Row, 1988.
- Derr, C. Brooklyn. "Messages from Two Cultures: Mormon Leaders in France, 1985." *Dialogue* 21 (Summer 1988): 98–111.

- Elbert, Mary L. "The Influence of Religiosity, Religious Affiliation, and the Parent-Child Relationship on Premarital Sexual Permissiveness." Master's thesis, Brigham Young University, 1988.
- England, Eugene. "On Saving the Constitution, or Why Some Utah Mormons Should Become Democrats." *Sunstone* 12 (May 1988): 22-30.
- Fallows, J. M. "The World beyond Salt Lake City [work of American missionaries]." *U.S. News and World Report* 104 (2 May 1988): 67.
- Feliz, Antonio A. *Out of the Bishop's Closet: A Call to Heal Ourselves, Each Other, and Our World*. San Francisco: Aurora Press, 1988.
- Fogg, Brian. "Vegetarianism: My Celebration of Abundance." *Sunstone* 12 (November 1988): 9.
- Foote, Jennifer. "Arizona's Holy War." *Newsweek* 11 (1 February 1988): 28.
- Goates, Delbert D. *From Playpens to Proving Grounds*. Salt Lake City: Bookcraft, 1988.
- Heinerman, John. *The Mormon Corporate Empire: The Eye-Opening Report on the Church and Its Political and Financial Agenda*. Boston: Beacon Press, 1988.
- Hicks, Michael. "The Possessed." *Sunstone* 12 (September 1988): 35-36.
- Hill, James M., and Richard L. Popp. "Toward A Mormon Cuisine: A Light-hearted Inquiry into the Cultural Significance of Food." *Sunstone* 12 (May 1988): 33-35.
- Holland, Jeffrey R. *A School in Zion: Thoughts on the Mission and Purpose of Brigham Young University*. Provo: Brigham Young University, 1988.
- Holt, Ronald L. "Beneath These Red Cliffs: The Utah Paiutes and Paternalistic Dependency." Ph.D. diss., University of Utah, 1987.
- Hooper, Douglas A., and J. Lynn England. "Single Females in Rural Energy-Impacted Counties: The Effects of Rapid Growth and a Male Marriage-Market Squeeze." *Rural Sociology* 53 (Spring 1988): 87-95.
- Howard, Richard P. "Why Were Scholars Misled? What Can We Learn from This?" *Dialogue* 21 (Summer 1988): 146-48.
- Humphrey, Theodore C., and Lin T. Humphrey. "We Gather Together": *Food and Festival in American Life*. Ann Arbor, Mich.: University Microfilms International, 1988.
- "Israel's Mormon College." *Christian Century* 105 (20 July 1988): 666.
- Jenkins, Carri P. "Very Japanese." *BYU Today* 42 (November 1988): 28-29, 39-41.
- Jenkins, Tom. "Benson Took On another Mormon." *Editor & Publisher* 121 (23 April 1988): 133-34.
- Jensen, Jay E. "The Effect of Initial Mission Field Training on Missionary Proselyting Skills." Ed.D. diss., Brigham Young University, 1988.
- Jensen, K. C. "Deductability of Payments to Mormon Missionaries." Paper submitted to Advanced Legal Writing Seminar, Law 604, J. Reuben Clark Law School, Brigham Young University, fall 1988.

- Jensen, Richard J. "Freedom of Expression: The Mormons for ERA." *Free Speech Yearbook* (1988): 1-13.
- Johnson, Barry L., James T. Duke, Susan Eberley, and Deborah Hunt Sartain. "Wives' Employment Status and Marital Happiness of Religious Couples." *Review of Religious Research* 29 (March 1988): 259-70.
- Jolley, Terry V. "Church Education System: Book of Mormon Student Competencies." Master's thesis, Brigham Young University, 1988.
- Jones, Garth. "If Only It Were That Simple." *Sunstone* 12 (November 1988): 7-8.
- Jones, Michael Owen, Michael Dane Moore, and Richard Christopher Snyder, eds. *Inside Organization: Understanding the Human Dimension*. Newbury Park, Calif.: Sage Publications, 1988.
- Judd, Daniel K., Ronald D. Bingham, and Richard N. Williams. "Agentive Theory as Therapy: An Outcome Study." *Association of Mormon Counsellors and Psychotherapists Journal* 14 (1988): 37-54.
- Kelen, Leslie G., and Sandra T. Fuller, eds. *The Other Utahns: A Photographic Portfolio*. Salt Lake City: University of Utah Press, 1988.
- Kerr, Rolfe. "One Man's Conviction." *This People* 9 (Spring 1988): 30-31.
- Kershaw, Ronald G. "AIDS, Leprosy, and Disease: The Christian Response." *Sunstone* 12 (May 1988): 6-7.
- Knowlton, David. "Hidden Saints." *Sunstone* 12 (July 1988): 40-41.
- _____. "The Mystery of Conversion." *Sunstone* 12 (March 1988): 39-40.
- Kraut, Ogden. "The Singer/Swapp Siege: Revelation or Retaliation?" *Sunstone* 12 (November 1988): 10-17.
- Lake, David Taylor. "The Effects of Self-Evaluation and Teacher-Evaluation on Missionary Trainees." Ph.D. diss., Brigham Young University, 1987.
- Lawrence, M. "Student and Parental Rights in Education: The Hatch Amendment." *Vital Speeches of the Day* 54 (15 June 1988): 539-44.
- Lee, Robert W. "When Democrats Say That We Spend Too Little for Welfare." *Conservative Digest* 14 (July 1988): 103-10.
- Lee, Thomas R., N. Jean Kobayashi, and Gerald R. Adams. "Family Influences on Adolescent Development in Non-Problematic L.D.S. Families." *AMCAP Journal* 14 (1988): 15-29.
- Leforet, Pierre. "Ce Mormon, Heureux 'Rägne' Sur Ses Quatre Femmes." *Figaro Magazine* (16 April 1988): 106-11.
- Lewis, Robert E., Mark W. Fraser, and Peter J. Pecora. "Religiosity among Indochinese Refugees in Utah." *Journal for the Scientific Study of Religion* 27 (June 1988): 272-83.
- Linden, E. "The Return of the Patriarch [family of polygamist John Singer in standoff with police]." *Time* 131 (1 February 1988): 21.
- Lindsey, Robert. *A Gathering of Saints: A True Story of Money, Murder and Deceit*. New York: Simon and Schuster, 1988.
- McAllister, Jeanie. "The Miracle-Makers." *This People* 9 (Winter 1988): 32-39.

- McConkie, Oscar Walter. "How to Reduce Malpractice Exposure." *Journal of Collegium Aesculapium* (Winter 1988): 12-15.
- MacEoin, Gary. "U.S.-Based Sects in Latin America." *Witness* 67 (May 1984): 12-14.
- McGavin, Brian C. "Business Ethics along the Wasatch Front." *Sunstone* 12 (September 1988): 7.
- Mallamo, Paul Douglas. "Sonia Johnson and My Journey with Dissent." *Sunstone* 12 (September 1988): 8-9.
- Monaghan, Peter. "Northwest Nazarene Fires Coach, Citing His Religion." *Chronicle of Higher Education* 35 (16 November 1988): A38.
- "Mormons Grow." *Christian Century* 105 (4 May 1988): 448-49.
- Murdock, Tom. "Social Dancing Alive and Growing at BYU." *Dancing USA* 6 (August-September 1988): 4-5.
- Naifeh, Steven W. *The Mormon Murders: A True Story of Greed, Forgery, Deceit, and Death*. New York: Weidenfeld and Nicolson, 1988.
- Nelson, Ronda L. "A Study of Preventive Health Education as an Intervention in Child Sexual Abuse." Master's thesis, University of Utah, 1987.
- Nielsen, T. John. "An Analysis of the Brain Dominance Profiles of Selected L.D.S. Seminary Teachers and Students in the Salt Lake South Area of the C.E.S. in 1987." Ed.D. diss., Brigham Young University, 1988.
- O'Banion, Joy A. "The Convert as a Social Type: A Critical Assessment of the Snow-Machalek Conversion Typology as Applied to British Mormon Converts." Master's thesis, Brigham Young University, 1988.
- Osborn, Paul Gardiner. "The Test of English as a Foreign Language Sample Test as a Measure of Adolescent Language Ability." Master's thesis, Brigham Young University, 1988.
- Pagán, Eduardo. "Razing Arizona: The Clash in the Church over Evan Mecham." *Sunstone* 12 (March 1988): 15-21.
- Pearson, Carol Lynn. *One on the Seesaw: The Ups and Downs of a Single-Parent Family*. New York: Random House, 1988.
- Peck, Elbert Eugene. "To Talk of All Thy Truths." *Sunstone* 12 (November 1988): 6.
- Peterson, Colleen Margaret. "Couple Cohesion: Differences between Clinical and Non-Clinical Mormon Couples." Master's thesis, Brigham Young University, 1988.
- Peterson, Gary, and Lowell Bennion. *Sanpete Scenes: A Guide to Utah's Heart*. Eureka, Utah: Basin Plateau Press, 1988.
- Pittman, Joe F., and Sally A. Lloyd. "Quality of Family Life, Social Support, and Stress." *Journal of Marriage and the Family* 50 (February 1988): 53-67.
- Quiring, John. "Mormon Christianity: A Critical Appreciation." *Dialogue* 21 (Autumn 1988): 151-57.
- Rees, Robert A. "Every Soul Has Its South Africa." *Sunstone* 12 (November 1988): 18-20.

- Rendell, Kenneth W. "Latter Day Taints: The Mark Hofmann Case." *Manuscripts* 40 (Winter 1988): 5-14.
- Rogers, Annette Sorensen. "Who Is My Brother?" *This People* 9 (Winter 1988): 26-30.
- Scadron, Arlene. *On Their Own: Widows and Widowhood in the American Southwest, 1848-1939*. Urbana: University of Illinois Press, 1988.
- Schumacher, Mary Catherine, and Ken R. Smith. "Diabetes in Utah among Adults: Interaction between Diabetes and Other Risk Factors for Microvascular and Macrovascular Complications." *American Journal of Public Health* 78 (September 1988): 1195-1201.
- Shelton, Ken. "Presents of Mind." *This People* 9 (Spring 1988): 28-35.
- "Shootout Sentences." *Christian Century* 105 (28 September 1988): 834.
- Sillitoe, Linda, and Allen D. Roberts. Pt. 1, "Salamander: The Story of the Mormon Forgery Murders." *Utah Holiday* 17 (February 1988): 22-37, 59.
- _____. Pt. 2, "Salamander: This Case Is Made in the Shade." *Utah Holiday* 17 (March 1988): 34-46.
- _____. *Salamander: Story of the Mormon Forgery Murders*. Salt Lake City: Signature Books, 1988.
- Swinton, Heidi. "Without Regard for Race." *This People* 9 (Summer 1988): 18-23.
- Taylor, Jeanine. *Issues of Fertility in Utah*. Salt Lake City: Utah State Office of Planning and Budget, 1988.
- Thomas, Darwin L., ed. *The Religion and Family Connection: Social Science Perspectives*. Provo: Religious Studies Center, Brigham Young University, 1988.
- Timmins, David. "Growing Pains in Mexico." *Sunstone* 12 (November 1988): 44-45.
- Toscano, Paul. "Beyond Tyranny, Beyond Arrogance." *Dialogue* 21 (Spring 1988): 58-68.
- Vernon, Julia S. "The Tie That Binds." *Liberty* 84 (January-February 1988): 2-3.
- Waldholz, Michael. "The Mormons' Genetic Legacy [University of Utah study shows heredity key factor in colon cancer]." *Saturday Evening Post* 260 (November 1988): 52-54.
- Ward, Maureen. "Leaving Them Out?" *This People* 9 (Spring 1988): 20-26.
- "Where the Mormons Are." *This People* 9 (Spring 1988): 32-33.
- White, George Lovelle, Jr. "Evaluation of Suicidal Risk Factors in Suburban/Urban Utah Teenagers." Ph.D. diss., University of Utah, 1987.
- Whitehurst, James. "Shedding New Light on Mormon Beliefs." *Christian Century* (5 October 1988): 860-61.
- Widmar, Siegfried. *Letter to Houston Chronicle in Response to Their "LeBaron" Story*. El Paso, Tex.: S. J. Widmar, 1988.
- Wilkins, R. "Rising Star at the Twirling Tomato [L. Lofquist's mission to the Mormons at Roy Bible Church, Utah]." *Christianity Today* 32 (21 October 1988): 12-13.

- Winski, Joe. "Music's Bitter Refrain." *Advertising Age* 49 (7 November 1988): 38.
- Woodworth, Warner. "Steel Busting in the West (USX Corporation)." *Social Policy* 18 (Winter 1988): 53–56.
- "World Conference." *Christian Century* 105 (18 May 1988): 498.
- Worster, Donald. "Interview: Expanding Our Moral Vision beyond the Human Community." *Sunstone* 12 (September 1988): 30–34.
- Wright, Randal A. *Families in Danger: Protecting Your Family in an X-rated World*. Salt Lake City: Deseret Book Co., 1988.
- Zindler, Frank R. "How Do You Lose a Steel Mill?" *American Atheist* (31 January 1988.): 27–31.

DOCTRINAL

- Alexander, Thomas G. "New Testament Christianity and the Book of Mormon." *Sunstone* 12 (July 1988): 6–7.
- Anderson, Richard Lloyd. "The First Presidency of the Early Church: Their Lives and Epistles." *Ensign* 18 (August 1988): 16–21.
- Asay, Carlos E. "The Companionship of the Holy Ghost." *Ensign* 18 (April 1988): 14–17.
- Bailey, David H. "Scientific Foundations of Mormon Theology." *Dialogue* 21 (Summer 1988): 61–80.
- Ballard, M. Russell. "Keep the Commandments—Beginning Right Now!" *Brigham Young University Devotional and Fireside Speeches* (1987–88), 1–10. Provo: University Publications, 1988.
- Benson, Ezra Taft. "The Book of Mormon Is the Word of God." *Ensign* 18 (January 1988): 2–5.
- . "In His Steps." *Ensign* 18 (September 1988): 2–6.
- . "Jesus Christ—Gifts and Expectations." *Ensign* 18 (December 1988): 2–6.
- . "The Law of Chastity." *Brigham Young University Devotional and Fireside Speeches* (1987–88), 49–54. Provo: University Publications, 1988.
- . *The Teachings of Ezra Taft Benson*. Salt Lake City: Bookcraft, 1988.
- . *A Witness and a Warning: A Modern-day Prophet Testifies of the Book of Mormon*. Salt Lake City: Deseret Book Co., 1988.
- Brown, S. Kent. "Whither the Early Church?" *Ensign* 18 (October 1988): 6–10.
- Burton, Theodore M. "The Meaning of Repentance." *Ensign* 18 (August 1988): 6–9.
- Charles, Melodie Moench. "The Need for a New Mormon Heaven." *Dialogue* 21 (Autumn 1988): 73–87.
- Cheesman, Paul R., ed. *The Book of Mormon: The Keystone Scripture*. Salt Lake City: Bookcraft, 1988.
- Christenson, Allen J. "Chiasmus in Mayan Texts." *Ensign* 18 (October 1988): 28–31.
- Cook, Gene R. "The Grace of the Lord." *New Era* 18 (December 1988): 4–7.

- Curtis, Delbert W. *The Land of the Nephites*. American Fork, Utah: Privately printed, 1988.
- Elliott, Dorice Williams. "Cultural Dogmas vs. Universal Truths." *Sunstone* 12 (May 1988): 31–32.
- Fischer, Wilford A., and Norma J. Fischer. *A Book of Mormon Guide: A Simple Way to Teach a Friend*. N.p. 1988.
- Fletcher, Lyle L. "Pronouns of Address in the Book of Mormon." Master's thesis, Brigham Young University, 1988.
- Frerichs, Ernest S. *The Bible and Bibles in America*. Atlanta: Scholars Press, 1988.
- Gileadi, Avraham. *The Book of Isaiah; a New Translation with Interpretive Keys from the Book of Mormon*. Salt Lake City: Deseret Book Co., 1988.
- Griggs, C. Wilfred. "The Tree of Life in Ancient Cultures." *Ensign* 18 (June 1988): 26–31.
- Gustavson, Mark S. "Scriptural Horror and the Divine Will." *Dialogue* 21 (Spring 1988): 70–83.
- Hager, Daryle. *The Good News Combined Concordance of the Inspired Version and the King James Version, New Testaments*. Valley Center, Kans.: Privately printed, 1988.
- . *The Good News Concordance of the Book of Mormon and Doctrine and Covenants*. Valley Center, Kans.: Privately printed, 1988.
- Haight, David B. "Remembering the Savior's Atonement." *Ensign* 18 (April 1988): 6–13.
- . "The Streams of Your Life." *Brigham Young University Devotional and Fireside Speeches* (1987–88), 55–63. Provo: University Publications, 1988.
- Harrell, Charles R. "The Development of the Doctrine of Preexistence, 1830–1844." *BYU Studies* 28 (Spring 1988): 75–96.
- Hauck, F. Richard. *Deciphering the Geography of the Book of Mormon*. Salt Lake City: Deseret Book Co., 1988.
- Hinckley, Gordon Bitner. *The Father, Son, and Holy Ghost*. Salt Lake City: Bookcraft, 1988.
- Hobby, Michael. "A Geologist Looks at Catastrophism, Part III." *Zarahemla Quarterly* 2 (January 1988): 15–33.
- . "The Gulf of Uraba, Colombia: 'The Place Where the Sea Divides the Land.'" *Zarahemla Quarterly* 2 (July 1988): 22–27.
- . "The Mulekite Connection." *Zarahemla Quarterly* 2 (January 1988): 34–46.
- . "Mystery of the Frozen Mammoths." *Zarahemla Quarterly* 2 (April 1988): 23–29.
- Hobby, Michael, and Troy Smith. "A Model for Nephite Geography." *Zarahemla Quarterly* 2 (January 1988): 4–14.
- . "The Narrow Necks of Panama." *Zarahemla Quarterly* 2 (July 1988): 4–21.
- Holland, Jeffrey R. "Of Souls, Symbols, and Sacraments." *Brigham Young University Devotional and Fireside Speeches* (1987–88), 73–85. Provo: University Publications, 1988.

- Hutchinson, Anthony A. "A Mormon Midrash?: LDS Creation Narratives Reconsidered." *Dialogue* 21 (Winter 1988): 11–74.
- Jackson, Kent P., ed. *Alma 30 to Moroni. Studies in Scripture* 8. Salt Lake City: Deseret Book Co., 1988.
- Jones, Morley. *Since Long, Long Ago*. Murray, Utah: Privately printed, 1988.
- Ludlow, Daniel H., ed. *Latter-day Prophets Speak: Selections from the Sermons and Writings of the Presidents of the Church of Jesus Christ of Latter-day Saints*. Salt Lake City: Bookcraft, 1988.
- McConkie, Joseph Fielding. *Prophets and Prophecy*. Salt Lake City: Bookcraft, 1988.
- McConkie, Joseph Fielding, and Robert L. Millet. *Doctrinal Commentary on the Book of Mormon*. Vol. 2., *Jacob Through Mosiah*. Salt Lake City: Bookcraft, 1988.
- McDannell, Colleen, and Bernhard Lang. *Heaven: A History*. New Haven, Conn.: Yale University Press, 1988.
- Meservy, Keith. "Jerusalem at the Time of Lehi and Jeremiah." *Ensign* 18 (January 1988): 22–25.
- Millet, Robert L. "The Plates of Brass, a Witness of Christ." *Ensign* 18 (January 1988): 26–29.
- Millet, Robert L., and Joseph Fielding McConkie. *In His Holy Name*. Salt Lake City: Bookcraft, 1988.
- Monson, Thomas S. "Can There Any Good Thing Come Out of Nazareth?" *Ensign* 18 (October 1988): 2–5.
- Moody, Raymond A. *The Light Beyond*. New York: Bantam Books, 1988.
- Mulholland, David H. *A Reading Guide to the Doctrine and Covenants*. Salt Lake City: Deseret Book Co., 1988.
- Nelson, Lee. *Beyond the Veil*. Orem, Utah: Cedar Fort, 1988.
- Nelson, Russell M. "The Magnificence of Man." *Ensign* 18 (January 1988): 64–69.
- "New Developments in Book of Mormon Research." *Ensign* 18 (February 1988): 12–17.
- Nibley, Hugh. *An Approach to the Book of Mormon*. Salt Lake City: Deseret Book Co., 1988.
- . "Last Call." *Sunstone* 12 (January 1988): 14–25.
- . *Lehi in the Desert: The World of the Jaredites*. Reprint. Salt Lake City: Deseret Book Co., 1988.
- Norman, Keith. "Adam's Navel." *Dialogue* 21 (Summer 1988): 81–97.
- Nyman, Monte S. *The Book of Mormon: First Nephi, the Doctrinal Foundation*. Salt Lake City: Bookcraft, 1988.
- Oaks, Dallin H. "Free Agency and Freedom." *Brigham Young University Devotional and Fireside Speeches (1987–88)*, 37–48. Provo: University Publications, 1988.
- Pace, George W. *Our Search to Know the Lord*. Salt Lake City: Deseret Book Co., 1988.
- Peck, David D. "Mormonism and Eastern Mysticism." *Dialogue* 21 (Summer 1988): 113–26.

- Perry, L. Tom. "Truth and Liberty." *Brigham Young University Devotional and Fireside Speeches* (1987–88), 27–36. Provo: University Publications, 1988.
- Peterson, Daniel C., and Stephen D. Ricks. "Comparing LDS Beliefs with First-Century Christianity." *Ensign* 18 (March 1988): 6–11.
- Read, Lenet Hadley, "Elijah and Elisha: Foreshadowing the Latter-day Work." *Ensign* 18 (March 1988): 24–28.
- Richardson, Allen. *The Modern Mormon Dilemma: An Answer to the "Fundamentalist Dilemma."* Bluffdale, Utah: Star of Truth, 1988.
- Riddle, Chauncey C. "What a Privilege to Believe!" *Sunstone* 12 (May 1988): 8–11.
- Rogers, Thomas F. "The Gospel of John as Literature." *BYU Studies* 28 (Summer 1988): 67–80.
- Rudd, Glen L. "Keeping the Gospel Simple." *Brigham Young University Devotional and Fireside Speeches* (1987–88), 97–106. Provo: University Publications, 1988.
- Rust, Richard Dilworth. "'I Know Your Doing': The Book of Mormon Speaks to Our Times." *Ensign* 18 (December 1988): 14–19.
- Scharffs, Gilbert W. "Unique Insights on Christ from the Book of Mormon." *Ensign* 18 (December 1988): 8–12.
- Shields, Steven L. *Latter Day Saint Churches and Their Beliefs*. Independence, Mo.: Herald Publishing House, 1988.
- Smith, Joseph. *Lectures on Faith: Seven Lectures Used in the School of Prophets at Kirtland*. Independence, Mo.: Price Publishing Company, 1988.
- Sorensen, Michele R. *The Journey beyond Life: Volume One*. Orem, Utah: Family Affair, 1988.
- Thompson, John E. "Capital Punishment and Blood Atonement: The Development of a Mormon Idea." *Restoration: The Journal of Latter Day Saint History* 7 (January 1988): 5–13.
- Top, Brent L. *The Life Before*. Salt Lake City: Bookcraft, 1988.
- Toscano, Margaret. "Beyond Matriarchy, Beyond Patriarchy." *Dialogue* 21 (Spring 1988): 32–57.
- Watson, Elden J. *The Creation Story (in Fun and Games)*. Salt Lake City: Watson Publishing, 1988.
- Welch, John W. "Study, Faith and the Book of Mormon." *BYU Today* 42 (September 1988): 18–24.
- . "Study, Faith, and the Book of Mormon." *Brigham Young University Devotional and Fireside Speeches* (1987–88), 139–50. Provo: University Publications, 1988.
- Whiting, Gary R. *The Book of Mormon Is Christian: A Study of the Major Christian Doctrines Comparing the Bible and Book of Mormon*. Wichita, Kans.: Zion's Outpost, 1988.
- ZoBell, Stephen Dane. "The Book of Mormon and Healing." *AMCAP Journal* 14 (1988): 31–36.

HISTORICAL

- Alexander, Thomas G. *The Forest Service and the LDS Church in the Mid-Twentieth Century: Utah National Forests as a Test Case*. Ogden, Utah: Weber State College Press, 1988.
- . *The Rise of Multiple-Use Management in the Intermountain West: A History of Region 4 of the Forest Service*. Washington, D.C.: U.S. Dept. of Agriculture, Forest Service, 1988.
- Alston, Ray L. "Grandfather's [Leroy Holt] Tales of Johnston's Army and Others." *Pioneer* 35 (January-February 1988): 22.
- Anderson, William Claude. *The New Guide Book to Mormon History for Family Travel*. American Fork, Utah: Guide Book to Mormon History, 1988.
- Arrington, Leonard. "Christmas Is Memories." *This People* 9 (Winter 1988): 20-24.
- . "Missionary at West Point: Brigham Young's 11th Son Served His Nation Well." *This People* 9 (Fall 1988): 13-15.
- . "Surprising Lines from an Autograph Book." *This People* 9 (Spring 1988): 15-16.
- Aylesworth, T. G. *The West*. New York: Chelsea House, 1988.
- Bailey, Lynn R. *Old Reliable: A History of Bingham Canyon, Utah*. Tucson, Ariz.: Westernlore Press, 1988.
- Barber, Ian G. "The Ecclesiastical Position of Women in Two Mormon Trajectories." *Journal of Mormon History* 14 (1988): 63-79.
- Barnett, Steve. "U.S. Army Explorers of the American West 1803-1861." *Manuscripts* 40 (Fall 1988): 269-90.
- Bartschi, Darel P. "The Joseph Smith Memorial: A 1905 Tribute to the Prophet and His Work." *Ensign* 18 (February 1988): 7-10.
- Bastian, Lewis M. "The Intents of Schooling in Western Culture and Its Primary Antecedents: An Annotated Bibliography with Findings." Ph.D. diss., Brigham Young University, 1988.
- Baugh, Alexander L. "The Mormons in Twentieth Century Great Britain: A Secondary Source Essay." Paper for Sources and Problems in Twentieth Century Europe Since 1914, History 554, Brigham Young University, 1988.
- Bennett, Richard E. "Canada: from Struggling Seed, the Church Has Risen to Branching." *Ensign* 18 (September 1988): 30-37.
- Bishop, M. Guy. "More Than One Coal Road to Zion: The Utah Territory's Efforts to Ease Dependency on Wyoming Coal." *Annals of Wyoming* 60 (Spring 1988): 8-16.
- . "Sex Roles, Marriage, and Childrearing at Mormon Nauvoo." *Western Illinois Regional Studies* 11 (Fall 1988): 30-45.
- Bitton, Davis, and Leonard J. Arrington. *Mormons and Their Historians*. Salt Lake City: University of Utah Press, 1988.
- Boone, Lalia Phipps. *Idaho Place Names: A Geographical Dictionary*. Moscow: University of Idaho Press, 1988.
- Bowden, Charles. "A Canyon Called Paria." *Arizona Highways* 64 (January 1988): 12-19.

- Bradford, M. Gerald. "The Case for the New Mormon History: Thomas G. Alexander and His Critics." *Dialogue* 21 (Winter 1988): 143–50.
- Buchanan, Frederick S. "Mormons Meet the Mennonites: A View from 1884." *Mennonite Quarterly Review* 62 (April 1988): 159–66.
- _____, ed. *A Good Time Coming: Mormon Letters to Scotland*. Salt Lake City: University of Utah Press, 1988.
- Buice, David. "Chattanooga's Southern Star: Mormon Window on the South, 1898–1900." *BYU Studies* 28 (Spring 1988): 5–15.
- _____. "A Stench in the Nostrils of Honest Men: Southern Democrats and the Edmunds Act of 1882." *Dialogue* 21 (Autumn 1988): 100–113.
- Bushman, Richard L. "The Crisis in Europe and Hugh B. Brown's First Mission Presidency." *Dialogue* 21 (Summer 1988): 51–59.
- Campbell, Eugene E. *Establishing Zion: The Mormon Church in the American West, 1847–69*. Salt Lake City: Signature Books, 1988.
- Campbell, Harry F. *Hoffman: Mormon Money Forgeries—Historical Aspects*. Salt Lake City: Harry F. Campbell, 1988.
- Cannon, Donald Q., ed. *Regional Studies in Latter-day Saint Church History, New England*. Provo: Dept. of Church History and Doctrine, Brigham Young University, 1988.
- Card, Brigham Young. *The Canadian Mormon Communities in Southwestern Alberta, Canada: Origins, Persistence and Transformation of an Ethnic Identity*. Cardston, Alberta: n.p., 1988.
- Cerny, Johni, and Wendy Elliott, eds. *The Library: A Guide to the LDS Family History Library*. Salt Lake City: Ancestry Publishing, 1988.
- Clements, Louis J. "Madison High School." *Snake River Echoes* 17 (1988): 6–7.
- Couchman, Donald Howard. "Cooke's Peak: Pasaron por Aqui." Master's thesis, New Mexico State University, 1988.
- Crowder, David L. "Ricks College: A Centennial Sketch, 1888–1988." *Snake River Echoes* 17 (1988): 24–31.
- Davis, Gode. "Frisco: The Story of Utah's Gomorrah." *Old West* 25 (Winter 1988): 52–55.
- _____. "The Ghoul of Fremont Island." *True West* 35 (July 1988): 52–53.
- Deseret News 1989–1990 Church Almanac*. Salt Lake City: Church of Jesus Christ of Latter-day Saints, 1988.
- Driggs, Kenneth C. "The Prosecutions Begin: Defining Cohabitation in 1885." *Dialogue* 21 (Spring 1988): 109–25.
- Driggs, Kenneth David. "The Mormon Church-State Confrontation in Nineteenth Century America." *Journal of Church and State* 30 (Spring 1988): 273–89.
- Edison, Carol. "Custom-Made Gravestones in Early Salt Lake City: The Work of Four English Stonecarvers." *Utah Historical Quarterly* 56 (Fall 1988): 310–30.
- Embry, Jessie L. "Little Berlin: Swiss Saints of the Logan Tenth Ward." *Utah Historical Quarterly* 56 (Summer 1988): 222–35.
- Esplin, Ronald K. "A 'Place Prepared' in the Rockies." *Ensign* 18 (July 1988): 6–13.

- The Expanded Samoan Mission History*. Compiled by Jennie M. Hart, John W. Hart, and R. Carl Harris. N.p.: Privately printed, 1988.
- Firmage, Edwin Brown, and Colin Mangrum. *Zion in the Courts: A Legal History of The Church of Jesus Christ of Latter-day Saints*. Urbana: University of Illinois Press, 1988.
- Florence, Giles H., Jr. "Harvesting the Light: The 1890 Paris Art Mission." *Ensign* 18 (October 1988): 34–41.
- Gaboury, William Joseph. *Dissension in the Rockies: A History of Idaho Populism*. New York: Garland Publishing, 1988.
- Godfrey, Kenneth W. "A New Prophet and a New Scripture: The Coming Forth of the Book of Mormon." *Ensign* 18 (January 1988): 6–13.
- Gottlieb, Robert. *A Life of Its Own: The Politics and Power of Water*. San Diego: Harcourt Brace Jovanovich, 1988.
- The Great Unknown: The Journals of the Historic First Expedition down the Colorado River*. Compiled and edited by John Cooley. Flagstaff, Ariz.: Northland, 1988.
- Groesbeck, C. Jess. "The Smiths and Their Dreams and Visions." *Sunstone* 12 (March 1988): 22–29.
- Hancock, Joel G. *Strengthened by the Storm: The Coming of the Mormons to Harkers Island, N.C., 1897–1909*. Morehead City, N.C.: Campbell and Campbell, 1988.
- Hansen, Lorin. "Voyage of the Brooklyn." *Dialogue* 21 (Autumn 1988): 47–72.
- Harrison, John F. C. "The Popular History of Early Victorian Britain: A Mormon Contribution." *Journal of Mormon History* 14 (1988): 3–15.
- Heaston, Michael D. *How They Went West!: The Adventures of Trappers, U.S. Army Explorers, Gold Rush Travelers, and the Settlers*. Austin, Tex.: Privately printed, 1988.
- Hill, Marvin. "The 'New Mormon History' Reassessed in Light of Recent Books." *Dialogue* 21 (Autumn 1988): 115–27.
- Hinton, Wayne K. *Utah: Unusual Beginning to Unique Present*. Northridge, Calif.: Windsor Publications, 1988.
- Holland, Jeffrey R. "A School in Zion." *BYU Today* 42 (November 1988): 30–39.
- Holmes, Gail Geo. "The LDS Legacy in Southwestern Iowa." *Ensign* 18 (August 1988): 54–57.
- Homer, Michael W. "The Judiciary and the Common Law in Utah Territory, 1850–61." *Dialogue* 21 (Spring 1988): 97–108.
- Huchel, Frederick M. "The Box Elder Flouring Mill." *Utah Historical Quarterly* 56 (Winter 1988): 75–87.
- Huff, Kent W. *Joseph Smith's United Order: A Non-Communalistic Interpretation*. Orem, Utah: Cedar Fort, 1988.
- Hughes, Richard T. *Illusions of Innocence: Protestant Primitivism in America, 1630–1875*. Chicago: University of Chicago Press, 1988.
- Jackson, Richard H. "Great Salt Lake and Great Salt Lake City: American Curiosities." *Utah Historical Quarterly* 56 (Spring 1988): 128–47.

- Katz, Suzanne Adel. "Sisters in Salvation: Patterns of Emotional Loneliness among Nineteenth Century Non-Elite Mormon Polygamous Women." Master's thesis, California State University, 1988.
- Kelly, Brian K. "Back to Hole-in-the-Rock." *New Era* 18 (July 1988): 20–27.
- Kimball, Stanley B. *Historic Sites and Markers along the Mormon and Other Great Western Trails*. Champaign: University of Illinois Press, 1988.
- . "The Nauvoo Mission of the Methodist Episcopal Church, 1846–1848." *Western Illinois Regional Studies* 11 (Fall 1988): 46–54.
- . "'The Kirtland Mormons': The Temple after Half a Century: The House in Which the Followers of Joseph Smith Worship the God of Mormon" (reprinted from the *New York Times*, 25 December 1887). *Restoration Trail Forum* 14 (March 1988): 1, 3, 20.
- Knuteson, Knut J. "The Suspension of Plural Marriage and the Fulfillment of Prophecy." *Doctrine of the Priesthood* 5 (September 1988): 1–47.
- Larson, Carl V. *A Data Base of the Mormon Battalion: An Identification of the Original Members of the Mormon Battalion*. Providence, Utah: K. W. Watkins, 1988.
- Larson, Stan. "Synoptic Minutes of a Quarterly Conference of the Twelve Apostles: The Clawson and Lund Diaries of July 9–11, 1901." *Journal of Mormon History* 14 (1988): 97–119.
- Launius, Roger D. "The Awesome Responsibility: Joseph Smith III and the Nauvoo Experience." *Western Illinois Regional Studies* 11 (Fall 1988): 55–68.
- Lehr, John C. "Polygamy, Patrimony, and Prophecy: The Mormon Colonization of Cardston." *Dialogue* 21 (Winter 1988): 114–21.
- Leonard, Glen M. "Recent Writing on Mormon Nauvoo." *Western Illinois Regional Studies* 11 (Fall 1988): 69–93.
- Logue, Larry M. *A Sermon in the Desert: Belief and Behavior in Early St. George, Utah*. Urbana: University of Illinois Press, 1988.
- Lubick, Diana Clark. "Historic Preservation in the Rocky Mountain West (Montana, Wyoming, Idaho, Utah, Nevada, Colorado, Arizona, New Mexico)." Ph.D. diss., Northern Arizona University, 1987.
- Lund, George W. "The Challenge of Reconstructing the Red Brick Store." *Saints' Heritage* (1988): 73–87.
- Lyon, T. Edgar, Jr. "In Praise of Babylon: Church Leadership at the 1851 Great Exhibition in London." *Journal of Mormon History* 14 (1988): 49–61.
- McPherson, Robert Spowart. "The Northern Navajo Frontier, 1860–1900: Expansion through Adversity (Utes, Mormons, Paiutes, Trading Posts)." Ph.D. diss., Brigham Young University, 1987.
- Madsen, Brigham D. "Stansbury's Expedition to the Great Salt Lake, 1849–50." *Utah Historical Quarterly* 56 (Spring 1988): 148–59.
- , ed. *Exploring the Great Salt Lake: The Stansbury Expedition of 1849–50*. Salt Lake City: University of Utah Press, 1988.
- . *The Manti Temple*. Provo: Community Press, 1988.

- Matheson, Alva. *Cedar City, Reflections*. 2d rev. ed. Cedar City: Southern Utah State College Press, 1988.
- May, Dean L. "Body and Soul: The Record of Mormon Religious Philanthropy." *Church History* 57 (September 1988): 322–36.
- Mehr, Kahlile. "The Trial of the French Mission." *Dialogue* 21 (Autumn 1988): 27–45.
- Melville, J. Keith. "Joseph Smith, the Constitution, and Individual Liberties." *BYU Studies* 28 (Spring 1988): 65–74.
- Meyer, Richard E. *Cemeteries and Gravemarkers; Voices of American Culture*. Ann Arbor, Mich.: UMI Research Press, 1988.
- Moeck, Mary F. "History of The Church of Jesus Christ of Latter-day Saints in Franklin Co., Kentucky." B.I.S., Brigham Young University, 1988.
- Mueller, William. "Nauvoo: Midwestern Williamsburg." *Saturday Evening Post* 260 (May-June 1988): 68–70.
- Newton, Marjorie. "Southern Cross Saints: The Mormon Church in Australia." Master's thesis, University of Sydney, 1988.
- Paul, Rodman W. *The Far West and the Great Plains in Transition, 1859–1900*. New York: Harper and Row, 1988.
- Peterson, F. Ross. *A Century of Excellence: A Centennial Celebration of Utah State University*. Logan: Utah State University Press, 1988.
- Poll, Richard D. "Dealing with Dissonance: Myths, Documents, and Faith." *Sunstone* 12 (May 1988): 17–21.
- Polson, D. Michol. "The Swedes in Grantsville, Utah, 1860–1900." *Utah Historical Quarterly* 56 (Summer 1988): 208–21.
- Porter, Larry C. "From a Book Coming Forth." *Ensign* 18 (July 1988): 42–46.
- Poulsen, Richard C. *Misbegotten Muses: History and Anti-history*. New York: P. Lang, 1988.
- Rimington, David B. *Vistas on Visions: A Golden Anniversary History of Church Education in Southern California*. Anaheim, Calif.: Privately printed, 1988.
- Sadler, Richard W. "Franklin D. Richards and the British Mission." *Journal of Mormon History* 14 (1988): 81–95.
- Schlissel, Lillian, Vicki L. Ruiz, and Janice Munk. *Western Women: Their Land, Their Lives*. Albuquerque: University of New Mexico, 1988.
- Schmalz, Charles L. "The Failure of Utah's First Sugar Factory." *Utah Historical Quarterly* 56 (Winter 1988): 36–53.
- Shippo, Jan. *Twentieth-Century Mormonism and the Secular Establishment*. Ogden: Weber State College Press, 1988.
- Shirts, Morris A., and William T. Parry. "The Demise of the Deseret Iron Company: Failure of the Brick Furnace Lining Technology." *Utah Historical Quarterly* 56 (Winter 1988): 23–35.
- Signor, John R. *The Los Angeles and Salt Lake Railroad Company: Union Pacific's Historic Salt Lake Route*. San Marino, Calif.: Golden West Books, 1988.
- Simmonds, A. J. "Idaho's Last Colony: Northern Cache Valley under the Test Oath, 1872–1896." *Idaho Yesterdays* 32 (Summer 1988): 2–14.

- . *Pictures Past: A Centennial Celebration of Utah State University*. Logan: Utah State University Press, 1988.
- Smart, William B. *Old Utah Trails*. Salt Lake City: Utah Geographic Series, 1988.
- . "The Roughest Country You Ever Seen." *This People* 9 (Fall 1988): 40–46.
- Smith, E. Gary. "The Office of Presiding Patriarch: The Primacy Problem." *Journal of Mormon History* 14 (1988): 35–47.
- Smith, Henry C. "An Architectural Appreciation of Kirtland Temple." *Restoration Trail Forum* 14 (March 1988): 10–13.
- Snyder, Lawrence. "Joseph Smith's First Vision: Sacred Narrative and the Problem of History." *Excursus: A Review of Religious Studies* 1 (August 1988): 14–19.
- Stark, Helen Candland. "BYU Student Life in the Twenties." *BYU Studies* 28 (Spring 1988): 17–27.
- Szasz, Ferenc Morton. *The Protestant Clergy in the Great Plains and Mountain West, 1865–1915*. Albuquerque: University of New Mexico, 1988.
- Tanner, Terence A. "The Mormon Press in Nauvoo, 1839–1846." *Western Illinois Regional Studies* 11 (Fall 1988): 5–29.
- Taylor, Samuel W. "Ghost from the Grave [Mountain Meadows Massacre]." *Restoration: The Journal of Latter Day Saint History* 7 (July 1988): 3–9.
- . "The Nauvoo Everyone Should Know." *Restoration Trail Forum* 14 (October 1988): 3–10.
- Thatcher, Elaine. "'Some Chairs for My Family': Furniture in Nineteenth-Century Cache Valley." *Utah Historical Quarterly* 56 (Fall 1988): 331–51.
- A Thirty Year History, 1956–1986, of the Los Angeles California North Hollywood Stake of The Church of Jesus Christ of Latter-day Saints*. Edited and compiled by Dean P. Moser and Gloria O. Moser. Hollywood: Los Angeles California North Hollywood Stake, 1988.
- Thorp, Malcolm R. "James E. Talmage and the Tradition of the Victorian Lives of Jesus." *Sunstone* 12 (January 1988): 8–13.
- Tibbitts, Hazel McLean. "Study of the Pioneers of Providence, Utah and Their Children." Master's thesis, Brigham Young University, 1988.
- Truitt, Esther Ruth. "Enclosing a World." *Utah Historical Quarterly* 56 (Fall 1988): 352–59.
- Udall, J. R. "The Slickrock Crusade." *Sierra* 73 (March-April 1988): 38–47.
- Vogel, Dan. *Religious Seekers and the Advent of Mormonism*. Salt Lake City: Signature Books, 1988.
- Walker, Ronald W. "Heber J. Grant's European Mission, 1903–1906." *Journal of Mormon History* 14 (1988): 16–33.
- Wiley, Peter. "Magic and Mormonism: Joseph Smith as the Uncommon Common Man." *Utah Holiday* 17 (January 1988): 26–28.
- Williams, John Hoyt. *A Great and Shining Road: The Epic Story of the Transcontinental Railroad*. New York: Times Books, 1988.

INSPIRATIONAL

- Albrecht, Stan L. *The Religious Value of Your Investment in Education*. Provo: Brigham Young University, 1988.
- Ashton, Marvin J. "Lessons from the Master." *Brigham Young University Devotional and Fireside Speeches* (1987–88), 151–58. Provo: University Publications, 1988.
- Baadsgaard, Janene Wolsey. *Why Does My Mother's Day Potted Plant Always Die?* Salt Lake City: Deseret Book Co., 1988.
- Barker, Shane R. *Finding a Friend in the Mirror*. Salt Lake City: Deseret Book Co., 1988.
- Barlow, Philip L. *Teachers Who Touch Lives: Methods of the Masters*. Bountiful, Utah: Horizon Publishers and Distributors, 1988.
- Bennion, Lowell L. *The Best of Lowell L. Bennion: Selected Writings*. Salt Lake City: Deseret Book Co., 1988.
- _____. *Do Justly and Love Mercy: Moral Issues for Mormons*. Centerville, Utah: Canon Press, 1988.
- _____. "The Moral Component of Religion." *Sunstone* 12 (July 1988): 36–38.
- _____. *The Unknown Testament*. Salt Lake City: Deseret Book Co., 1988.
- Benson, Ezra Taft. *Hope*. Salt Lake City: Deseret Book Co., 1988.
- _____. "The Law of Chastity." *New Era* 18 (January 1988): 4–7.
- _____. "Seek the Spirit of the Lord." *Ensign* 18 (April 1988): 2–5.
- Brimhall, George H. *BYU Devotional Talks*. N.p.: Alsina Elizabeth Brimhall Holbrook Family, 1988.
- _____. *Longer Talks*. N.p.: Alsina Elizabeth Brimhall Holbrook Family, 1988.
- _____. *Relief Society Lessons*. N.p.: Alsina Elizabeth Brimhall Holbrook Family, 1988.
- Buntin, Kathleen Rawlings. *When a Loved One Dies*. Salt Lake City: Deseret Book Co., 1988.
- Burgess, Allan K. *Teens, Temple Marriage, and Eternity*. Salt Lake City: Deseret Book Co., 1988.
- Cannon, Elaine. *Bedtime Stories for Grownups*. Salt Lake City: Bookcraft, 1988.
- _____. *Merry, Merry Christmas*. Salt Lake City: Bookcraft, 1988.
- Cramer, Steven A. *Conquering Your Own Goliaths*. Salt Lake City: Deseret Book Co., 1988.
- Craven, Rulon G. *The Pursuit of Perfection*. Salt Lake City: Bookcraft, 1988.
- Dunn, Paul H. *After the Storm Comes the Rainbow*. Salt Lake City: Bookcraft, 1988.
- Durrant, George D. *A Dad, a Boy, and a Ball*. Salt Lake City: Bookcraft, 1988.
- Eyre, Linda J. *I Didn't Plan to Be a Witch: A Guide for Frustrated Mothers Everywhere*. Salt Lake City: Publishers Press, 1988.
- Featherstone, Vaughn J. "Thank God for Scarlet Fever." *AMCAP Journal* 14 (1988): 1–13.
- _____. "We Love Those We Serve." *New Era* 18 (March 1988): 16–19.

- Fyans, J. Thomas. "Cycle of Life." *Brigham Young University Devotional and Fireside Speeches* (1987-88), 131-38. Provo: University Publications, 1988.
- _____. "The Pattern." *New Era* 18 (August 1988): 4-5.
- Goates, L. Brent. *He Changed My Life*. Salt Lake City: Bookcraft, 1988.
- Hales, Robert D. "Understandings of the Heart." *Brigham Young University Devotional and Fireside Speeches* (1987-88), 121-30. Provo: University Publications, 1988.
- Hammond, F. Melvin. "One Man Can Make a Difference." *Brigham Young University Devotional and Fireside Speeches* (1987-88), 159-66. Provo: University Publications, 1988.
- Hanks, Marion D. "The Great Commandments." *Brigham Young University Devotional and Fireside Speeches* (1987-88), 167-76. Provo: University Publications, 1988.
- Harbertson, Robert B. "The Eye of Faith." *New Era* 18 (September 1988): 4-7.
- Harris, Devere. "The Promise." *New Era* 18 (November 1988): 4-6.
- Hinckley, Gordon B. "The Power of the Book of Mormon." *Ensign* 18 (June 1988): 2-6.
- _____. "Priesthood Restoration." *Ensign* 18 (October 1988): 69-72.
- _____. "We Have a Work to Do." *Ensign* 18 (February 1988): 2-6.
- _____. "With All Thy Getting Get Understanding." *Ensign* 18 (August 1988): 2-5.
- Holland, Jeffrey R. "Who We Are and What God Expects Us to Do." *Brigham Young University Devotional and Fireside Speeches* (1987-88), 17-26. Provo: University Publications, 1988.
- Holland, Patricia T. "Fear Not." *Brigham Young University Devotional and Fireside Speeches* (1987-88), 11-16. Provo: University Publications, 1988.
- Howard, F. Burton. "A Prophet's Priorities." *New Era* 18 (July 1988): 4-6.
- Kramer, Lyneve Wilson. *The Winning Young Woman*. Bountiful, Utah: Write Place, 1988.
- Lefgren, Beth. *Power Tools for Teaching*. Salt Lake City: Bookcraft, 1988.
- McCloud, Susan Evans. *I'm Going to Be Baptized*. Salt Lake City: Bookcraft, 1988.
- Maxwell, Neal A. *Not My Will, but Thine*. Salt Lake City: Bookcraft, 1988.
- Monson, Thomas S. "Come, Follow Me." *Ensign* 18 (July 1988): 2-5.
- _____. "In Quest of the Abundant Life." *Ensign* 18 (March 1988): 2-5.
- _____. *Live the Good Life*. Salt Lake City: Deseret Book Co., 1988.
- Nelson, Russell M. *The Power within Us*. Salt Lake City: Deseret Book Co., 1988.
- Oaks, Dallin H. *Pure in Heart*. Salt Lake City: Bookcraft, 1988.
- _____. "Why Do We Serve?" *New Era* 18 (March 1988): 4-7.
- Pace, Glenn L. "Crying with the Saints." *Brigham Young University Devotional and Fireside Speeches* (1987-88), 65-72. Provo: University Publications, 1988.
- _____. "They're Not Really Happy." *New Era* 18 (June 1988): 4-6.

- Perry, L. Tom. "The University of Mortality." *Brigham Young University Devotional and Fireside Speeches (1987-88)*, 87-96. Provo: University Publications, 1988.
- Peterson, Dorothy W. *Choices*. Salt Lake City: Bookcraft, 1988.
- Pratt, Anne Hinton. *Junior Missionary Handbook*. Bountiful, Utah: Horizon Publishers, 1988.
- Preece, Michael J. *Learning to Love the Doctrine and Covenants*. Salt Lake City: Publishers Press, 1988.
- Rector, Hartman, Jr. *Reach Out: How to Bring Back the Less Active*. Salt Lake City: Bookcraft, 1988.
- Smith, Barbara B. *A Fruitful Season*. Salt Lake City: Bookcraft, 1988.
- Sommerfeldt, Vern D. "A New Perspective for Stimulating Personal Study of the Book of Mormon." Ph.D. diss., Brigham Young University, 1988.
- Sonntag, Philip T. "Being a Worthy You." *Brigham Young University Devotional and Fireside Speeches (1987-88)*, 107-20. Provo: University Publications, 1988.
- A Sure Foundation: Answers to Difficult Gospel Questions*. Salt Lake City: Deseret Book Co., 1988.
- Taylor, Russell C. "Where Would I Be?" *New Era* 18 (October 1988): 4-6.
- Wilcox, S. Michael. *Choosing the Fulness: Wickedness or Righteousness*. Salt Lake City: Bookcraft, 1988.
- Wirthlin, Joseph B. "Little Things Count." *New Era* 18 (May 1988): 4-7.
- Woods, Ron. *Marriage Talk: How to Communicate with Your Spouse*. Salt Lake City: Deseret Book Co., 1988.
- _____. *101 Ideas on Teaching Children to Work*. Salt Lake City: Bookcraft, 1988.
- Young, Dwan J. *Mother through the Eyes of Children: Selected Illustrations and Quotes from Primary Children with a Foreword*. Salt Lake City: Bookcraft, 1988.