
1

Terryl L. Givens and Matthew J. Grow. Parley P. Pratt: The Apostle Paul of Mormonism. New

York: Oxford University Press, 2011. 512 pp. Notes, index, maps, photographs, illustrations,

appendices. Cloth: $34.95. ISBN: 978-0-19537-573-2.

Reviewed by Joe Geisner

 Published in the John Whitmer Historical Association Journal 32, no. 1 (Spring/Summer

2012):171-73. Used by permission of author.

Parley Pratt has always held a special place for the followers of Joseph Smith and the

Book of Mormon. Pratt was baptized in 1830 only months after the organization in Manchester,

New York, which made him one of the earliest followers of this new religious movement (33).
1

Pratt was also one of the four missionaries called to serve in the first Lamanite mission, the

mission that changed the course of Mormonism by moving the headquarters from New York to

Ohio and bringing in one of its most important converts, Sidney Rigdon (38–42). This new

biography details all these exciting events and plenty more.

Terryl Givens and Matthew Grow are both well-known authors to the members of the

John Whitmer Historical Association.
2
 They have decided to tackle the “Archer of Paradise” and

write this engaging and well-documented biography. Grow is a descendent of Pratt and his father

is president of the Jared Pratt Family Association.
3

The authors begin the book by discussing Pratt’s ancestors and then move into Parley’s

early childhood and life experiences prior to his conversion to Mormonism. After this first

chapter, the authors move into the main theme of the book, which is Pratt’s life as a member of

1
 For information on the organization of the church at Manchester, see H. Michael Marquardt,

“An Appraisal Of Manchester As Location For The Organization Of The Church,” Sunstone 87,

no. 2 (February 1992): 49–57; accessed January 26, 2012,

https://www.sunstonemagazine.com/wp-content/uploads/sbi/articles/087-49-57.pdf
2
 Terryl Givens is well known for his apologetic work on the Book of Mormon with his book By

the Hand of Mormon: The American Scripture that Launched a New World Religion (New York:

Oxford University Press, 2002). Matthew Grow is the author of the award winning book

“Liberty to the Downtrodden”: Thomas L. Kane, Romantic Reformer (New Haven, CT: Yale

University Press, 2009).
3
 Jared Pratt was Parley’s father. Jared Pratt Family Association, accessed, January 26, 2012,

http://jared.pratt-family.org.

2

Joseph Smith’s new religious movement and his calling as one of the original apostles of the

Latter Day movement. Even though the book is arranged chronological, the authors do an

excellent job of bringing out certain themes that followed Pratt through his life. These include his

belief in the authenticity of the Book of Mormon and the idea it was an actual history of the

American Indians both in North and South America (36).

Another theme that flows through the book is that of polygamy and Pratt’s family

dynamics, how those played a major role in Pratt’s life. An entire chapter is dedicated to the

subject titled appropriately enough, “Parley and Mrs. Pratt(s).” Pratt was married to twelve

women during his short life; ten of these were polygamous marriages (321). From these

marriages Pratt “fathered thirty children, twenty-three of whom lived to adulthood” (326). In

May 1854 Heber C. Kimball prophesied to Pratt that his “posterity would be ‘as numerous as the

stars of heaven.’” From his twenty-three children, Pratt would have 266 grandchildren with an

estimated thirty to fifty thousand descendents today (342). In comparison, Pratt’s

contemporaries, Joseph and Emma Smith have approximately eleven hundred living

descendents.
4

One family dynamic about which I appreciated learning (though I wish there was even

more to learn) related to Parley Pratt’s rocky relationship with his younger brother Orson. Most

of their difficulties seem to have centered around their monogamous wives Sarah Bates (Orson’s

wife) and Mary Ann Frost (Parley’s wife). Joseph Smith was at the center of this conflict

because of his teachings to Parley about polygamous marriage, and because he desired to marry

Sarah as one of his own polygamous wives in 1841 (201). Interestingly, the authors add that

there was a very real possibility that Smith also wanted to have Mary Ann as his wife. They

quote Brigham Young telling Parley and Mary Ann Pratt that “If Joseph [Smith] had lived he

would have had Mary Ann sealed to him” (209, 245–46).

Pratt not only had major conflicts with his family, but with nearly everyone with whom

he came in contact with. As the authors point out, “Pratt seemed incurably conflict prone” (272).

Pratt seems to have had many conflicts with members of the new religious movement. For

example Pratt had a major conflict with Joseph Smith over the Kirtland Safety Society. As the

4
 The number for the descendants of Emma and Joseph Smith is from The Joseph Smith Jr. and

Emma Hale Smith Historical Society, courtesy of Michael Kennedy.

3

authors point out, “By early 1837, some leaders, including Pratt, expressed concern about the

rising speculation and worldliness among the Saints” (97). This concern expressed by Pratt

developed into a full-blown conflict with Smith by May of that year. Pratt had bought property

from Smith on credit for $2,000, which Smith had earlier bought for “less than $100” because

“Smith had given him ‘the most sacred promise’ that he would ‘not Be ingured’ by the real estate

transactions and that ‘it was the will of God that Lands Should Bear such a price.’” The authors

write that “Pratt felt betrayed by both Rigdon and Smith,” with Pratt responding to this betrayal

with an accusatory letter to Smith and Pratt denouncing Smith in an address in the Kirtland

Temple (97–101). With Brigham Young, Pratt clashed over the move from Nauvoo to Salt Lake

City (248–49), then once again in the Great Basin with the SLC high council over civil and

ecclesiastical jurisdiction (272–74). While on his English mission Pratt had angry words with

Orson Hyde, his fellow apostle, over teaching polygamy, with Hyde writing: “The Spirit

whispereth me that you are preaching things in Manchester which you ought not” (258–59).

Pratt also had his share of conflicts with the civil authorities and non-Mormon religious

leaders. The first arrest the authors discuss is the famous story of Pratt being chased by an officer

and his dog, with the officer yelling at his dog: “stu-boy, stu-boy—take him—watch—lay hold

of him, I say—down with him.” Pratt wrote in his autobiography that he then yelling at the dog

the same instructions with the dog running “past me with redoubled speed towards the forest;

being urged by the officer and myself, and both of us running in the same direction. Gaining the

forest, I soon lost sight of the officer and dog, and have not seen them since.” In Pratt’s account,

he claimed that he was arrested on “a frivolous charge,” and that “the real motives for his arrest

as a mix of religious hatred and greed.” But as the author’s point out, Pratt was most likely

arrested for running “away from a constable, and numerous creditors” (42–44).

Many themes flowed through Pratt’s life, and this biography covers these with

informative details. Pratt’s life was one of constant poverty, which is an important theme also

found in the biography. As the author’s point out, Pratt’s family went without housing and food

while Pratt was away on missions, advocating Smith’s new religious movement; “his devotion to

Mormonism required a kingdom-or-nothing-attitude that led to frequent absences even with

family members ill, with babies about to be born, or with his family in deep poverty. Everything

had to be subordinated to the needs of the kingdom and the oncoming millennial timetable” (9).

4

Pratt’s solution to his dilemma of poverty was to ask for support from members of the new

church (344), to publish his polemical writings, or publish Smith’s Book of Mormon (173).

While Pratt was on his mission to Chile his wives were left with a partially built house. After he

learned that his wives were unable to secure money to finish the house he advised them, “Be of

good cheer, I have suffered poverty much longer than any of you. Nor do I expect to find the end

of Poverty and want this side of the grave. If the Lord gives us something to eat we will not

much covet Buildings nor furniture nor fine close [clothes]. for we are strangers and pilgrims”

(306).

Givens and Grow have given readers an interesting and well-documented biography of

Pratt. Pratt lived a life full of excitement and adventure, one which the authors capture well. One

concern that I have is that some sources the authors cite are not generally available to scholars

and historians. Examples include the George Q. Cannon Journals (449n26) and Minutes of

Special Conference, San Francisco Branch (472n173). One hopes that The Church of Jesus

Christ of Latter-day Saints Church History Library in Salt Lake City will make these sources

available to all historians, not to just a select few. But for now, the reader will have to turn to this

fine biography to learn about the contents of these records.

