

PIONEERS & CHURCH INFLUENCERS

These pioneers of The Church of Jesus Christ of Latter-day Saints traveled westward from Illinois to escape religious persecution and build a prosperous society of their own in today's state of Utah. Upon arrival in 1847, these determined individuals immediately set to work in developing the Salt Lake Valley and beyond with rapid success. Later generations of Latter-day Saint settlers, many listed here who were buried in the Salt Lake City Cemetery, have also had tremendous influence on their religious community and the history of the state.

1 Edward R. Martin (1818 - 1882) - Served as a sergeant in the Mormon Battalion during the Mexican War

2 Edward Hunter (1793 -1883) - third Presiding Bishop of The Church

3 Mary Fielding Smith (Memory Stone) - Smith set out west with fellow pioneers. She was advised against the challenging journey by a pioneer

4 Willard Richards (1804 - 1854) - Early member of the Church and a witness to the martyrdom of Joseph and Hyrum Smith

5 Orson Pratt (1811 - 1881) - The last living member of the original 1835 Quorum of the Twelve Apostles

6 Erastus Snow (1818 - 1888) - Colonizer in the Intermountain West

7 Truman O. Angell (1810 - 1887) - Architect of the SLC Temple

8 Shadrach Roundy (1788- 1872) - Early pioneer renowned for his loyal defense of Church founder Joseph Smith

9 Edward Rushton (1839 - 1919) - Pioneer and homesteader in Hunter, UT; Black Hawk War Veteran

10 Jedediah Morgan Grant (1816 - 1856) - First Mayor of Salt Lake City

11 George Q. Cannon (1827 - 1901) - Four-term delegate for Utah Territory in the U.S. Congress

12 Anthony W. Ivins (1852 - 1934) - Colonizer in the American Southwest

13 Amelia Folsom Young (1839 - 1910) - Alleged favorite (plural) wife of Brigham Young

14 William Wines Phelps (1792 - 1872) - Musical composer and hymn writer

15 Anna "Annie" Maria Ballantyne Hyde (1849 - 1909) - Founder and First President of the Daughters of Utah Pioneers

16 John R. Winder - (1821 - 1910) - Founder of Winder Dairy

17 J. Golden Kimball (1853 - 1938) - Church Apostle

18 Hugh W. Dougall (1872 - 1963) - Prominent musician

19 Albert E. Bowen (1875 - 1853) - Member of the Quorum of the Twelve Apostles

20 Melvin J. Ballard (1873 - 1839) - General Chairman of the Church's Welfare Committee

21 Hugh B. Brown (1883 - 1975) - Member of the Quorum of the Twelve Apostles

22 J. Reuben Clark (1871 - 1961) - Undersecretary of State and U.S. Ambassador to Mexico

23 Matthew Cowley (1897 - 1953) - Prominent missionary in New Zealand

24 Richard L. Evans (1906- 1971) - Writer, producer, and announcer for the "Music and the Spoken Word" radio broadcast

25 Bruce R. McConkie (1915 - 1985) - Undersecretary of State and as U.S. Ambassador to Mexico

26 Charles W. Penrose (1832- 1925) - Second Counselor in the First Presidency for Church Presidents Joseph F. Smith and Heber J. Grant

27 LeGrand Richards (1886 - 1983) - Member of the Quorum of the Twelve Apostles

28 James E. Talmage (1862- 1933) - Scientist and writer

29 N. Eldon Tanner (1898- 1982) - Counselor to four Church Presidents

30 Charles A. Callis (1856 - 1947) - Member of the Utah House of Representatives

31 Rudger Clawson (1857 - 1943) - Member of the Quorum of the Twelve Apostles

32 George Teasdale (1831 - 1907) - Missionary, President of the Church Mission in Mexico

33 Neal Maxwell (1926 - 2004) -Presided over organization of the first Church stake staffed entirely by black African Church members in Aba, Nigeria in 1988

34 L. Tom Perry (1922 - 2015) - World War II veteran; member of the Quorum of the Twelve Apostles

35 George Q. Morris (1874 - 1962) - Member of the Quorum of the Twelve Apostles

36 Henry D. Moyle (1889 - 1963) - Leader in Church's purchase of Florida ranchlands

37 George F. Richards (1861 - 1950) - Member of the Quorum of the Twelve Apostles

38 John W. Taylor (1858 - 1916) - Church Apostle

39 Orson F. Whitney (1855 - 1931) - Member of the Quorum of the Twelve Apostles

SALT LAKE CITY CEMETERY

PIONEERS & CHURCH INFLUENCERS

