[bookmark: _GoBack]Three Truths and a Lie 2

1. The Founding of the Mormons:
a) Joseph Smith founded them
b) They were founded in New York State
c) They were founded in the 1830s
d) Smith only had five followers to begin with

2. The religion’s origins:
a) The angel who appeared to Smith was called Moron
b) Smith dug up the golden plates on a hillside near Manchester
c) Smith translated the golden plates into the Book of Mormon
d) The Book of Mormon was so unpopular, people started shooting at Smith in the street

3. The first move:
a) The first stop for the Mormons was Kirtland
b) The Mormons were extremely successful in their first location
c) In the 1837 economic crisis, the Mormon bank collapsed
d) Everybody understood that this was just bad luck

4. The second move:
a) Smith and the Mormons fled to Mississippi
b) The Mormons were just as unpopular there and they weren’t allowed to vote
c) There were riots among the gentiles who burned down lots of property, both Mormon and non-Mormon
d) They left for Nauvoo in 1838

5. The third move:
a) The Mormons thought they could make Nauvoo into their perfect town, with no drinking or smoking
b) Some people wanted to go to the “Great American Desert” but Smith was too nervous to attempt it
c) By 1844 Nauvoo was the largest city in Illinois
d) It had its own army to defend it, of 14,000 men

6. The end of Nauvoo:
a) In 1844 Smith introduced polygamy after getting a vision from God
b) The local gentiles were very unhappy about this and started to protest
c) Other Mormons also denounced Smith and printed rude things about him
d) When Smith trashed the presses, he was arrested and shot in prison by a mob of 20 people

7. Looking West:
a) Brigham Young married 20 of Smith’s widows
b) Young wanted to move to somewhere nobody else wanted so he looked West
c) Young liked the look of the Great Salt Lake because it was in Mexico and they could practice polygamy there
d) Young planned the journey very carefully to ensure it was successful, but they had to leave earlier than expect because of persecution

8. The Journey
a) The first way station was called the Camp of Israel
b) The Mormons had to leave before they were properly ready because their homes were being looted
c) Smith reached the Missouri River in June 1846 and built the Winter Quarters there
d) The first pioneer band of 143 men, 3 women and 2 children finally reach the Salt Lake Valley in April 1847

9. Setting up the town:
a) Young decided there would be no private ownership of the land or the water and the Church assigned everybody land according to their needs
b) The centre of Salt Lake City was Young’s house
c) Everybody had a set time of day when they were allowed to access the irrigation ditches so there was always enough water for everyone
d) They built their houses out of sun dried mud bricks

10. Settling the state:
a) In 1848 the United States won the region from Mexico in a game of cards
b) Young wanted to make a Mormon state called Deseret
c) The American government created the Territory of Utah instead and made Young first governor
d) By 1860 the Mormons had settled the whole of Utah and were incredibly successful

11. Perpetual Emigrating Fund:
a) To encourage more people to move to Utah, Mormons missionaries went all over the world – Europe, the Far East and South America
b) The Perpetual Emigrating Fund was set up to pay for the work of the missionaries abroad
c) Over 30,000 converts were ready to leave England by the end of 1851
d) In 1855 4225 converts arrived in Utah from abroad

12. The Mormon War
a) Even though they were a US territory, there was still a lot of tension between the Mormons and the rest of the USA
b) Part of the reason for this was because the Mormons got on so well with the Indians. Young also flouted lots of US laws
c) The US Government sent 2500 troops to teach the Mormons a lesson in June, 1857
d) The Mormons successfully repelled them and the troops ended up stranded in the Sierra Nevadas, where they resorted to cannibalism to survive the winter

13. Mountain Meadow Massacre:
a) A big wagon train of 1400 homesteaders passed across Mormon land and were abusive and rude to the Mormons and the Indians
b) The Indians killed seven of the settlers
c) The Mormons decided all the other settlers should be killed so that nobody could tell anyone about it
d) All the settlers were killed by Mormons and Indians

14. Aftermath:
a) The Mormons tried to tell everyone it had happened in self-defence. When nobody believed them, they said the Indians had bet them £20 to do it. 
b) The Americans sent more troops
c) The Mormons tried to flee and when the press found out they made them into martyrs
d) The US government made peace with them and appointed a gentile governor

15. Utah becomes a state:
a) The US government passed a law in 1862 outlawing polygamy but the Mormons ignored it
b) Utah had applied to be a state seven times by 1890, but had been turned down every time
c) Helpfully, someone then had a vision from God saying that they should cut the whole polygamy thing out
d) They dropped polygamy and became a full US state in 1896
