A Walk in the Past

The Mormon Battalion is Formed
President Millard as “Henry Bigler” introduces “Captain Allan”:

My name is Henry Bigler. I and several hundred of my brothers and some sisters joined the Mormon Battalion march when called upon the serve.

The need to assist the U. S. Army in the Mexican war was urgent. President James K. Polk instructed the Secretary of War, William L. March to authorize Col. Stephen W. Kearney, Commander of the Army of the West, to enlist a battalion of 500 Mormons for this purpose. Captain James Allen was ordered to proceed to the Mormon Camps in Iowa to recruit five companies of 75 to 100 men each.

 We had many reasons to be reluctant to enlist: We had received no protection from persecution and mob action in Missouri and Illinois; our families were destitute and spread over a wide area; we had hundreds of miles of hostile Indian territory to cross; we worried how their families would suffer in the bitter plains winter; and of course, we had particularly close family ties and were concerned about protection for our families located on the western frontier.

Here is Captain James Allen of the US Army of the West, 1 Regiment of Dragoons under orders from Colonel Stephen W. Kearney.

Mike Sharp as Captain James Allen on July 1, 1846 at Council Bluffs, Iowa:
"I have come among you, instructed by Col. S.F. Kearney of the U.S. Army, now commanding the Army of the West, to visit the Mormon camp, and to accept the service for twelve months of four or five companies of Mormon men who may be willing to serve their country for that period in our present war with Mexico; this force to unite with the Army of the West at Santa Fe, and be marched thence to California, where they will be discharged.

"They will receive pay rations, and other allowances, such as other volunteers or regular soldiers receive, from the day they shall be mustered into the service, and will be entitled to all comforts and benefits of regular soldiers of the army, and when discharged as contemplated, at California, they will be given gratis their arms and accoutrements for which they will be fully equipped at Fort Leavenworth. This is offered to the Mormon people now. This is an opportunity of sending a portion of their young and intelligent men to the ultimate destination of their whole people, and entirely at the expense of the United States, and this advanced party can thus pave the way and look out for the land for their brethren to come after them.

"Those of the Mormons who are desirous of serving their country, on the conditions here enumerated, are requested to meet me without delay at their principal camp at Council Bluffs, whither I am going to consult with their principal men, and to receive and organize the force contemplated to be raised.

"I will receive all healthy, able-bodied men from eighteen to forty-five years of age."
Presented by President Brigham Young:
"Brethren, you will be blessed, if you will live for those blessings which you have been taught to live for. The Mormon Battalion will be held in honorable remembrance to the latest generation; and I will prophesy that the children of those who have been in the army, in defense of their country, will grow up and bless their fathers for what they did at that time. And men and nations will rise up and bless the men who went in that Battalion.
You will have no fighting to do. The Saints will go to the Great Basin, were you will join us and we will build a temple to our God save against the mobs. You officers, be fathers to these men and see that they do no iniquity but be good examples.
These are my feelings in brief respecting the company of men known as the Mormon Battalion. When you consider the blessings that are laid upon you, will you not live for them? As the Lord lives, if you will but live up to your privileges, you will never be forgotten, without end, but you will be had in honorable remembrance, for ever and ever."
Mike Sharp as Captain James Allen at Council Bluffs, Iowa:
 “Young men, now that you have joined what will be know as the Mormon Battalion. We will begin our march to Fort Leavenworth where we will be outfitted for the march to California. “Henry Bigler” will now take command of the company.
Young men are mustered out and begin march. At the appointed stopping place, they stop to hear Henry Bigler and Ephriam K. Hanks to tell the Battalion stories.

The Mormon Battalion at “Fort Leavenworth
President Millard as “Henry Bigler” at Fort Leavenworth

On 16 July 1846 543 men enlisted in the Mormon Battalion. Also accompanying the battalion were approximately thirty-three women, twenty of whom served as laundresses, and fifty-one children.
The battalion marched from Council Bluffs on 20 July 1846, arriving on 1 August 1846 at Fort Leavenworth (Kansas), where they were outfitted for their trek to Santa Fe. Battalion members drew their arms and accoutrements, as well as a clothing allowance of forty-two dollars, at the fort. Since a military uniform was not mandatory, many of the soldiers sent their clothing allowances to their families in the encampments in Iowa.
The men of the Mormon Battalion are honored for their willingness to fight for the United States as loyal American citizens. Their march of some 2,000 miles from Council Bluffs to California is one of the longest military marches in history. Their participation in the early development of California by building Fort Moore in Los Angeles, building a courthouse in San Diego, and making bricks and building houses in southern California contributed to the growth of the West.
Following their discharge, many men helped build flour mills and sawmills in northern California. Some of them were among the first to discover gold at Sutter's Mill. Men from Captain Davis's Company A were responsible for opening the first wagon road over the southern route from California to Utah in 1848.
At the conclusion of their forced march, Lt. Col. Philip St. George Cooke
"History may be searched in vain for an equal march of infantry. Half of it has been through a wilderness where nothing but savages and wild beasts are found, or deserts where, for lack of water, there is no living creature." 30 January 1847
Brethern, I’d like you to get to know Ephriam K. Hanks who was in my company, Company B of the Mormon Battalion. He is an example of the faithful young men who were on this 2000 mile march.
Ephraim Knowlton Hanks, a Patriarch in the Church and a Utah pioneer of 1847, was born March 2, 1827, in Madison, Lake county, Ohio, the son of Benjamin Hanks and Martha Knowlton.

Until he was sixteen years of age Ephraim worked with his father (who was an edge tool maker or blacksmith), after which he left home and went to Boston, where he enlisted as a sailor before the mast in the U. S. man of war "Columbus," which carried 74 guns. He served on board that ship for three years, during which time he visited France, Spain, Gibraltar, Italy, Brazil and other countries.

On one occasion he had a narrow escape from drowning; while working on top, he fell accidentally from the fore royal yard into the foretop, but was saved by his grasping a rope, while his two companions were killed. One of these fell overboard and was drowned; the other fell to the deck and was mashed. Ephraim was discharged in New York in 1844 and returned to his home in Ohio. But let me let him tell you the story form here.

Presented John Sharp as “Ephriam Hanks:”
While I was in the Navy my father had died and his brother had joined the Church. Through being warned in a dream the my brother hurried to our mother’s home and there met his returned me to tell related how he had been miraculously healed from a bad case of rupture through the administrations of the Elders.

Our mother being displeased with my brother who had joined the "Mormon" Church, induced me to call in three of the ablest sectarian preachers in the neighborhood. They came promptly and discussed with my brother, but were beaten in the argument. The ministers got angry and commenced to abuse my brother; they also called Joseph Smith a murderer, a horse thief, a black leg, etc., adding that all his followers were like him. This accusation really got me upset and I seized a chair and drove the three ministers out of the house, telling them that henceforth I would remain a friend and defender of Joseph Smith.
I went to Chicago, Ill., and reached Nauvoo in 1845 where I was baptized. I was also ordained a Seventy and went to work on the Nauvoo Temple. I enlisted in the first company of pioneers which was sent west from Nauvoo, but before I could get ready to start, I was sent to Indianapolis, Indiana, after a company of Saints who returned with him to Nauvoo.

As you heard from Pres. Young I enlisted and marched as a private in Company B to San Diego, California. Thence, after serving his time, I came to Great Salt Lake Valley in 1847. I spent the winter in the "Old Fort" and in the spring of 1848 located a farm, on Mill Creek.

Subsequently, in the winter of of 1850-1851, I hired out to Mr. Magers to take mails out on the plains with the Pony Express.
Then I answered a call from the Lord’s prophet to rescue the hand cart company.

In October 1856 after a fishing trip to Utah Lake, he spent the night in Draper at the home of Gurney Brown. Soon after retiring to bed, but while still awake, a voice called me by name and said, "The handcart people are in trouble and you are wanted. Will you go and help them?" I answered, "Yes I will go."

Near South Pass, Wyoming, the rescue party encountered a freezing blizzard. Reddick Allred and I waited out the storm for three days. The wagons were snowbound. I left Reddick to watch after the teams and wagons, while he saddled up and leading a pack horse continued forward, encountering snow three to four feet deep in places.
One night I prayed for a buffalo, needing the meat and warm hide. Looking up from my prayer, I saw a buffalo bull fifty yards away, and downed it with one well placed shot from my rifle. I cut the meat into long strips and loaded the horses with it. When I finally discovered the Martin handcart company, not far from Devil's Gate. The meat provided nourishment to the starved and freezing immigrants. This provided hope and help, promising them that wagons loaded with supplies were near at hand. I blessed them, anointing them with oil in the name of Jesus Christ. Many were healed instantly. Along with the other rescuers, we brought the survivors into Salt Lake, arriving the last day of November.

Presented by President Millard

Ephriam Hanks was a young man like most of the Battalion who were faithful and well prepared to serve the Lord because of his skills as well as his spiritual preparation.

The man I have been portraying, Henry Bigler, was a private in Company “B” of the Mormon Battlion. An internet search for his name quickly reveals that he his journal contains the definitive descript of the time and circumstances of a very important event in the history of the west. He and several other Battalion members were encouraged to stay in California to work and join the Saints in Salt Lake the next spring, bringing their earnings with them. Several dozen of us went to Northern California and Henry along with others contracted with John Sutter to build his mill. when settling with Sutter on the 7th of April, the preliminaries were arranged for this prospective journey to the Great Basin of the Rocky Mountains. Notice was given to Sutter accordingly, so that by that time he could replace the "Mormon" workmen in his employ by others. Horses, cattle and the seeds they intended taking with them were to be bought of him. In the midst of the gold fever sweeping the country members of the battalion gathered at Pleasant valley, near the present site of Placerville. On the 3rd of July forty-five men and one woman, the wife of one of the party, had assembled, bringing with them wagons, horses, cattle, and other effects. "Thus” said Henry in his journal, “amidst the scenes now every day becoming more and more absorbing, bringing to the front the strongest passions in man's nature, at the call of what they deemed duty, these devotees of their religion unhesitatingly laid down their wealth-winning implements, turned their back on what all the world was just then making ready with hot haste and mustered strength to grasp at, and struggle for, and marched through new toils and dangers to meet their exiled brethren in the desert!"
Henry and his battalion members left behind the glitter of gold for something far more precious.
The best evidence that the service of the Mormon Battalion was honorable and appreciated by both the people of California and the United States government exists in the fact of the efforts that were made on the part of both the people and the government to prolong their service, some of which efforts have already been noted in these pages. As the time approached for the company to be mustered out of service that had reenlisted, and was called the "Company of Mormon Volunteers," the people of San Diego drafted a petition, begging the governor to use his influence to keep the company in the service. The petition was signed by every citizen in town and Governor Mason tried hard to induce the company to remain in the service another year; failing in that, then to stay six months longer.
They are as Brigham Young prophesied, the members of the Battalion are held in honorable remembrance to the latest generation. “

