Grandpa Wadley Goes to Court

By

Dale W Adams

December 15, 2003

The 1880s were a tumultuous and traumatic time in Utah. A series of anti-polygamy laws were culminated in the Edmunds Act of 1882. The Act formed the Utah Commission and gave federal authorities additional power to prosecute polygamists. It and the later Edmunds-Tucker Act of 1887 blocked faithful Latter-day Saints from both voting and serving on juries, and also expropriated most assets of the Church. During the latter half of the decade hundreds of men were arrested and charged with unlawful cohabitation, adultery, or polygamy, one of them being William Wadley. Nearly a thousand men received jail terms and fines for living with more than one woman. Hundreds of other husbands went underground, left the territory, or even moved to Canada or Mexico to avoid arrest.

Three of my male ancestors were polygamists. Arza Adams, dad’s grandfather, had five wives.1 My grandmother Adams’ paternal grandfather, Christian Jensen, had four wives, and William Wadley, my mother’s maternal grandfather, had three wives.2 Two of these three ancestors avoided prosecution of unlawful cohabitation. The marshals may have thought Arza was harmless because he was in his eighties by the time polygamists were being prosecuted in the late 80’s. Christian likely escaped the marshal’s notice because he lived with only one wife in Richfield in the 1880’s. William was not so lucky. He and his family ended up going through the legal grinder for their religious beliefs.

William’s Arrest

The strategy used by the Federal Government against polygamy involved an early variant of shock and awe. The primary object was to eliminate plural marriage, a practice that was then highly objectionable to many Americans. For some, at least, additional objectives were breaking the political and economic power of the Church in Utah and possibly eliminating the Church all together. The apex of the strategy was the federally appointed Utah Commission supported by a handful of aggressive federal judges and a cadre of U.S. Marshals.

The strategy involved paid spotters who reported polygamists to federal authorities. Posses of U.S. Marshals then made predawn raids in selected communities to arrest polygamists, their wives and additional witnesses, and then haul them off for a hearing before the Utah Commission. This was followed by grand jury indictments, court arraignments, and a jury trial that typically resulted in a penalty of six months in the Territorial Penitentiary in Sugar House and a three hundred dollar fine.

Before dawn on the morning of Monday, June 14, 1886 a posse of deputy U.S. Marshals descended on Pleasant Grove to arrest polygamists. Several deputies barged into William’s two homes a mile north of town while the family was still in bed and arrested him and his two wives.3 At the time William had 13 children living in his two adjacent homes, including 6 who were less than 9 years old and Isabella’s baby who was only 4 months old.4 His other living wife, Mary Byard, was not well, later became bedridden, and died of cancer in 1893. At the time my Grandmother, Jeanette, was only two years old, too young to remember the terror caused by the marshals’ raid.

A newspaper article describes the raid in Pleasant Grove:

Yesterday morning Franks, Redfield and one or two others made decent upon Pleasant Grove. They arrested William Wadley, O.F. Herron, and Victor Sangreen, with members of their respective families; also some of the members of Peter Larson’s family, the head of the family not being within hailing distance. Bishop John Brown was also wanted, as were also several of his family, but they were not at home. B.W. Drigg’s house was also searched but unsuccessfully. It was evident that the Deputies, by their number and preparations, had come with a purpose of making a big haul.

The captured ones were all taken to Salt Lake, and there appeared before [commissioner] McKay who bound them over to appear in Provo next September before the grand Jury.5
Those arrested for unlawful cohabitation in Pleasant Grove, including William and his two wives, were transported to Salt Lake City on the D. & R.G.W. train that afternoon. There they joined three other families arrested in Tooele the same day. Richard Warburton, James Dunn, and Jonas Lindberg. All six of the defendants then appeared before Commissioner McKay that afternoon and evening, with Assistant District Attorney Varian representing the prosecution.

William’s case was the next-to-the-last heard, starting about 7:30p.m., after an intermission for supper. The newspaper account describes the proceedings:

When proceedings were resumed, William was called and listened to the complaint charging him with cohabitating with his wives Isabella McKay Wadley and Mary Byard Wadley, from July 1, 1883 to June 1, 1886.

Mr. Dickson called the two ladies names in the complaint; and both testified that they were the defendant’s wives, and had lived with him in that relation since the date of their marriage.

Mr. Wadley gave $1,000 bail for himself, and $200 for each of his wives who were subpoenaed to testify before the grand jury in Provo on the 23rd of September [1886].6
All six of the defendants were required to post approximately the same bail and later appear before grand juries.7 Several of the wives and other witnesses complained about having to borrow money hurriedly to pay for their train fares to testify at the hearing.

One wonders how William arranged for these substantial bails, paid for lodging in Salt Lake, and then paid for the transportation back to Pleasant Grove. One also wonders who took care of the Wadley children, especially the baby, while their parents were absent for two days.

Polygamy in Pleasant Grove

Somewhere along the line I formed the impression that few people in Pleasant Grove were Polygamist. I remember, for example, Mother stating that only two Manila men had multiple wives: her grandfather William Wadley and Niels Peter Larson. Research by Beth Radmall Olsen, however, shows that over time more than 50 men in Pleasant Grove were involved in Plural marriage.8 Of these 17 eventually served prison terms for unlawful cohabitation, polygamy, or adultery. Several of these men served more than one jail term, and one, Orlando F. Herron, went to jail three times.

The proportion of inhabitants in Pleasant Grove in Polygamist’s families at a given date, say 1880, has not been calculated. Two studies of Kanab, Utah and Davis Stake in Davis County indicate that polygamist families made a quarter or more of the inhabitants.9 Some insight on the importance of polygamy in Pleasant Grove can be gleaned from the 1880 Federal Census. A total of 1,785 inhabitants and 359 households were enumerated that year in the community. Polygamists clearly headed twenty-nine of these households. The Individuals in these households amounted to about 15 percent of the total number of inhabitants. In addition, some of the households may have been headed by polygamist men living elsewhere and some of the apparently single women in town may have been sealed to polygamist men. Given this, perhaps 20 percent of the population in town may have been involved in Polygamy in 1880.

Grand Jury Appearance

On September 23, 1886 Judge Henry P. Henderson opened the September term of the First District Court in Provo by empanelling a grand Jury.10 A reporter for the Territorial Examiner provided interesting details on those selected for jury.11 This jury was likely representative of most other juries selected at the time. Of the sixteen men interviewed, all stated they felt polygamy was illegal, 5 were excommunicated Mormons, and only one, a non-Mormon, expressed reservations about prosecuting someone for their religious beliefs. One of those included in the grand jury had been a polygamist, but one of his wives had died and he was later excommunicated. None of the 15 men selected appears to have been an active member of the Church. Given the way juries were selected at the time, it is little wonder that most men charged with some form of polygamy were indicted by the grand juries.

William did not appear before this grand jury. His appearance was rescheduled to Spring 1887 term in Provo. This likely resulted from the large number of cases that were thrust upon grand juries and the difficulty judges had in finding eligible individuals to serve on juries. Court records show William was indicted by the grand jury for unlawful cohabitation on 11 March 1887.12 A person was indicted when the grand jury made its report to the presiding judge. William was formally arraigned on the charges of unlawful cohabitation on 29 April 1887 and pleaded not guilty to the charge.13
William’s Trial

On September 22, 1887 a deputy U.S. Marshal served a subpoena on William that required him, his wives Isabella and Mary, and his 14-year-old daughter Emily to appear for trial in Provo. William appeared before Judge Henry P. Henderson on Thursday, November 17th, the last day the court met in Provo before Judge Henderson returned to Ogden. A newspaper article the next day described William’s appearance as follows:

William Wadley appeared yesterday before his Honor and by his counsel, Judge [Warren Newton] Dusenberry, asked to change his plea of not guilty to that of guilty. The order was so made and Judge Dusenberry stated that Mr. Wadley’s case called for some consideration on the part of the court, and then stated certain facts, one of which was that he [William] intended to obey the law.

Defendant was then asked if that was the case, and he answered it was.

Mr. Evans [the prosecutor] thought that the ends of justice would be fully satisfied if the court only imposed a fine. Mr. Evans understood that it was Wadley’s intention not to live with his second wife as a wife hereafter.

The Court then imposed a fine of $200.14
The transcripts of William’s trial date November 17, 1887 – the last day of court’s fall term – does not clarify the special considerations mention by his lawyer:

In this case the defendant William Wadley now comes into court and withdraws his former pea of not guilty and enters a pleas of guilty to said indictment and promising to obey said law and all laws in the future. Thereupon the court renders the judgment that whereas said defendant William Wadley having been duly convicted in this court by his plea of guilty of the crime of unlawful cohabitation, it is therefore ordered, adjudged, and decreed that the said William Wadley pay a fine of Two Hundred dollars or in default of said fine be imprisoned in the Penitentiary of the Territory of Utah at the county of Salt Lake until all fine is paid.15
William’s attorney, Warren Newton Dusenberry, was a prominent Provo lawyer. He was a convert to the LDS Church, was the first principal of Brigham Young Academy, was mayor of Provo from 1892-1893, and he and his brother Wilson Howard Dusenberry were well-educated men. Wilson was mayor of Provo at the time of William’s trial.16
The wording of Dusenberry’s statement to Judge Henderson on William’s behalf, suggests more than William’s willingness to renounce polygamy swayed Henderson to impose a modest punishment, with the acquiescence of the prosecutor. The poor health of William’s wife, Mary, may have been a factor in the lenient judgment. For many years William’s other wife, Isabella, cared for her until her death in 1893.

###

Two aspects of William’s court experience interests me. The first is the terror and personal agony endured by the families enmeshed in these prosecutions, little of which survives in family history. In addition to the obvious, this involved the moral dilemma of giving up a religious practice that the faithful thought was necessary for eternal salvation. Was William less valiant than others who refused to renounce polygamy, paid larger fines, and spent time in jail? Did he accomplish more, or less, than his friend O. F. Herron who refused to submit and went to jail three times defending polygamy, for example? Did it make any difference after the passage of a few years?

From a broader perspective, what did the war on polygamy during the 1880’s accomplish? I’m equally puzzled by the anti-polygamy fervor of the 1880’s and the current tolerance for most any ‘family’ arrangement. Although there is likely more polygamy in the later-Mountain West now than there was in 1885, authorities mostly ignore the practice, unless child abuse or welfare fraud occurs. In retrospect, the war on Polygamy forced the Church to submit to the federal authorities, to officially renounce plural marriages, but did little to eliminate unlawful cohabitation. I guess the lesson from this is that moralists can’t effectively legislate and control ‘morality,’ an acceptable outcome for those who are libertarians.

1 For more detail on Arza see Effie W. Adams, Arsa Adams:Chronicle of a Pioneer, Provo, revised and expanded edition, Utah: BYU Print Services, 1999.

2 For more information on Christian see Dale W Adams, “Among the Forgotten Ones: Jens C. and Dorthea M. Jensen of Pleasant Grove, Utah,” in the Family History Center, Church of Jesus Christ of Latter-day Saints, Salt Lake City, Utah, 2003. Details on William’s life can be found in Effie W. Adams, William Wadley, Tiller of the Earth, Pleasant Grove, Utah: P. G. Printers Inc., 1986.

3 “Tooela and Pleasant Grove Raided.” Deseret Evening News, June 15, 1886, p.3.

4 Effie W. Adams, William Wadley, Tiller of the Earth, pp 73 and 164.

5 “The Pleasant Grove Raid,” The Territorial Enguirer, June 15, 1886, p.2. A similar notice of the raid was published in “Arrests at Pleasant Grove,” Deseret Evening News, June 14, 1886, p.2.

6 “Tooele and Pleasant Grove Raided,” Deseret Evening News, June 15, 1886, p.3.

7 Five of the men arrested in Tooele and Pleasant Grove on June 14, 1886 eventually spent time in prison for unlawful cohabitation, William Wadley being the exception. Rosa Mae M. Evans, “Judicial Prosecution of the Prisoners for LDS Plural Marriage: Prison Sentences, 1884-1895.” M.A. Thesis, Department of History, Brigham Young University, December 1986, appendix D, Prisoners for Plural Marriage, pp. 116-132.

8 Book forthcoming on Pleasant Grove.

9 Lowell Bennion, “The Incidence of Mormon Polygamy in 1880: Dixie versus Davis Stake,” Journal of Mormon History, 11, (1984); Dean L. May, “People on the Mormon Frontier: Kanab’s Families of 1874,” Journal of Family History, 1, (December 1976).

10 “The September Term” The Territorial Enquirer, September 24, 1886, p.2.

11 “The Grand Jury Empanelled and at Work,” The Territorial Enquirer, September 24, 1886, p.2.

12 “First Territorial Court Records,” microfilm No. 1,616,325, Family History Center, Church of Jesus Christ of Latter-day Saints, Salt Lake City, Utah. William was likely one of the eleven people who were indicted on that date as reported in “The First District Court,” Deseret Evening News, March 15, 1887, p.2.

13 “The First District Court,” The Deseret Evening News, April 30, 1887, p.2.

14 “First District Court” The Territorial Enquirer, November 18, 1887, p.2.

15 Provo Court Minutes, May 1886 to October 1890,” Microfilm No. 482,922, p. 362, Family History Center, Church of Jesus Christ of Latter-day Saints, Salt Lake City, Utah. One family legend is that William sold land to pay the fine and other trial expenses.

16 See John Clifton Moffitt, The Story of Provo, Utah, Provo, Utah:Press Publishing Co., 1975 for more details of the Dusenberry brothers.

PAGE
5

