A Tribute to the General Relief Society Presidents
Narrator: In the early days of the church, work and sacrifice were the daily fare of Mormon women.  While living in Nauvoo, Illinois; the women would get together to sew clothing for the men working on the Nauvoo Temple, as they did so, they discussed an idea of forming a “Ladies Society”.  Eliza R. Snow drafted a constitution and bylaws for the new organization and presented them to the Prophet Joseph Smith.  Joseph Smith told the ladies that while the bylaws were the best he’d ever seen, “this is not what you want.  Tell the sisters their offering is accepted of the Lord, and he has something better for them.”  He then invited the sisters to join him on the 17th of March, 1842 in the room over his store, where he would “organize the sisters under the priesthood.” It was at this meeting that the Prophet charged his wife Emma with leading the Female Relief Society of Nauvoo, later to be known simply as the Relief Society, which would become a worldwide legacy to all women.  This first Relief Society was organized 169 years ago, there were 20 women in attendance in this first meeting.    

Emma:  It is written in the minutes of our first meeting to organize the Relief Society that “We are going to do something extraordinary . . . we expect extraordinary occasions and pressing calls.”  However nobody knew just how much would be expected of us in the years to come.   It was at this meeting that Joseph gave us the charge to “save souls and look to the poor and needy”.  And he stated “All I shall have, to give to the poor, I shall give to this society.”  And he handed me $5, which was all that he had in his pocket.  It was my belief the need for an organization of sisters would be necessary to help each other through these tough times.  And there was no shortage of opportunity to render temporal relief to our brothers and sisters.  We raised funds for the Nauvoo Temple, sewed clothes for the workmen, prepared meals, cared for the sick, assisted the homeless converts, comforted grieving mothers, and comforted each other during this time of great persecution.  Our Relief Society provided a setting where women could bolster one another’s spirits.  Many sisters had sacrificed homes and loved ones for our newfound faith.  I served as President of the Relief Society for 2 years until the death of my husband and Prophet, Joseph Smith in 1844.  During these 2 years I watched our Relief Society grow to exceed 1,300 sisters.  
Narrator: After the prophet Joseph Smith was slain in Carthage, Illinois, Emma felt she could no longer continue as head of the women of the church.  She and her family stayed in Nauvoo rather than travel west with the saints.  The sisters who had come to love her as an elect lady took with them memories of a woman eager to be a blessing to those whom she served.  Brigham Young was soon called and elected the next President and Prophet of the Church.  With the saints in turmoil and the pending move westward to avoid further persecutions, President Young deferred the Relief Society for a time and it ceased to function.  It was not reorganized for another 22 years.    
In 1866, the Saints were settling in what was known as the Utah Territory, and the nation was recovering from the Civil War.  The westward movement continued; two locomotives touched noses at Promontory summit when the Union Pacific completed 1,775 miles of track to build the transcontinental railroad.  Linoleum, margarine and root beer entered the nation’s marketplaces as novelties and children started roller-skating.  The telephone was invented by 1876 and the light bulb by 1879.  By 1849 the Sunday School program was started.  Work had begun on the Salt Lake and Logan Temples and in 1877 the first temple was completed and dedicated in St. George.  In 1880, the MIA and Primary programs were established.  In 1866 President Brigham Young reestablished the Relief Society calling Sister Eliza Roxcy Snow as the 2nd General President to the Relief Society.
Eliza:  
 I was one of the plural wives of President Brigham Young, and had served as Secretary to Emma Smith during our years in Nauvoo.  I wrote poetry and tried to use my poetry to help strengthen the saints.  One of my many poems was Called “O My Father” know today as Hymn #.  In all I wrote over 500 poems, many dedicated to my dear friends and to the Church.   After leaving my dear friend Emma Smith in Nauvoo, I was responsible for and carried our Society’s Book of Records across the plains to the Salt Lake Valley.  President Young knew of the good the Relief Society had accomplished in Nauvoo and how it blesses the lives of all the women who were members.  When he called me to preside over the Relief Society, he told me “I want you to instruct the sisters”, before this time all of the gospel instruction had come from the priesthood.  I was also asked to assist the bishops in our new Utah Territory in organizing a Relief Society in every ward.  I spent a lot of my time traveling throughout the Utah Territory encouraging the sisters to attend their meetings, sustain the priesthood leaders, and I emphasized the need for spirituality and self sufficiency.  During my time as President we sent women to medical school, trained nurses, opened the Deseret Hospital, operated cooperative stores, promoted silk manufacture, saved wheat, and built granaries.  We also started publishing the Woman’s Exponet, as a way to better communicate with our Society’s members.  My responsibilities also extended to the young women and children in the Church.  I was one of the organizers for the Young Ladies Mutual Improvement Association in 1870 and helped with the establishment of the Primary Association in 1878.   I was able to watch and see as our Relief Society grew to more than 22,000 members in 400 local wards and branches.  I served as President for 21 years until my death in 1887.  I once told my sisters: “No sister [is] so isolated . . . but what can she do a great deal towards establishing a kingdom of God upon the earth.”        
Narrator:  The Gay 90’s were noted for many things: the inventions of the bustle, the bicycle, and the zipper.  Women fainted a lot, due to the style of 18” waists, enforced by steel corsets!  Basketball and the player piano were invented and the Spanish-American war gave us new territories.  Everyone read about Wyatt Earp, Annie Oakley, Calamity Jane, and Billy the Kid.  Barbershop quartets became popular entertainment.  The first moving picture show was shown in public in 1896.  The Salt Lake Temple was finished and dedicated in 1893.  Utah received it’s statehood in 1896, and the first single sister missionaries were called in 1898.  In 1883, President John Taylor organized the quorum of Seventy and by 1890, President Wilford Woodruff issued a manifesto ending the practice of plural marriage.  The first general Relief Society Board was called in 1892, which was made up of Stake Relief Society Presidents and the Relief Society sisters helped support the National Women’s Suffrage movement.   In 1899, President Lorenzo Snow received revelation to emphasize tithing.  In 1888, President John Taylor called Sister Zina Diantha Huntington Young to be the 3rd General President of the Relief Society.  Sister Young served under Presidents John Taylor, Wilford Woodruff, and Lorenzo Snow.
Zina:  I gained my testimony at the age of 13.  One day on my return from school, I saw the Book of Mormon, that strange new book, lying on the window sill of our sitting room.  I went up to the window, picked it up and the sweet influence of the Holy Spirit accompanied it to such an extent that I pressed it to my bosom in a rapture of delight, murmuring as I did so. “This is the truth, truth, truth.”  I was baptized with my family about a year later.  My parents both died later as a result of the persecutions against the Mormons.  I was a midwife, and an educator, and I had done quite a bit of work promoting silk production among the women of the church as part of the Church’s emphasis on home industry and self-sufficiency.  I worked closely with Sister Eliza Snow in the Relief Society in many of these areas.   I became a plural wife of President Brigham Young and 10 years after his death I was called to be the General President of the Relief Society as well as the Matron of the Salt Lake Temple.  During my years as President we (the Relief Society) became affiliated with the National Council of Women and the International Council of Women and we supported and campaigned for the Women’s suffrage movement in the United States.  We owned many of the halls in which we met, and owned property valued around $95,000.  The Deseret Hospital was staffed with a female M.D. as principal, and we had several skilled nurses and attendants working under their direction.  I traveled to many small settlements in southern Utah organizing Relief Societies and teaching the women.  During our travels, my sisters and I would often camp out at night and repair our own harnesses and buggy wheels.  I tried to help keep our Society’s focus on health care, grain storage, education, and compassionate service.  I served as President for 13 years and I once stated to the women of the church: “May we as women of Zion, ever know and honor our true position.” 
Narrator:  By the turn of the century, Gibson Girls were the standard of fashion.  Women wore high, straight-front corsets, garters, high buttoned shoes, bobbed hair, and large hats.  Skirts shortened in length to accommodate stepping into automobiles and trolleys.  Men wore long slim trousers, a cap with goggles, a linen duster, and shoulders were broad and padded.  In 1902, Beatrix Potter wrote her first Peter Rabbit story.  In 1903, two bicycle shop owners, known as the Wright brothers made history in Kitty Hawk, North Carolina with a machine that looked like a bicycle with wings.  Many people lost their lives in the San Francisco earthquake of 1906.  Henry Ford introduced the model T automobile in 1908 which roared through the streets at 20 mph in the country and 10 mph in town.  The theme of the Worlds Fair was “Meet me in St. Louis”, and accompanied the serving of the first hot dogs on buns.  Teddy Bears, named after Teddy Roosevelt, were all the rage, and people spent their time playing pingpong and going to baseball games.  It was popular to see the Ziegfield Follies musicals and the waltz was replaced with ballroom dancing.  A US postage stamp cost two pennies.   In the early 1900s, few Latter-day Saint women had personal ties with Nauvoo and the stark demands of pioneer life were gradually diminishing, as the Church was spreading beyond the Intermountain West. The Church became free of debt in 1907 and the children’s Friend magazine sent out its first issue.  In 1901, President Joseph F. Smith called Bathsheba Smith to be the 4th General President of the Relief Society. 
Bathsheba:  When I was just 19 years old, I was the youngest of the 20 women present at the first meeting of the Relief Society.  That same year I gave birth to my first child.  A few months later, my husband, George Albert Smith left on his 5th mission for the Church.  I saw much tragedy in my life and in the lives of many of the saints.  While at Winter Quarters, my mother passed away and I gave birth to my second son John, who only lived 4 hours. We later traveled to the Utah territory with the saints and years later when my first son was 18 years of age, George Albert Jr. was killed by Indians, leaving me with my daughter and my one last remaining child.  Later, I lost my husband George Albert Smith in 1875 to lung disease, leaving me a widow for the remaining 35 years of my life.  During my time as President, the Relief Society adopted a course of study with mother’s classes on marriage, prenatal care, and child rearing, which was the first formal Relief Society instruction.  I felt it was necessary to innovate and respond to the interests of women of all ages.  We sent out clothing, bedding, and wheat for national and international relief including relief efforts for the survivors of the San Francisco earthquake.  We continued to train nurses, store grain, and emphasize compassionate service.  I was blessed to serve as General President for nine years and saw the Relief Society grow from those original 20 women to over 40,000.  I encouraged the sisters to “Cease not while life lasts to study diligently, for the knowledge which is of greatest worth.”
Narrator: By 1910, tensions between the nations of Europe were rising and World War I lasted from 1914-1918 and by 1917 America entered the War.  In America, due to the war, fashion design and exports came to a standstill, the “Made in America” fad began.  Women wore hobble skirts, and Tea Gowns.  Furs became popular and women’s suffrage supporters introduced pockets for women’s clothing and hemlines inched up to show ankles.  Barbers shops were popular for giving men a side part cut and men wore striped trousers, starched white shirt, a frock coat, and top hat.  It was popular to see such plays as Les Miserables, and A Tale of Two Cities.  Ice Cream cones and lemon extract were new to consumers, and a scandalous new rhythm that many thought would bring America’s youth down became popular: Alexander’s Ragtime Band.  In 1912, the unsinkable ocean liner, the Titanic, sank, after colliding with an iceberg.  In 1912, the Girl Scouts of America was founded, the Panama Canal was completed in 1914, and in 1916 Norman Rockwell painted his first cover of the Saturday Evening Post along with Albert Einstein completing his formula on the general theory relativity.  By 1918, Daylight Savings time went into effect and in 1919 the dial telephone was introduced.  Prohibition came along, and women’s suffrage was granted in 1919, legalizing the right for women to vote.  Voting was nothing new for Utah women though- they had been doing it as early as 1870.  In 1910, President Joseph F. Smith called a small tiny woman with striking white hair, Emmeline Woodward Whitney Wells to be the 5th General President of the Relief Society.  
Emmeline:  I had a happy childhood living in a God fearing England community.  Though my father died when I was young, my mother saw that I received a good education at an early age.  When I was 14, I was baptized into the Mormon Church.  And at 15, I married James Harris.  The following year, I lost my 5 week old baby and shortly thereafter my husband left me and the Church with no explanation.  I traveled to Nauvoo to be closer to the saints of the Church.  I later became a plural wife to Bishop Newel K. Whitney and after his death I married Daniel H. Wells.  I traveled with the Saints from Nauvoo to the Salt Lake Valley. I became editor of the Women’s Exponent in 1877.  As President of the Relief Society we continued to emphasize education and I felt passionately that Latter-Day Saint women should be “the best informed of any women on the face of the earth.”  In 1912, President Joseph F. Smith made the Relief Society responsible for burial and temple clothing.  Under my leadership we supported the war effort by selling 200,000 bushels of wheat to the U.S. Government.  We owned livestock, real estate, and dress shops, the proceeds of which helped the needy.  By 1913, the Relief Society Guide was released, providing lesson outlines for four meetings per month.  We published the first Relief Society magazine in 1914, replacing the Women’s Exponent, which included visiting teaching lessons and lessons for weekly Relief Society meetings.  The words “Charity Never Faileth” became the official motto for the Relief Society.  We emphasized the sacredness of motherhood, raised funds for temples, supported legislation for women and children, and cooperated with community welfare agencies.  I served as President for 11 years and was released just 3 weeks prior to my death at the age of 93.  I once wrote: “I want the sisters to study the scriptures. . . Let them be holy books unto you.”  
Narrator:  By 1920, an influenza strikes killing millions worldwide and brought healthcare issues to many.  The “Roaring 20s” brought in the “Flapper”.  Women wore bobbed hair, bobby pins, headache bands, chemises, costume jewelry, flesh-colored stockings, and pointed strap sandals, along with bright lipstick, rouge, powder, nail polish, pearl necklaces, and permanently waved hair done by a Frankenstein machine.  Men wore raccoon coats, bell-bottom pants, or knickers, argyle socks and saddle shoes.  People played their ukuleles, listened to the Grand Old Opry from their radio, and dances such as the Charleston and Black Bottom were popular.  Because of Henry Ford’s contributions to mass production, you could buy a Ford car for $290.  The Lindbergh made its transatlantic flight in 1927.  These years were also marked by the rise of the Klu Klux Klan and gangsters like Al Capone.  The first Miss America contest took place in Atlantic City in 1921 and Harry Houdini made many famous escapes.  During these years the church dedicated the Alberta Temple and the Church made its first radio broadcast of General Conference in 1924.  The Primary Children’s Hospital opened in 1922, and the first Institute of Religion was built.  In 1927, thousands of people attended the dedication of the Arizona Temple.  In 1921, President Heber J. Grant called Sister Clarissa Smith Williams to serve as the 6th General President of the Relief Society.
Clarissa:  When President Grant called me to be the General President of the Relief Society, I told him “Brother Grant, I know you are a very busy man and you might call me to have a conference with you in the late afternoon and I want you to know during school days I intend to leave my office just before 3:30 pm.  I have three children yet in school and I want to be home when they arrive.”  You see, my husband William and I had 11 children and I believed that my first responsibilities were those of a wife and mother.  I had been a school teacher and saw the need for education as well as an increase of Relief Society community involvement.  We used the interest accrued from wheat production to fund health, maternity, and child welfare projects.  As President I had many business and executive duties and it was under my leadership that the Welfare Department services of the Church were expanded.  We initiated monthly visiting teaching messages in the Relief Society Magazine and we emphasized the need for improved health and education for families.  The Relief Society Social Services Department was established in 1919, where we trained social workers, found employment for women, and offered adoption services.  We also trained nurses, aided refugees, and established a maternity home as part of an emphasis on maternity and health issues.  I considered the success of our health care efforts as one of the highlights of my presidency.  I served as President for 7 years.  I wrote in the Relief Society Magazine to my dear sisters that “We have been given such blessings as have never been given to women in any other age, and we should in every way endeavor to live up to them”. 
Narrator:  The Stock Market crash of 1929 ended a comfortable era of expansion for many.  Because of Black Thursday, panic broke out and one bank lost over 400,000 depositors and the Great Depression lasted until 1939.  “Brother, can you spare a dime?’ was a theme song and many sold pencils and apples on the street corners to get money for food.  Radio shows like Amos & Andy and The Lone Ranger became popular.  Monopoly, Bisquick and the planet Pluto made their way into public notice.  By 1931, the United States adopted the Star Spangled Banner as the National Anthem and the first Dick and Jane books were used in the schools to teach children how to read.  In 1932, Amelia Earhart made her famous transatlantic solo flight, and in 1935 the Bureau of Investigation becomes the Federal Bureau of Investigation under the direction of J. Edgar Hoover.  By 1938, the Fair Labor Standards Act is passed, making the first minimum wage in the US at .25 cents per hour.  During the depression, clothes had to last a long time, so styles did not change every season.  Women wore simple print dresses, zippers were less expensive than buttons, hemlines moved to mid-calf, waistlines reappeared and fur pieces resembling animals were the rage.  Little girls wore their hair in Shirley Temple ringlets.  Men wore high waist pants, vest sweaters and hats were popular.  In 1937, Walt Disney produced its first full length animated feature film, Snow White and the Seven Dwarfs, and in 1939, people flocked to see the film Gone with the Wind.  In 1928 the church organized its 100th Stake.  Music and The Spoken Work with Richard L. Evans began in 1930.  In 1936, the Church Welfare Department was officially organized.  The first Deseret Industries opened in 1938 and the Hill Cumorah Pageant appeared for the first time.  In 1928, President Heber J. Grant called a very shy woman with little formal education to serve as the 7th General President of the Relief Society, Sister Louise Yates Robison. 
Louisa:  I grew up in a small community of Scipio, Utah and learned very early on about compassionate service from my mother who was a Stake Relief Society President.  I married Joseph L. Robison and we had 6 children.  I was surprised to receive the call as General President of the Relief Society for the Church.  I was quite shy around others and had very little formal education.  I felt very inadequate about my calling so I adopted the motto “Welcome the task that takes you beyond yourself”.  I began studying from 4-6 AM each morning before starting on my house and gardening work so I could still arrive early each day for a full day of work at Relief Society headquarters.  It was fashionable in the 1930s for women to wear large hats and the General Authorities had counseled the women to remove them during meetings, a counsel that was often disregarded.  As I opened one conference, I looked over a sea of hats and said, “Sisters, we are going to remain seated while we sing our first song.  I’m sure you have books and papers and your hats on your laps. And I’m afraid it would be hard for you to hold all of them if you stand.”  You should have heard the gasps and scattered laughter ripple through the congregation as heads were ducked and hats whisked off!”  While I served as President I was moved to a feeling of compassion as I saw the condition which many women found themselves during the depression, so we instituted the Women’s Commission store in 1937, which would later be renamed the Mormon Handicraft Shop as an outlet of handiwork done by women in the home to supplement their family income.  Our Relief Society board also cooperated with the government relief agencies and the Red Cross to help lay the foundation as we under the direction of priesthood leaders implemented the Church’s new welfare system.  I loved music, and we also organized Stake and Ward Relief Society choruses called the Singing Mothers.  I served as President for just over 11 years.  I encouraged the sisters to “go where you’re needed; do what you can”. 
Narrator:  By 1940, just over half of American households had indoor plumbing.  A nickel would buy you cupcakes, candy, a copy of the newspaper, or a phone call.  DDT and nylons went on sale.  Blacks were given the right to vote, and penicillin became available.  Everyone remembers where they were when they heard the news about Pearl Harbor.  Just as the Depression was ending, World War II was in full swing and the United States entered the war in 1941.  Automobile production ceased, and rationing of food supplies began.  Women began to wear jackets, short skirts and a blouse.  Skirts had tight waist lines, and low-heeled shoes were much more comfortable.  Silk stockings were unavailable, so to give the illusion of wearing stockings, women would draw a line up the backs of their legs to look like the seam of the stockings.  When women entered the workforce, it became acceptable for women to wear slacks.  Hair was curled high on the head in front, and the sweater look became popular.  While the men were away at war, the All-American Girls Baseball league was established, where players wore dresses and had to attend charm school.  In 1945 the first Atomic bomb was tested in New Mexico, and then dropped in Hiroshima and then in Nagasaki, Japan, which then help end the War.  This marked the Baby Boom era, and the beginning of the cold war.  The television made its first debut in 1939, and by 1945 the first computer was developed weighing 30 tons and stood 2 stories high.  At the end of the war in 1945, the United Nations was established.  By 1947 the United States Central Intelligence Agency was established and by 1949 the North Atlantic Treaty Organization (NATO) was organized.  Items such as gasoline, tires, soap, sugar, flour, butter, and margarine were hard to find.  Swing Bands were popular, and the Suzy Q and jitterbug were popular dances.  Bing Crosby and Frank Sinatra became popular singers, and people watched Bob Hope, Jack Benny, and Abbot and Costello on television.  The singing Andrews Sisters were a big hit with their popular wartime boogie, and Rosie the Riveter became the symbol of the working woman.  Walt Disney released a few more animated films; Fantasia, Dumbo, and Bambi, and people went to see motion pictures like Casablanca.  Because of the wartime restrictions, much of the Church’s activities were curtailed.  In 1941, assistants to the quorum of the twelve were called.  In 1940, President Heber J. Grant called Sister Amy Brown Lyman to serve as the 8th General President of the Relief Society.
Amy:  I was married to Richard R. Lyman and we had two children together.  I served in the Utah Legislature for a time, and for 16 years I directed the first social welfare department of the Church.  While my husband served as President of the European mission, I presided over the Church women’s organizations in Europe.  When I was called to serve as the General President of the Relief Society, my first task was to thoroughly modernize equipment and the business affairs of the organization.  During my 5 years in office, my board served under particularly difficult circumstances.  There were the many problems of war.  The Church had called its European and Pacific missionaries home and the Relief Society Centennial scheduled for April of 1942 was postponed.  So much of life was centered on the war.  My own personal life was not easy either when my husband, an apostle for the Church was excommunicated.  But through these tough years our focus of visiting teaching broadened to serve families and to assist priesthood leaders in evaluating family needs.  We emphasized wartime thrift and emergency preparedness.  The Relief Society welfare work expanded to help the priesthood meet the wartime needs for those in the United States as well as our brothers and sisters living overseas.  The sisters sewed and donated thousands of pieces of clothing and quilts to the Central Bishops Storehouse.  They sewed hospital gowns in work meetings, taught Red Cross classes, and assembled first aid kits.  At a time when war industries were pulling many women into the workforce, I focused on strengthening families and championed the role of mothers in the home.  We tried to provide humanitarian aid and lifting sisters to new levels of social awareness.  Even under these trying times, I served faithfully as President for 5 years as saw our organization grow to over 115,000 women.  I reflected upon our organization and stated “Little did the original members of the organization realize . . . how great their beloved Society would become.” 
Narrator: A close friend and coworker, Bell Spafford, said this of Sister Lyman: “She met disappointments and challenges in her personal life during these years with composure.  She never panicked in time of trouble.  She always placed her faith and trust in the Lord and was poised always in time of trouble.  I don’t know anyone who better taught me how to meet adversity than Amy Lyman.”
In the 1950s .14 cents would buy you a loaf of bread.  Teenagers watched American Bandstand, and toys like silly putty and hula hoops were popular.  Rock n’ Roll was new and youth all over America and Europe listened to Elvis Presley, Jerry Lee Louis, and Buddy Holly.  The War had ended, and servicemen returned home to their families.  Bomb shelter plans were available, tract homes were everywhere, television sets came into most homes airing such shows as The Honeymooners, Father Knows Best, and I Love Lucy.  By 1955 the Disneyland theme park opened.  Margarine came in white and consumers would tint it with yellow powder and the first Barbie doll went on sale.  The latest fashions were poodle skirts, sweaters, bobby socks, saddle oxfords and ponytails.  Men got flat top hair cuts and wore jeans, t-shirts, and blue suede loafers.  The US entered the Korean War which lasted from 1950- 1953.  The first Hydrogen bomb was detonated in 1952.  In 1954, a landmark Supreme Court ruling stated that racial segregation in the schools was unconstitutional, but African-American students weren’t officially integrated into schools until 1957.  By 1958, the first American Satellite was launched into space and in 1959 Alaska and Hawaii became the 49th and 50th States.  The Church took the lead in post war aid, sending supplies to the Saints in Europe who could be reached.  Elder Ezra Taft Benson traveled to Europe for a year distributing supplies and setting the branches of the Church in order.  President David O. McKay was sustained as the 9th president of the Church.  The Switzerland, New Zealand, and London temples were dedicated.  The Family Home Evening program was inaugurated, complete with a manual for use on Monday evenings.  In 1947 the Church membership reached one million and in 1949 General Conference telecasts began. 
We then saw the hippie generation of the 1960s.  The 60s was a turbulent time of changes, tragedies, and accomplishments.  President Kennedy was assassinated in 1963; there were riots, bombs, drugs, and Woodstock.  The Berlin wall was built in 1961, and in 1963 Reverend Martin Luther King Jr. delivered the famous “I have a dream” speech in the Civil Rights march in Washington D.C. and was then assassinated in 1968.  Abortion was first legalized in 1967.  In 1965, the United States officially entered the Vietnam War.  California surfers started skateboarding to keep up their skills in the off season, and by 1963 it spread throughout the nation.  Little girls played with the ever popular Barbie dolls, and boys with the new G.I Joe figures.  It wasn’t until 1968 that school teachers were now allowed to teach while pregnant. In 1969, Neil Armstrong and Buzz Aldrin were the first men to walk on the moon!  College campuses became centers of debate and war protests, as young men could be drafted into war, but were not old enough to vote yet.  Men wore bright colors, polyester pants and turtlenecks. They also liked 5 inch wide ties, bell bottomed jeans, and embellished t-shirts.  It became popular for men to grow their long hair with beards and moustaches.  Ratted hair dramatically changed women’s hairstyles as young girls fancied the “Beehive” duo.  African American men and women both fancied the afro look.  Women’s hair was generally very short or long and lanky.  Go-go boots, hot pants, love beads, bell bottoms, and short miniskirts were also popular.  Artists like the Beatles, Bob Dylan, Jimmy Hendrix, the Supremes, Aretha Franklin, and the Beach Boys dominated the music scene.  America’s youth listened to music on the radio, and learned to dance the Twist, the Swim, and the Mashed Potato on American Bandstand.  People went to see movies like the Sound of Music and My Fair Lady, and watched television shows like The Andy Griffith show, the Flintstones, Bewitched, I Dream of Jeannie, and Star Trek.  This was a challenging time for women of the Church; hippies, drugs, and immodest clothes were the rage and seemed to be everywhere.  In 1964, the Family Home Evening Program was reemphasized.  In 1945, President George Albert Smith called sister Belle S. Spafford as the 9th General President for the Relief Society who would serve for the next 29 years.  Sister Spafford served under Presidents George Albert Smith, David O. McKay, Joseph Fielding Smith, and Harold B. Lee.  
Belle: 
I was married to Willis Earl Spafford and we had 2 children.  I was a teacher and a writer and had served in many calling in the Church.  I would like to relate a personal experience which taught me a great lesson.  I recall at one time when I first served in a Relief Society presidency the ward had built a new meetinghouse.  They had to raise a few thousand dollars in order to have it done and dedicated on time.  The Relief society was called upon to prepare a turkey dinner for a large group.  It was the first dinner in the new building.  We found the kitchen to be insufferably small; the women were in each other’s way, slowing up the service.  One woman fainted from the heat.  The next day, distressed about this circumstance, I went to see the bishop.  I explained the situation and requested we knock out one wall and extend the kitchen to include the adjoining space which had been allocated for a classroom.  He responded with sharpness, “Certainly not” he said.  “We aren’t going to start remodeling this building before it is dedicated.”  On my way home, discouraged and feeling somewhat reprimanded, I called at the home of one of the older sisters and I poured forth my troubles.  I concluded by saying, “In this church men have all the power, the women are helpless.”  To this she replied, “Oh no, my dear, the women are not helpless.  If someone came to you, Sister Spafford, and had a great but different gift in each hand and one was power and the other was influence, which gift would you choose?”  I thought seriously for a moment and then I said, “I think I would choose influence.” “You probably did, my dear,” she said. “Influence is a great gift of god to women.” Then she said, “Appreciate it and use it right, do not envy that which has been given to the brethren.”  During my time as the General President the Relief Society became recognized as an international organization as Church membership expanded worldwide.  After World War II, we focused our relief efforts on helping families abroad.  We donated, sorted, sized, mended, and packed more than 500,000 articles of clothing, soap, and other necessities for distribution to the European Saints in war torn areas.  We donated and canned food for members here in the United States as well.  “We would can fruits and vegetables working day after day.  Almost before the bottles were cool, some of our finest people were standing in line to take the food.”  We tried to show that Religion and service were one in the same.  In 1956, the Relief Society building was completed after sisters donated more than $500,000 towards its construction.  We emphasized homemaking education and social services.  It wasn’t until 1970 that auxiliaries were freed of the responsibility of raising money to support our activities.  It was a challenging time for women in the church, with the new style trends and short skirts were popular, I encouraged the sisters to “dare to be different” and not wear the immodest styles.  From 1968-1970, along with my Relief Society duties, I also served as President of the National Council of Women.  In 1970, the Church altered the Relief Society membership forever and stated that all Latter-day Saint women, age 18 and older, were to be enrolled as members of the Relief Society.  With this, every LDS woman was drawn into the circle of sisters.  I served as President for 29 years and saw our Society grow to one million members in 65 countries.  I once stated of the Relief Society that “There is within this society a great life-giving element . . ., binding together women of all nationalities”
Narrator:  The 70’s brought in disco, mood rings, lava lamps, the first RVs, and the smiley face fad.   Orange, lime green, and mustard yellow became popular colors for home décor.  Tensions were rising between Iran and Iraq.  In 1971, the legal voting age was moved from 21 to 18.  President Ford pardoned Nixon for the Watergate cover-up, and the United States pulled out of the Vietnam War by 1975.  People lined up at the gas pump because of gasoline shortages, and the station wagon was a staple of the American family.  Men sported shoulder length hair and wore bellbottoms pants, colorful patches, and large pointed collar shirts.  Women wore hip huggers, bell bottoms, platform shoes, clogs, and gypsy dresses.  Knits and denims were the fabrics of choice.  The floppy disc first appeared in 1970, and the first video games came out from Atari.  We saw political action such as Roe vs. Wade, the Watergate scandal, and 19 people killed by terrorist at the Munich Olympic Games.  The first Earth Day was celebrated, and we started to see barcodes on consumer items.  Top names in music included: the Carpenters, ABBA, the BeeGees, John Lennon, the Jackson 5, and the Osmonds.  People went to movie theatres to see hits like Star Wars, Grease, Jaws, and Rocky.  Shows like Happy Days, The Brady Bunch, and Sesame Street made their way onto television.  In 1970, the Church’s auxiliaries were freed from fund raising to support their activities and would be instead, supported by the Church’s local budgets.  In 1971, the Friend, the New Era, and the Ensign magazines commenced publication to be available to all church members worldwide.  In 1975, the first quorum of the seventy was reorganized and by 1976, two revelations were received to be added to the Pearl of Great Price that were then moved in 1981 to the Doctrine and Covenants and are now known as D&C sections 137 and 138.  The Brethren of the Church received the revelation on the priesthood in 1978, granting the priesthood to every worthy male member of the Church without regard for race or color.  A consolidated meeting schedule was initiated in 1980 and LDS editions of the King James Bible, Book of Mormon, Doctrine and Covenants, and Pearl of Great Price were published.  In 1974, President Spencer W. Kimball called Sister Barbara B. Smith as the 10th General President of the Relief Society. 

Barbara S.:  I was married to Douglas H. Smith and together we had seven children.  It was during my time as General Relief Society President that the Equal Rights Amendment started arousing controversy in the United States.  Our organization walked a fine line, supporting women’s rights but opposing an amendment that did not allow for natural differences between the sexes.  I was interviewed several times on the issue and I encouraged Latter-day Saint women to be involved in their communities and represent Church attitudes about women without being combative or divisive.  It was during my time as the President that we started providing Sunday Relief Society meetings rather than the daytime weekday meetings when the Church moved to a consolidated meeting schedule.  We emphasized homemaker education and the importance of the family.  I asked the women of the Church to commit to a lifetime of learning and active service.  In 1978, we dedicated the Nauvoo Monument to Women, highlighting 13 statues symbolic of the many facets of womanhood, which was made possible from donations received by women church-wide to the construction.  The first General Women’s meeting was held in 1978 in which President Kimball implored the sisters to become scholars of the scriptures.  I served as President for 10 years and we doubled our membership to almost 2 million sisters in 89 countries, and 16 territories.  I fully believe that “Women can begin in their own spheres, with their little children at home, among adult friends, in their extended families, and in their professions . . . to reach out in love to serve someone every day.”  
Narrator:  The 80s were and exciting time of changing lifestyles due to modern technology.  Homes welcomed computers, VCRs, video games, CDs, and microwave ovens.  The personal computer was introduced in 1981.  In 1981 Princess Diana was married to the Prince of Whales.  Puffy sleeve dresses and full skirts became popular along with leg warmers, acid washed denim, mini skirts, big belts, jelly shoes, and big bangs.  MTV was big and featured such pop artists as Madonna, Milli Vanilli, M.C. Hammer, Elton John, Whitney Houston, U2, and Michael Jackson.  Rap was new, and so was break dancing.  Ronald Regan was elected President, and became up to date the most involved US President with the Mormon Church.  Sandra Day O’Connor was sworn in as the first woman United States Supreme Court Justice.  The world watched in 1986 as the Space Shuttle Challenger exploded just 73 seconds after takeoff.  The Berlin wall was dismantled in 1989, and President Regan declared war on drugs with first lady Nancy Regan’s “Just say No” campaign, and the AIDS epidemic was quickly spreading.  1988 was famous for the Human Genome Project which helped scientists locate 80,000 genes of DNA.  In 1989, oil tanker Exxon Valdez runs aground in the Prince William Sound, spilling over 10 million gallons of oil.  Families changed drastically, there were more divorces, more unmarried’s living together, more single parent homes, and people were having fewer children.  It was more common to have two wage earners in the home, and there were more women earning college and advanced degrees.  Fast Food restaurants like Taco Bell and McDonalds were popular.   ET phoned home, Marty McFly traveled back in time, the Rubik’s cube frustrated adults and children alike, and everyone wanted to be a part of the Cosby family.  In 1984, Area presidencies were inaugurated and called from members of the seventy.  The Church Family History Library was dedicated in 1985 and the Church introduced new scripture based lessons that correlated with the Gospel Doctrine course of study.  In 1989, the second quorum of the Seventy was organized.  In 1984, under the direction of President Kimball, President Gordon B. Hinckley issued the call to Sister Barbara W. Winder as the 11th General President of the Relief Society telling her that her presidency would be for “a different time.”  Sister Winder would serve under President Spencer W. Kimball and President Ezra Taft Benson.   

Barbara W.:  I was married to Richard W. Winder and together we had 4 children.  I was called as the General President of the Relief Society while my husband was serving as President of the California, San Diego mission.  I truly had mixed emotions as we left our field of labor.  Bless my dear husband!  He sacrificed that I might serve my Heavenly Father in this capacity.  I felt strongly that we lived in a time that we needed to meet the needs of Saints throughout the world, especially in developing and emerging nations.  My Relief Society board and I tried to emphasize personal spirituality and we gave special attention to the needs of single adult sisters and the family.  I envisioned our organization as one that could bless each woman and family and one in which each woman could fully participate.  We believed in building faith and testimony, strengthening families, giving compassionate service, and sustaining the priesthood.  We introduced a new curriculum with two Spiritual Living lessons per month, the Stake Relief Society boards were eliminated, and wards were given greater flexibility in administering the programs.  I felt that flexibility and simplification were key guidelines.  It was during my time as President that we moved towards unity among the three auxiliaries.  With the approval of the first Presidency, the General Young Women and General Primary auxiliaries moved their offices into the Relief Society building in Salt Lake City.  And for the first time, the Young Women General President, the Primary General President, and I traveled internationally together.  This model of unity was a pattern that was soon followed Church-wide to make the auxiliaries more effective in helping bring women and children to Christ.  I served as President for 6 years and saw the Relief Society grow to more than three million members in 135 countries and territories.  I once stated that “I feel for the sisters of the church this love, and sense the worth of each individual.  I want so, and desire so, that we be unified, one together with the priesthood, serving and building the kingdom of God.”
Narrator:  The 90s continued the technology era and brought us Windows 95, the first portable cell phones, email, and the World Wide Web in 1992.  Web pages were being created, and it seemed as though everyone was asking if you were connected.  Theme restaurants like Planet Hollywood and Hard Rock Café were popular.  Best selling books included Chicken soup for the Soul, 7 habits of Highly Successful People, and authors like John Grisham, Tom Clancy, and Michael Crichton were big.  Everyone watched such tragedies on television like the 1992 Los Angeles riots, the 1995 O.J. Simpson trial, in 1993 bombing of the World Trade Center in New York, the 1995 Oklahoma bombing, and the 1999 Columbine High School shooting.  Health Care, Social Security Reform, and gun control were big issues.  The United States hosted the Summer Olympics in Atlanta in 1996 and the stock market reached an all time high due to consumers buying and trading on the internet.  In 1991, we entered the Persian Gulf War code named Desert Storm under President George H. W. Bush running Iraqis out of Kuwait.  In 1991 the USSR was dissolved and President Bush and Russian President Boris Yeltsin officially declared and end to the Cold War.  In 1998, US President Clinton gets impeached by the House of Representatives and is then acquitted by the US Senate.  By 1999, control of the Panama Canal was released to Panama.  The rebellious youth of the 90s were known as the X and then the Y generation, and the grunge, preppie, and hip hop styles were in.  Boy’s jeans were worn big and low on the hips.  Khaki pants and polo shirts were popular and microfiber fabrics started to compete with cotton.  New fads included Tae- bo, rollerblades, beanie babies, tickle me Elmo, and tattoos and body piercings were everywhere.  Popular television shows included: Cheers, Seinfeld, Friends, ER, and Beverly Hills 90210.  People watched icons such as Oprah Winfrey, Martha Stuart, Michael Jordan, and Tiger Woods.  Music of the 90s included Hootie and the Blow Fish, Garth Brooks, Madonna, Janet Jackson, Boys II Men, and the Spice Girls.  Big movie hits included Titanic, Forrest Gump, Star Wars episode I, and So I Married an Axe Murderer.  By 1999 everyone was nervous about Y2K.  In 1995, the Church issued “The Family: A Proclamation to the World” and the position of regional representative was discontinued and new leadership positions in the Church were announced to be known as Area Authorities.  By 1996 the majority of church members lived outside the United States.  The Church was presided over by President Ezra Taft Benson, President Howard W. Hunter, and President Gordon B. Hinckley.  In 1990, President Benson called Sister Elaine L. Jack to serve as the 12th General President of the Relief Society. 
Elaine:  I was the first woman called to serve as Relief Society General President who was not from the United States.  I was raised in Cardston, Alberta Canada, and my husband Joseph E. Jack and I have 4 sons.  During my time as President of the Relief Society, we tried to refocus on the mission of the Relief Society, but a focus to fit the times.  In 1992, we held a sesquicentennial broadcast that linked five continents and an international sisterhood of 3.2 million women.  At this broadcast our sisters engaged in service projects to help their individual communities; as part of these projects, we included the expansion of the gospel literacy effort that continues today.  This effort was initiated to help all Church members gain the basic reading and writing skills necessary to read the word of God and to encourage lifelong gospel study and self-improvement.   I encouraged our sisters to make the motto “Charity Never Faileth” of personal significance to them and as such would bless the whole world.  I believed in the goodness of women, in the unique contributions women make individually and collectively, and in the importance of strengthening families.  I served as President for 7 years and stated in General Conference in April 1997 that “Our joy in the gospel of Jesus Christ and our place in His plan will draw people to us and change lives.  We will lift and inspire a world so desperately in need of goodness”.  

Narrator:  By 1997, Church membership had reached 10 million, and President Hinckley announced that several smaller temples would begin construction around the world with a goal of having 100 temples in service by the year 2000, a goal that was reached.  Area Authorities were to be ordained into the quorum of the Seventy and the 3rd, 4th, and 5th quorums of the Seventy were announced.  In 1997, President Gordon B. Hinckley called Sister Mary Ellen W. Smoot to be the 13th General President of the Relief Society.   

Mary Ellen:  I married Stanley M. Smoot, and together we had seven children and are currently the grandparents to 50 grandchildren.  During my time as President I traveled more than 200,000 miles.  In one journey we helped the humanitarian efforts in Kosovo, relieving the suffering of many there.  I served on the World Congress for the Family committee to support the family unit throughout the world.  We tried to emphasize the importance of working closely with priesthood leaders to help women and their families come unto Christ.  We published the Relief Society declaration to help women realize their divine potential as daughters of God.  Homemaking meetings were replaced with Home, Family, and Personal Enrichment meetings, and the monthly visiting teaching message was reformatted to focus on gospel principles, scriptures, and quotations from Church leaders, and we encouraged sisters to bear their testimonies to one another.  I felt it was necessary for the women of the Church to be spiritually prepared to meet their challenges; to be examples of gospel living; and to move forward with faith, courage, and spiritual, mental, and emotional strength.  I served as General President for 5 years and saw our Society grow to nearly 5 million.  In the 1998 October General Conference, I asked of our sisters “May we be exemplary women and stand boldly for truth.”    
Narrator:  In 2000, a new Millennium had begun and the world had NOT come to an end as many had predicted.  The new decade was filled with technological advances; most everyone owned cell phones and it not only made phone calls, it checked emails, surfed the web, and even did your banking for you.  Social Networking sites such as MySpace, Facebook, and Twitter keep everyone in touch.  Laptop computers were lighter than home computers and could be carried on the go.  J.K. Rowling and The Harry Potter book series became popular reading around the globe and Twilight fans were everywhere.  Popular television shows included Survivor, Lost, and The Office, and popular movies such as Lord of the Rings, Pirates of the Caribbean, and Disney’s Pixar’s films were big.  America’s youth listened to Brittney Spears, Miley Cyrus, Taylor Swift, and Justin Beiber.  Other big musicians included Cold Play, U2, Rascal Flatts, Faith Hill, and the Pussy Cat Dolls.  Becoming “environmentally friendly” or “green” was the focus of much public attention.  Women wore boot-cut jeans, low rise pants, and Capris made a comeback.  The unthinkable happened in 2001, when terrorists hijacked 4 airplanes and attacked the New York City World Trade Center towers and the Washington D.C. Pentagon, causing Americans to rethink air travel and as a result, US President Bush created a new cabinet of Homeland Security which initiated high increases in security precautions at airports and government buildings.  In 2003, the US space program suffered another loss as space Shuttle Columbia exploded upon reentry to the Earth’s atmosphere.  The US entered the Gulf War again, this time under President George W. Bush to help fight against the growing insurgency in Iraq.  In 2005, Hurricane Katrina destroyed the Gulf coast of Mississippi and Louisiana, and the world watched the aftermath of a Tsunami in Indonesia that killed thousands.  People throughout the world were nervous about such epidemics as Swine Flu, West Nile Virus, and H1N1.  In 2007 we saw the devastating shooting at Virginia Tech. College and the 2009 shooting at Fort Hood.  In 2006 & 7, the country watched and helped aid Californians during multiple brush fires that destroyed homes and businesses.  In 2008, the first African-American, Barack Obama is elected President of the United States.  Many Americans were affected by the housing market crash of 2008 and hoped the county doesn’t see another Depression.  Many helped save jobs and wildlife when in 2009, 300 gallons of sludge was released into the Mississippi River and along the coast line causing an environmental disaster.  In 2010, many traveled and sent supplies to help survivors of the earthquake in Haiti which destroyed cities and killed thousands.  Many of the Saints felt the signs of the times were close at hand.  In 2000, the Conference Center in Salt Lake City was dedicated.  In 2001, President Hinckley announced the creation of the Perpetual Education fund.  In 2002, the Nauvoo Temple was dedicated and three apostles were called to serve outside the United States as Area Presidents.  In 2002, President Gordon B. Hinckley called Sister Bonnie D. Parkin to serve as the 14th General President of the Relief Society. 
Bonnie:  When I was called to serve as the Relief Society General President I felt a great weight with this calling to lead more than five million sisters in 165 nations around the world. I am the mother of four sons and grandmother to many.  I was filled with a deep abiding love and charity for the women of the world, and I wanted all women to feel the love of the Lord each day as they kept their covenants, exercised charity, and strengthened their families.  I focused on preparing and nurturing young women in the transition from youth to womanhood.  My desire was that in Relief Society, the Lord’s organization for women, sisters of all ages would find a place where they would feel at home and find a bond of trust, friendship, and support.  I have a strong testimony of visiting teaching being the very heart and soul of Relief Society and saw this program as a measure of the heart, and unselfish work, and a sacred trust that blesses both the giver and the receiver.  I encouraged women throughout the world to practice welfare principles as they built up and then shared their time and talents in their wards and stakes.  I also encouraged them to “choose that good part” daily by serving the Lord and others through acts of service and love.  I felt it was necessary for sisters to feel they belong to, as well as attend, Relief Society.  I served as President for 5 years and in the April 2002 General Conference I emphasized “If I could have one thing happen for [women] in this Church, it would be that they would feel the love of the Lord in their lives daily”.     
Narrator:  In 2007, President Hinckley called Sister Julie B. Beck to serve as the 15th General President of the Relief Society.  Sister Beck has served under President Gordon B. Hinckley and President Thomas S. Monson.
Julie: As a child, our family learned to speak Portuguese while living in Brazil while my father served as a mission President.  I came from a large family, having 10 brothers and sisters.   I am a graduate of Dixie College and Brigham Young University.  I was married to Ramon Beck and together we have 3 children and 8 grandchildren and we live in Alpine, UT.  I have always been a full-time homemaker, and feel that role is important for women to cherish.  I have served in Stake Relief Society presidency, Primary Presidency, and at the Missionary Training Center in Provo, UT.  I was called to serve on the General Young Women’s board and then in the General Young Women’s Presidency, and while there, I was surprised to receive the call to serve as the Church’s General Relief Society President.  As President we changed the policies regarding Relief Society meetings, most notably the Home, Family, and Personal Enrichment meetings to be called simply Relief Society meetings.  This was done to see “a rejuvenation of the historical purpose and work of the Relief Society and we have seen and increase in the dignity, identity, and relevance of Relief Society meetings.”  We focused on training our Relief Society leaders and preparing the sisters for their eternal designations to understand the female identity, nature, and responsibility as daughters of God.  My presidency and I felt it necessary for the sisters of the Church to learn about the history of the Relief Society so we can learn from the past how to face the future.  Relief Society “strengthens the foundational identity and worth of faithful women . . . It has always been a responsibility of Relief Society to participate in the work of salvation. . . From Relief Society, sisters go forth to serve in Primary, Young Women, Sunday School, and other efforts, and they are beacons of light and virtue to the rising generation.  Personal service builds each individual sister and the united service of millions of faithful women creates a formidable force of faith in the Lord’s work.  History shows that since the beginning of the Restoration, sisters have been at the forefront in sharing the gospel, and they continue this effort as they serve missions, prepare young men and women to serve missions, and invite their friends, neighbors, and family members to share in the blessings of the gospel.  We also learn from history that the Prophet Joseph Smith used Relief Society meetings to instruct the sisters in their preparation for the temple.  Today, family history and temple work continue to be some of the primary obligations of Relief Society. . .  The history of Relief Society teaches us to take care of the essential things which will save and sanctify us and the things which are necessary to make us personally self-reliant and useful in the Lord’s kingdom.”  I have served this great Relief Society for 4 years and continue to serve you today; I believe that “If Relief Society functions in an inspired way; it lifts women up . . .  into a way of living that prepares them for the blessings of eternal life.”
Narrator:  There are currently close to 14 million members of the Church.  There are 344 missions with 52,000 full time missionaries who are trained in one of the 15 missionary training centers located around the world.  We also have over 8,000 service missionaries serving throughout the world in 178 countries receiving humanitarian aid from the Church.  We have 133 Temples in service, 4 Church owned Universities and Colleges.  There are over 360,000 youth enrolled in Seminary and over 330,000 enrolled in Institute classes.  There are over 4,600 Family History Centers in 126 countries.  Currently church materials are available in 166 different languages.  All of this has been accomplished in the 181 years since the Church was established in 1830, and the Relief Society has been a major contributor and influence.  We are sisters in Zion and each one of you will add to the legacy which is to be left for those to come.  May we always remember our history and the great Legacy our faithful Relief Society Leaders left for us and may we always remember that Charity Never Failith.
