George William and Catherine Wooten Smith
A Brief History
By Keith A. Poelman
Smith Family Reunion – August 15, 2009

[image: image1.jpg]

It is a joy to reflect on the lives of my great-great grandparents who were my first ancestors outside the United States to respond to the inspiration of the Spirit with the courage to accept the restored gospel of Jesus Christ by being baptized and confirmed members of the Church of Jesus Christ and Latter-day Saints. They were the first of the Smith family to join the Church. How grateful I am for their faith and courage, as demonstrated throughout their lives, by the decisions they made and the actions they took in great sacrifice to live the gospel and lay the foundation leading to the eternal blessings I enjoy as a member of the Savior’s Kingdom on the earth.
Grandfather George William Smith was born on May 2, 1823 in Eaton Bray Parish of Bedfordshire (County), England, the son of George Smith, a farmer, and Patience Timson, a school teacher. He was taught the skill of plaiting or weaving straw to make straw hats. At age 22, he married Catherine Wooten, on December 21, 1845 in Eaton Bray. She was born on September 20, 1828 in Eaton Bray Parish to William and Deborah Rowe Wooten, the first of seven children. She was 17 when she married George and they were blessed with nine children who survived to adulthood, seven girls and two boys. Two daughters and a son died in infancy.
Three years after their marriage, George and Catherine were taught the gospel by the LDS missionaries and were converted from the Wesleyan Methodist Church. George was baptized on October 29, 1848, the same month their second daughter was born, and then Catherine recovered sufficiently from the delivery to be baptized December 15, 1848.
Five and a half years after their conversion, George and Catherine, with their two daughters, had the faith to leave their home in the beautiful green landscape of England to travel to Zion. They crossed the ocean and then overland across America to the desert country of Utah. It appears that George and Catherine had the means from their own savings to finance their journey from England to Utah as there is no record of their participation in the Perpetual Emigration Fund. They sailed with their two daughters from Liverpool on the Clara Wheeler, a tall-mast square rigger, with 25 other Latter-Day Saints on April 24, 1854 for a journey of 70 days to New Orleans, Louisiana. They then sailed up the Mississippi River to St. Louis, Missouri and on up the Missouri River to Council Bluffs, Iowa, a trip of two weeks, arriving on July 17th. After spending a year in Council Bluffs they joined the Milo Andrus company at Mormon Grove, near Atchison, Kansas which departed, late in the season, on August 7, 1855 for the trek to Salt Lake City. Milo had participated in Zion’s Camp and other major events with the Prophet Joseph Smith in early Church history.
Catherine was in the trimester of pregnancy and delivered their third daughter, Annie Merintha, on September 28, 1855 near Devil’s Gate, Wyoming. What amazing faith and resilience she demonstrated as a pioneer woman! We come from such good stock.
The Smiths arrived in the Salt Lake Valley on October 24, 1855, and then went on to Farmington, Utah to live close to the Thomas X Smith family who had arrived two years earlier. This must have been a joyous family reunion. Imagine the precious relationship Margaret and Catherine had as young pioneer mothers who went through similar ordeals of giving birth while on the trail and consider the faith they had exercised by bringing their families to Zion. A special brotherhood and bonding must have occurred between George and Thomas as they worked together to provide for their families. Catherine was also reunited with many of her family as almost all of the Wooten family had joined the Church and immigrated to Zion.
[image: image2.jpg]¥
»
28

>
2

L &

~
F

:ﬁc\ ne

¥

&

G orgiana Georae Tred Jba

HAmena Sucy Foelyn Hfonzo Bray

Adult Children of George William and Catherine Wooten Smith

George and Catherine lived in Farmington for fifteen years and had six more children, making a household of eleven. Then in the winter of 1864/65, the First Presidency came to Farmington and asked for volunteers to go south beyond St. George to an area believed to be in Arizona known as the Muddy Valley. Some 50 families went and developed a thriving community. Then, in 1870, George and Catherine were called by Brigham Young to also go to the “Muddy.”

They followed the prophet and again demonstrated their great faith and devotion by pulling up stakes and traveling 300 miles by wagon and on foot to establish a new home. When they arrived they discovered the settlement was being abandoned by unanimous vote of the residents and with the approval of President Young. This occurred because the “Muddy” ended up being in Nevada instead of Arizona and Nevada wanted to collect back taxes that the saints had already paid to Arizona. The saints did not have the money to pay or fight the tax levy. So they abandoned their settlement.
The Smiths stayed a year in St. George and then returned to Salt Lake City where they developed a farm in South Cottonwood at 1700 East and 6400 South. This was their final residence. The family worked hard to build an adobe home including making and mixing the mud to produce the bricks.
[image: image3.jpg]

Smith Family Farm Adobe Home
[image: image4.jpg]

Remodeled Home Before Being Torn Down

It was completed in 1880. The home is no longer there but the location of the Smith Family Farm is memorialized at the entrance to a planned community known as Shenandoah. A plaque on a brick pillar on one side of the entrance reads:

[image: image5.jpg]Sy siteof V3B
e George W. Jmith X
‘ tamily farm ‘
1874 ~ 1998

‘ /} . R h y > ’ g »
Y 4 j//)rlm?fiiﬁgﬁa’? f» 7,

The pillar on the other side of the entrance has a plaque that reads, “Feld of Dreams” and the homes in the development create a most affluent community. This is a choice location that was first developed by the Smith family as their farm. George and Catherine could only dream of what the future held for the fields of their farm.
[image: image6.jpg]

Catherine Wooten Smith died at the age of 55 on February 14, 1883. George William Smith died five years later at 65 years of age on June 30, 1888. In addition to their nine children, they had forty-eight grandchildren and through one of their daughters, my great grandmother, Ida, they had thirty-four great grand children. Just imagine the size of their posterity today including the descendants of their other eight children. Also imagine the number of missionaries so far in their direct linage.
As pioneers in the early stages of the restoration of the gospel, they lived faithful, dedicated lives of devotion to their family and to the building of the Kingdom of God on the earth.
As their posterity, we are blessed beyond our ability to express by their testimonies, their love, and their example. May our lives reflect our gratitude as we magnify the heritage they have given us and pass along to future generations the heritage of blessings with which we have been endowed.
[image: image7.jpg]7 /f’»”) 17, ' v . ‘
. g}/;"’ﬁ‘// SMITH]
5

T 7 - |
f"/ GCEORGHE C A ‘f CATHERINE WOOTEN

/ MAY / ' b y
{ J NE 30, 16584 } !

b 2 4 ¢ % |

(4
Z

Murray Cenetery

