UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NP	S USE ON	VLY	<u>.</u>	
		1788 (See		
RECEIV	en de la composition. En mais de la composition de la composit			
HEGEIV	εų			
DAILEE	NTERED		la parte	

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS TYPE ALL ENTRIES -- COMPLETE APPLICABLE SECTIONS

NAME					
HISTORIC	Temple Square				
AND/OR COMMON	1				
. <u> </u>	Temple Square				
LOCATIC	DN				
STREET & NUMBE	R				
	Temple Square		NOT FOR PUBLICATION		
CITY, TOWN			CONGRESSIONAL DISTR	ICT	
the second s	Lake City	VICINITY OF	2		
STATE Utah		CODE 49	COUNTY Salt Lake	CODE035	
CLASSIF	CATION	<u>-</u>			
CATEGOR	YOWNERSHIP	STATUS	PRESENTUSE		
DISTRICT	PUBLIC	X-OCCUPIED	AGRICULTURE	X-MUSEUM	
.XBUILDING(S)	X_PRIVATE	UNOCCUPIED	COMMERCIAL	PARK	
STRUCTURE	вотн	WORK IN PROGRESS	EDUCATIONAL	PRIVATE RESIDENCE	
SITE	PUBLIC ACQUISITION	ACCESSIBLE	ENTERTAINMENT	X RELIGIOUS	
OBJECT	IN PROCESS	X-YES: RESTRICTED	GOVERNMENT	SCIENTIFIC	
	BEING CONSIDERED	YES: UNRESTRICTED	INDUSTRIAL	_TRANSPORTATION	
		_{жNO} (Temple)	MILITARY	OTHER:	
	OF PROPERTY				
NAME (Churc	h of Jesus Christ of L			,President,Ter	
NAME (Churc	h of Jesus Christ of L		Mr. Keith Garner	,President,Ter	
NAME Churc STREET & NUMBE Tem CITY, TOWN	h of Jesu g Christ of L R ple Square		Mr. Keith Garner Vistors Cent STATE	,President,Ter	
NAME STREET & NUMBER Tem CITY, TOWN Sal	h of Jesus Christ of L	atter Day Saints) VICINITY OF	Mr. Keith Garner Vistors Cent STATE	,President,Ter er	
NAME STREET & NUMBER Tem CITY, TOWN Sal	th of Jesus Christ of L pple Square t Lake City DN OF LEGAL DESCE	atter Day Saints) VICINITY OF RIPTION	Mr. Keith Garner Vistors Cent STATE	,President,Ter er	
NAME STREET & NUMBER Tem CITY. TOWN Sal LOCATIC COURTHOUSE.	th of Jesu s Christ of L pple Square t Lake City DN OF LEGAL DESCR DS,ETC. Office of Count	atter Day Saints) VICINITY OF RIPTION	Mr. Keith Garner Vistors Cent STATE	,President,Ter er	
NAME STREET & NUMBER Tem CITY, TOWN Sal LOCATIC COURTHOUSE. REGISTRY OF DEE	th of Jesug Christ of L pple Square t Lake City DN OF LEGAL DESCR DS.ETC. Office of Count	atter Day Saints) VICINITY OF RIPTION y Clerk	Mr. Keith Garner Vistors Cent STATE	,President,Ter er	
NAME STREET & NUMBER Tem CITY, TOWN Sal LOCATIC COURTHOUSE. REGISTRY OF DEE	th of Jesu s Christ of L pple Square t Lake City DN OF LEGAL DESCR DS,ETC. Office of Count	atter Day Saints) VICINITY OF RIPTION y Clerk	Mr. Keith Garner Vistors Cent STATE Utah 84	,President,Ter er	
NAME STREET & NUMBER Tem CITY, TOWN Sal LOCATIC COURTHOUSE, REGISTRY OF DEE STREET & NUMBER CITY, TOWN	Th of Jesus Christ of L pple Square t Lake City DN OF LEGAL DESCR DS,ETC. Office of Count R City and County B	atter Day Saints) VICINITY OF RIPTION y Clerk wilding	Mr. Keith Garner Vistors Cent STATE Utah 84	,President,Ter er 101	
NAME STREET & NUMBEI Tem CITY. TOWN Sal LOCATIC COURTHOUSE. REGISTRY OF DEE STREET & NUMBEI CITY. TOWN REPRESE TITLE	th of Jesug Christ of L pple Square t Lake City DN OF LEGAL DESCR DS,ETC. Office of Count City and County B Salt Lake City CITATION IN EXIST	atter Day Saints) VICINITY OF RIPTION y Clerk wilding	Mr. Keith Garner Vistors Cent STATE Utah 84	,President,Ter er 101	
NAME STREET & NUMBER CITY, TOWN Sal LOCATIC COURTHOUSE. REGISTRY OF DEE STREET & NUMBER CITY, TOWN REPRESE TITLE Hi	Th of Jesus Christ of L pple Square t Lake City DN OF LEGAL DESCR DS,ETC. Office of Count City and County B Salt Lake City	atter Day Saints) VICINITY OF RIPTION y Clerk wilding	Mr. Keith Garner Vistors Cent STATE Utah 84	,President,Ter er 101	
NAME STREET & NUMBEI Tem CITY. TOWN Sal LOCATIC COURTHOUSE. REGISTRY OF DEE STREET & NUMBEI CITY. TOWN REPRESE TITLE	th of Jesus Christ of L pple Square t Lake City DN OF LEGAL DESCR DS,ETC. Office of Count City and County B Salt Lake City CNTATION IN EXIST Storic Sites Survey	atter Day Saints) VICINITY OF RIPTION y Clerk wilding ING SURVEYS	Mr. Keith Garner Vistors Cent STATE Utah 84	,President,Ter er 101	
NAME STREET & NUMBER CITY, TOWN Sal LOCATIC COURTHOUSE. REGISTRY OF DEE STREET & NUMBER CITY, TOWN REPRESE TITLE HI DATE 195 DEPOSITORY FOR	th of Jesus Christ of L ple Square t Lake City DN OF LEGAL DESCR DS,ETC. Office of Count City and County B Salt Lake City CITATION IN EXIST Storic Sites Survey 59	atter Day Saints) VICINITY OF RIPTION y Clerk wilding ING SURVEYS XFEDERALS	Mr. Keith Garner Vistors Cent STATE Utah 84 STATE	,President,Ter er 101	
NAME STREET & NUMBEI Tem CITY. TOWN Sa1 LOCATIC COURTHOUSE. REGISTRY OF DEE STREET & NUMBEI CITY. TOWN REPRESE TITLE HI DATE 195	th of Jesus Christ of L point Square t Lake City DN OF LEGAL DESCR DS,ETC. Office of Count City and County B Salt Lake City CITATION IN EXIST Storic Sites Survey 59	atter Day Saints) VICINITY OF RIPTION y Clerk wilding ING SURVEYS XFEDERALS	Mr. Keith Garner Vistors Cent STATE Utah 84 STATE	,President,Ter er 101 Utah	

7^{*} **DESCRIPTION**

CON	DITION	CHECK ONE	CHECK ONE
_XEXCELLENT GOOD FAIR	DETERIORATED RUINS UNEXPOSED	xUNALTERED ALTERED	XORIGINAL SITE XMOVED DATE <u>1912</u> (log cabin)

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

Temple Square is a ten acre block in Salt Lake City, the point from which all city streets are numbered. A fifteen foot high wall surrounding the square does much to give the square a more peaceful atmosphere than the surrounding business area. Completed in 1857, the wall is adobe with a sandstone base. The square includes eight major points of interest, landscaped grounds and smaller monuments. The major structures include:

The TABERNACLE. Constructed 1863-67 by Henry Grow and William Folsom, the 150x250 foot tabernacle is covered by a unique Remington "lattice -truss" roof, supported only by great wooden arches. The roof rests like a great inverted bowl on 44 red sandstone buttresses. The Tabernacle is particularly impressive since its construction was completed prior to the use of steel girders and the rods in building. The acoustic qualities of the Tabernacle are famous -- a pin dropped near the pulpit can be heard distinctly in the opposite end of the auditorium, some 200 feet away. The Tabernacle Organ is also well-publicized. First used in 1867 with 700 pipes operating, the organ has been powered by electricity since 1915 and now totals nearly 11,000 pipes.

THE TEMPLE. The temple was built 1853-1893 under the direction of Truman O. Angell and Joseph Young. Its foundation is sixteen feet wide and sixteen feet deep, with basement walls nine feet thick. The 186 1/2 by 118 1/2 foot structure is mounted with an east center tower 210 feet high and a west center tower 204 feet high. Flanking both center towers are towers of lesser height. The Temple has been open to Mormons only since 1893.

ASSEMBLY HALL. Constructed 1877-1882 by William Folson, the semi-Gothic hall is 120 x 68 feet and was built to accomadate overflow from conferences in the Tabernacle. Its incomplete spires were originally chimneys.

THE OLD LOG CABIN. This small, one-room cabin was built in 1847 at the mouth of Emigration Canyon above Salt Lake City. In 1849 it was moved downtown, and in 1921 it was given to the Mormon Church. It was then moved first to the Vermont Building Museum and later to Temple Square, where it was placed underneath an open, neo-classical enclosure for protection.

MUSEUM. The forerunner of the present museum was established in 1869 by John W. Young son of Brigham Young. In 1904 the first section of the present building was erected and in 1910 a second story was added.

VISTOR'S CENTER. This modern building was opened in 1966, and offers displays and films portraying the history and doctrine of the Morman Church. Included are a three dimensional diorama of Joseph Smith's vision and a reproduction of Thorvaldsen's <u>Christus</u>, surrounded by a massive painting of the universe.

SEA GULL MONUMENT. Erected in 1913, the monument commemorates the rescue of the Mormon's 1848 grain crop from a plague of crickets by sea gulls from the west. A granite pedestal and column 16 feet high support a large granite ball upon which two sea gulls, bronze with gold leaf, are alighting. The sculptor was Mahroni 'Young. Other monuments include memorials to Joseph Smith, Hyrum Smith (brother of Joseph, killed with him in Illinois, 1844), the Handcart Pioneers, and to "the witnesses to the divine origin of the Book of Mormon."

8 SIGNIFICANCE

PERIOD	AR	EAS OF SIGNIFICANCE CH	ECK AND JUSTIFY BELOW	
PREHISTORIC	ARCHEOLOGY-PREHISTORIC	COMMUNITY PLANNING	LANDSCAPE ARCHITECTURE	RELIGION
1400-1499	ARCHEOLOGY-HISTORIC	CONSERVATION	LAW	SCIENCE
1500-1599	AGRICULTURE	ECONOMICS	LITERATURE	SCULPTURE
1600-1699	ARCHITECTURE	EDUCATION	MILITARY	SOCIAL/HUMANITARIAN
1700-1799	ART	ENGINEERING	MUSIC	THEATER
X .1800-1899	COMMERCE	X EXPLORATION/SETTLEMENT	PHILOSOPHY	TRANSPORTATION
1900-	COMMUNICATIONS	INDUSTRY	POLITICS/GOVERNMENT	OTHER (SPECIFY)
		INVENTION		
SPECIFIC DAT	ES 1853 -present	BUILDER/ARCH	HITECT Multiple (see	Description)

STATEMENT OF SIGNIFICANCE

The modern metropolis of Salt Lake City is today an imposing monument to the determination and industry of the Mormons following their arrival in Great Salt Lake Valley in 1847. Of the many historic sites and buildings in Salt Lake City, Temple Square best captures the essence of the Mormonachievement in building a kingdom on the Utah desert. It illustrates, for Mormons and non-Mormons alike, the migration to Great Salt Lake Valley and the formative years of the civilization there erected. Today Temple Square not only dominates the architecture but also the daily life of Salt Lake City.

Such was Brigham Young's intent when in 1847 he approved the plan of the city. Punching his came into the ground, he said, "Here will be the Temple of our God." Forty acres, later reduced to 10, were staked out, and from the southeast corner of the square Orson Pratt surveyed and laid out the streets of the city.

Temple Square began to take shape in the early 1850's. By 1855 a 15-foot adobe and sandstone wall surrounded the square. In 1853 ground-breaking ceremonies launched construction of Brigham Young's "Temple of our God." The general plan was Young's, conceived before the exodus from Missouri, and the details were worked out by Church architect Truman O. Angell. The walls rose slowly as great granite blocks, quarried in Little Cottonwood Canyon, were hauled by ox-team 20 miles to the building site. A railroad later hastened the process, but not until April 6, 1892, did thousands gather to watch the capstone placed on the towering edifice. Less slow of completion was the Tabernacle, then as now an architectural and engineering marvel. Conceived by Young as a meeting place for the General Conference of the Church, it was begun in 1862 and finished in 1867. By 1870 the great Tabernacle organ--27 pedals, 2,638 pipes, and 35 stops--had been installed. The third historic building, completed in 1882, was the Assembly Hall, designed as a non-sectarian place of worship. Other buildings and monuments added in later years filled in the present pattern of Temple Square.

In addition to these major structures, Temple Square is also the location of the 1963 Visitor's Center; the Church Bureau of Information and Museum, which displays exhibits depicting the migration and early years of Salt Lake City; the oldest house in Salt Lake City, a log cabin move from its original location near present pioneer park; the Seagull Monument, commemorating the gulls that saved the first crops from destruction by crickets in 1848; and statues of the Three Witnesses (who testified to the authenticity of Joseph Smith's golden plates), of Bringham Young, and of pioneer photographer Charles R. Savage. The wall built in the 1850's still encloses the square.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

Hunter, Milton R., Utah = <u>The Story of Her People</u>. "Temple Square in Salt Lake City," informational pamphlet. Jensen, Andrew, <u>Encycolopedic History of the Church of Jesus</u> Christ of Latter - Day Saints.

10 GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY ______ 10

UTM REFERENCES

A 12 4 2 4 9 0 0 4 5 1 36 19	в 12 4 24 9 0 0 45 1 3 2 5 0
ZONE EASTING NORTHING	ZONE EASTING NORTHING
C 1, 2 4 2, 4 5, 7, 0 4, 5 1, 3 2 5 0	D 1 2 4 2 4 5 70 4 5 1 36 10
VEDDAL BOUNDARY DESCRIPTION	

VERBAL BOUNDARY DESCRIPTION

As shown on the accompanying sketch map A. labelled "Temple Square" and dated August 29, 1975 Temple Square is bounded by the auside curb lines of west, south, and north Temple Street, and Main Street, as they incersect to encompass Temple Square.

STATE		CODE	COUNTY	CODE	
STATE	<u></u>	CODE	COUNTY	CODE	
	REPARED BY				
	issandrello. Hi	storian. Lan	dmarks Boundar	y Review Project	
ORGANIZATION				DATE	
Historic	Sites Survey,	National Par	k Service	11/15/75	
STREET & NUMBE	R			TELEPHONE	
1100	<u>L Street, NW</u>		<u></u>	(202)-523-5464	
CITY OR TOWN				STATE	
Washing				D.C. 20240	
12 STATE H	ISTORIC PRE	SERVATIO	N OFFICER (CERTIFICATION	
	THE EVALUATED	SIGNIFICANCE O	F THIS PROPERTY WI	THIN THE STATE IS:	
NA	TIONAL	STA	TE	LOCAL	
	State Historic Preserva	tion Officer for the	National Historic Pres	ervation Act of 1966 (Public Law 89-665	<u>. (</u>
As the designated		tion Unicer for the			
			Register and celitind	markhas been evaluated according to	
hereby nominate		ion in the National	Register and celitind		
hereby nominate criteria and proced	this property for inclusi	ion in the National	Register and celitind	markhas been evaluated according to	
hereby nominate criteria and proced	this property for inclusi dures set forth by the Na	ion in the National	Register and celitind	markhas been evaluated according to	
hereby nominate criteria and proced FEDERAL REPRE TITLE OR NPS USE ONLY	this property for inclusi dures set forth by the Ni SENTATIVE SIGNATURE	ion in the National ational Park Service	Register and celitified	active mated: JAN. 28. 196 de: de: DOTE Tub (4, 1979) date	
hereby nominate criteria and proced FEDERAL REPRE TITLE OR NPS USE ONLY	this property for inclusi dures set forth by the N SENTATIVE SIGNATURE	ion in the National ational Park Service	Register and celitified	active mated: JAN. 28. 196 de: de: DOTE Tub (4, 1979) date	
hereby nominate criteria and proced FEDERAL REPRE TITLE OR NPS USE ONLY	this property for inclusi dures set forth by the Ni SENTATIVE SIGNATURE	ion in the National ational Park Service	Register and celitified	active mated: JAN. 28. 196 de: de: DOTE Tub (4, 1979) date	
hereby nominate criteria and proced FEDERAL REPRE TITLE OR NPS USE ONLY	this property for inclusi dures set forth by the Ni SENTATIVE SIGNATURE	ion in the National ational Park Service	Register and celitified	Active Hegister	
hereby nominate criteria and proces FEDERAL REPRE TITLE OR NPS USE ONLY I HEREBY CERT NTTEST:	this property for inclusi dures set forth by the Ni SENTATIVE SIGNATURE	ion in the National ational Park Service	Register and celitified	ACTE PL20/83	

LANDMARKS)

