Relief Society General Presidents

The following are short biographical sketches of the Relief Society general presidents.

[image: image1.jpg]


1842-1844 ~ Emma H. Smith became the first president of the Relief Society when it was organized in Nauvoo on 17 March 1842. She declared, "We are going to do something extraordinary." Under her leadership the Female Relief Society of Nauvoo raised funds for the Nauvoo Temple, sewed clothes for the temple workmen, petitioned Illinois Governor Thomas Carlin to protect Joseph Smith, nursed the sick, cared for the poor, and gave relief where it was needed. During the early years of the Church, Emma suffered many trials and persecutions with the Saints. A revelation given to Emma in 1830 through the Prophet Joseph Smith gave her instructions and promised great blessings, even "a crown of righteousness" (Doctrine and Covenants 25:15), if she obeyed the commandments. She was married to Joseph Smith, and they had eight children, including adopted twins.

[image: image2.jpg]


1866-1887 ~ Eliza R. Snow served as the Nauvoo Relief Society's first secretary and later carried the organization's Book of Records to the Salt Lake Valley. She was a gifted writer and poet who wrote many Church hymns and supported education. She was also vigorously involved in temple work. In 1866 President Brigham Young called her to help bishops organize a Relief Society (and later a Primary and an organization for young women) in every ward and branch of the Church. Sister Snow's presidency emphasized spirituality and self-sufficiency. The Relief Society sent women to medical school, trained nurses, opened the Deseret Hospital, operated cooperative stores, promoted silk manufacture, saved wheat, built granaries, and began publishing the Woman's Exponent. By 1888 the Relief Society had more than 22,000 members in 400 wards and branches. Sister Snow was sealed to the Prophet Joseph Smith in Nauvoo and later married Brigham Young.

[image: image3.jpg]Zina D, H.Young


1888-1901 ~ Zina D. H. Young, a midwife and an educator, worked closely with Eliza R. Snow in the Relief Society. In 1879 Brigham Young called Sister Young to promote silk production among the women of the Church as part of the Church's emphasis on home industry and self-sufficiency. During her presidency the Relief Society affiliated with the United States National Council of Women and campaigned for women's suffrage. Sister Young continued the Relief Society's emphasis on health care, grain storage, education, and compassionate service. Widowed by her first husband, she raised two sons from that marriage, one daughter from her later marriage to Brigham Young, and four of Brigham Young's other children.

[image: image4.jpg]Bathsheba W, Smith


1901-1910 ~ Bathsheba W. Smith belonged to the original Nauvoo Relief Society and like her predecessors, endured persecution and went West with the Saints. She was known for her charm, graciousness, and hospitality. During her lifetime she saw the Relief Society grow from a small group of sisters in Nauvoo to more than 40,000 members. While Sister Smith was president, the Relief Society continued to train nurses, store grain, and emphasize compassionate service. The need of a new generation of sisters prompted the start of mothers' classes, the first formal Relief Society instruction. Sister Smith and her husband, George A. Smith, had three children.

[image: image5.jpg]Emmeline B. Wells


1910-1921 ~ Emmeline B. Wells traveled with the Saints from Nauvoo to the Salt Lake Valley. In 1876 President Brigham Young had her encourage women to prepare for famine by gathering and storing wheat. A talented writer, she became editor of the Woman's Exponent in 1877. During her presidency the Relief Society experienced many transitions. In 1912 President Joseph F. Smith made the Relief Society responsible for burial and temple clothing. In 1914 the Relief Society introduced a standard study course. In 1915 the Woman's Exponent was replaced by the Relief Society Magazine, which until it was discontinued in 1970, included visiting teaching lessons and lessons for weekly Relief Society meetings. In 1918 the Relief Society sold its wheat to the United States government to help war victims and encouraged wartime conservation and many kinds of relief efforts. Under Sister Wells the Relief Society emphasized the sacredness of motherhood, raised funds for temples, supported legislation for women and children, and cooperated with community welfare agencies. As a widow with two young daughters, Sister Wells married Daniel H. Wells, and they had three daughters.

[image: image6.jpg]Clarissa S, Williams


1921-1928 ~ Clarissa S. Williams was a schoolteacher and a woman of humility and exceptional executive ability. Her presidency was a time of increased Relief Society involvement in the community. At her recommendation the interest from the Relief Society wheat fund was used for health, maternity, and child welfare projects. The Relief Society Social Services Department, which was established in 1919, trained social workers, found employment for women, and offered adoption services. The Relief Society also trained nurses, aided refugees, and established a maternity home as part of an emphasis on maternity and health issues. Sister Williams considered the success of health care efforts one of the highlights of her presidency. She and her husband, William N. Williams, had 11 children.

[image: image7.jpg]Louise Y. Robison


1928-1939 ~ Louise Y. Robison grew up in Scipio Utah, where she learned much about compassionate service from her mother, a stake Relief Society president. Sister Robison loved the temple and enjoyed the Relief Society's role in the Burial Clothing Department. She also loved music, and during her presidency the Relief Society singing mothers' choruses were organized. She led the Relief Society during the difficult years of the Great Depression, during which the organization cooperated with government relief agencies and the Red Cross and helped lay the groundwork for the Church welfare system. In 1937 the Relief Society opened Mormon Handicraft, a shop where women could sell their handwork to supplement their family's income. Sister Robison and her husband, Joseph L Robison, had six children.

[image: image8.jpg]


1940-1945 ~ Amy B. Lyman, a gifted administrator, cared deeply about social work. For 16 years she directed the first social welfare department of the Church, which was part of the Relief Society until 1969. She also served in the Utah legislature. While her husband was president of the European mission, she presided over the Church women's organizations in Europe. During her presidency the Relief Society celebrated its centennial with a membership of 115,000. She led the Relief Society during World War II and emphasized wartime thrift and emergency preparedness as well as relief for war victims. At a time when war industries were pulling many women into the workforce, Sister Lyman focused on strengthening families and championed the role of mothers in the home. She and her husband, Richard R. Lyman, had two children.

[image: image9.jpg]


1945-1974 ~ Belle S. Spafford, an able teacher, writer, and administrator, led the Relief Society for nearly 30 years. After World War II the Relief Society focused on relief efforts for the people suffering in Europe. The organization shipped clothes, bedding, soap, and other necessities to war‑torn areas. During the 1950s the Relief Society increased its emphasis on education, especially homemaker education, and on social services. Sisters around the world raised funds for the Relief Society Building, which was dedicated in 1956. In the 1970s membership rules for Relief Society changed so that all Latter-day Saint women 18 years old and older were automatically enrolled. Sister Spafford was widely known and respected outside the Church as well, and from 1968 to 1970 she served as president of the National Council of Women. She and her husband Willis Earl Spafford, had two children.

[image: image10.jpg]Barbara B. Smith


1974-1984 ~ Barbara B. Smith demonstrated sound judgment and tolerance as president of the Relief Society during a time of intense conflict over women's issues. She was often interviewed about her stand against the proposed Equal Rights Amendment to the United States Constitution. She encouraged Latter-day Saint women to be involved in their communities and represent Church attitudes about women without being combative or divisive. Sister Smith continued the Relief Society's emphasis on disaster relief, emergency preparedness, and welfare. She also emphasized homemaker education and the importance of the family. During her presidency the Relief Society grew to about two million members worldwide. Sister Smith asked the women of the Church to personally commit to a lifetime of learning and active service in the Relief Society. She and her husband, Douglas H. Smith, have seven children.

[image: image11.jpg]Barbara W, Winder


1984-1990 ~ Barbara W. Winder is a woman of great compassion and humility. Under her direction the Relief Society emphasized personal spirituality and gave special attention to the needs of single adult sisters and the family. Sister Winder summarized the mission of the Relief Society in four basic principles: building faith and testimony, strengthening families, giving compassionate service, and sustaining the priesthood. During her presidency the general officers of the Relief Society, Young Women, and Primary moved into the remodeled Relief Society Building, where they could work more closely in a sisterhood of organizations. By the end of Sister Winder's presidency, the Relief Society had more than three million members in 135 countries and territories. She envisioned the Relief Society as an organization that could bless each woman and family and an organization in which each woman could fully participate. She and her husband, Richard W. Winder, have four children.

[image: image12.jpg]


1990-1997 ~ Elaine L. Jack was raised in Cardston, Alberta, Canada. Her vision of Relief Society was characterized by her great confidence in the goodness of women, in the unique contributions women make individually and collectively, and in the importance of strengthening families. She encouraged sisters to make "Charity Never Faileth" a motto of such personal significance that the whole world would be blessed. During the 1992 Relief Society sesquicentennial, sisters throughout the world engaged in service projects that helped their individual communities. An expansion of this service is the ongoing gospel literacy effort. This effort was initiated by the Relief Society to help all Church members gain the basic reading end writing skills necessary to read the word of God and to encourage lifelong gospel study and self-improvement. Charity, literacy, and family not only characterize Sister Jack's administration, they are the hallmarks of her life. She and her husband, Joseph E. Jack, have four sons.

[image: image13.jpg]Mary Ellen W, Smoor


1997-Present ~ Mary Ellen W. Smoot is a woman of great humility, dedication, and foresight. With worldwide Relief Society membership exceeding four million, Sister Smoot emphasizes the importance of women and their families coming unto Christ by recognizing the spiritual strength, peace, and power that come from living the principles of the gospel, studying the scriptures, praying, and attending the temple. Sister Smoot and her husband served as directors of Church Hosting for four years, including the year of Utah's statehood centennial. In 1997 the Church celebrated the sesquicentennial of the pioneers' arrival into the Salt Lake Valley. As the Church honored these pioneers for their faith, dedication, and sacrifice, Sister Smoot encouraged Relief Society sisters to research their family histories and write their life stories and testimonies as a legacy to their posterity. She desires for the women of the Church to be spiritually prepared as they enter the next century, to be examples of gospel living, and to be moving forward with faith, spiritual strength, and courage. Sister Smoot and her husband, Stanley M. Smoot, have seven children.


