
26

� e Tongues of the Saints:
� e Azusa Street Revival and the 
Changing De� nition of Tongues

Matt hew R. Davies is a professor of religion at Chemeketa Community College in 
Salem, Oregon.

Matt hew R. Davies

The Church of Jesus Christ of Latt er-day Saints has always derived its identity 
from claiming to be Christ’s restored church on earth, with which the ap-

ostolic gift s of the Spirit contemporaneously reside. Th e return of the gift s of the 
Spirit to the Church, namely contemporary revelation and speaking in tongues, 
lent legitimacy to the Church’s claim of restoration. One must ask, then, how did 
the Church react to the rise of Pentecostalism, a movement which itself claimed 
to uniquely possess the apostolic gift s of the Spirit? By examining the teachings 
of President Joseph F. Smith and numerous Latt er-day Saint journals during the 
rise of the Azusa Street Revival, we can discover how the Church responded to 
the rise of Pentecostalism by reexamining its own practice of tongues.

Th e Azusa Street Revival, which began in Los Angeles in 1906, is largely 
seen as the primary impetus for the promotion and spread of Pentecostalism. 
Numerous religious practices diff erentiated and marginalized Azusa Street from 
mainline American Protestantism, including its extemporaneous spiritual gift s, 
interracial worship, and an ecstatic worship style. Most notably, the Azusa Street 
Revival emphasized the speaking of tongues, a key component of Pentecostalism. 


The Tongues of the Saints

471

It cannot be said that the rise of the Pentecostal movement necessitated the 
Church to modify its doctrine on glossolalia, the speaking of heavenly tongues, but 
it did cause the Church to reexamine and stress the redefined position of tongues 
among its members in an attempt to dismiss the Azusa Street claims of a modern-
day Pentecost. Such an examination allows us to explore an example of the lengths 
to which ostracized religious groups go in order to gain acceptance in hegemonic 
American society. When confronted with a competing claim of apostolic restora-
tion and while attempting to reenter society, the LDS Church emphasized a rede-
fined practice of tongues rather than the Church’s prototypical practice.

This reexamination of the Church’s practice of glossolalia occurred as the 
Church was preparing to reenter American society after decades of isolation, both 
forced and self-imposed. Historian Thomas G. Alexander penned a study docu-
menting this transition, which will be useful for this essay. Alexander argues that 
beginning in the 1890s, “Mormons began groping for a new paradigm that would 
save essential characteristics of their religious tradition, provide sufficient politi-
cal stability to preserve the interests of the church, and allow them to live in peace 
with other Americans.”1 This led the Church to abandon, modify, or de-emphasize 
doctrines and practices the Church had previously held dear and essential; in this 
case, glossolalia proper was discouraged in favor of xenoglossia, or the ability to 
speak a foreign language previously unknown to the speaker. This de-emphasis 
was in part due to the diminishing need to view tongues as a necessary proof of the 
veracity of the Church; Mormons were gaining testimonies regarding the Church 
without relying solely on tongues and other gifts of the Spirit, save contemporary 
revelation. Terryl Givens largely agrees with Alexander’s dating, arguing that fol-
lowing the Manifesto ending plural marriage that was issued by President Wilford 
Woodruff, the Church reexamined its doctrine and culture in an attempt for “ac-
commodation and integration” into American society.2 Neither of these authors, 
however, focused on the impact the transition had on glossolalia in the Church, 
previously a prominent divine gift. This paper helps close that gap, examining 
President Smith’s completion of an effort to reclassify glossolalia as part of a larger 
effort to gain favorability for the Church in the larger American society.

Let us first (too) briefly examine how Azusa Street viewed glossolalia. Tongues 
were heavily emphasized on Azusa Street, and the Pentecostal newspaper, the 
Apostolic Faith, documented instances of tongues as the movement spread, first up 
the West Coast, then nationally, and eventually internationally. The Apostolic Faith 


Joseph F. Smith: Reflections on the Man and His Times

472

carried the essential message of Azusa Street: “The wonderful sign in 1906 is the 
restoration of tongues, which foretells the preaching of the pure gospel to all na-
tions, which must be done before the Gentile Times end.”3 The tongues signaled 
a return of the biblical apostolic age, the time Jesus’ disciples received the gifts of 
tongues, evinced by tongues of fire appearing over their heads, as a precursor to 
spreading the gospel. In support of the return of the apostolic times, Pentecostals 
sometimes reported seeing “cloven tongues” above the heads of those practicing 
glossolalia, or bright lights filling rooms immediately before tongues were spoken.4

Similar to the Apostles’ description in Acts, the contemporary Pentecostal 
tongues were gifted for a particular and specified purpose: “The gift of languages 
is given with the commission, ‘Go ye into all the world and preach the Gospel 
to every creature.’”5 This commission had influenced Pentecostal leader Charles 
Parham’s belief that xenoglossia was the true apostolic gift, for even the unlearned 
could then spread the gospel to the world by speaking foreign languages through 
the Holy Spirit. The gift of xenoglossia allowed the Pentecostal movement to 
spread internationally; the Apostolic Faith reported a group of Pentecostal mis-
sionaries leaving for Africa on September 13, mere months after the Pentecost fell 
on Los Angeles. The missionaries had been given “the gift of the Uganda [sic] lan-
guage, the language of the people to whom she [a missionary] is sent. . . . Her hus-
band is with her and her niece, who also has been given the African language.”6 In 
its two years of publication, the Apostolic Faith reported missions to every habit-
able continent except South America.

The speaking of heavenly tongues, the classic definition of glossolalia, was 
also present alongside xenoglossia. “Many are speaking in new tongues, and some 
are on their way to the foreign fields, with the gift of language.”7 The Pentecostals 
on Azusa Street clearly differentiated between glossolalia and xenoglossia, indi-
cating that both were present during the revival. Glossolalia was not confined 
to speaking alone, for instances of writing in “unknown languages” were also 
reported. Some experienced both types of tongues, receiving “many tongues, 
also the gift of prophecy, and writing in a number of foreign languages.”8 In this 
manner, Azusa Street could spread their message through either voice or print, 
making their missions more effective.

While the role of tongues on Azusa Street could be examined more in depth, 
let us now consider the role of tongues in the early LDS Church, for a reexamina-
tion of the Church’s use of glossolalia occurred at the turn of the twentieth century, 


The Tongues of the Saints

473

due in part to the Church’s reaction to Pentecostalism. The role of glossolalia in the 
Church, especially while the Church was based in Nauvoo, has been the subject of 
some scholarly conversation. This paper contributes to that conversation by recon-
sidering the prominence of tongues in the post-Nauvoo Church, mainly by respond-
ing to the arguments of Dan Vogel and Scott C. Dunn presented in “‘The Tongues 
of Angels’: Glossolalia Among Mormonism’s Founders.” It is widely agreed that 
glossolalia was present and popular during the genesis of the Church. Glossolalia 
among the Saints and Church leaders was widespread, beginning in Ohio and 
quickly spreading through New York, Pennsylvania, and Missouri. Tongues flour-
ished in the Church, most notably in Kirtland, and turned into a “widespread, per-
sistent, and integral feature of early Mormon religious experience.”9 In the early 
Church, tongues were encouraged and practiced by both lay members and Church 
leaders, including Joseph Smith, Brigham Young, and Heber C. Kimball, among 
others. In fact, according to W. W. Phelps, one of Smith’s scribes, nearly every early 
Saint spoke in tongues at some point.10 Glossolalia was also manifested during con-
ferences and official Church business. This included Smith speaking in glossola-
lia at a Church conference on January 22, 1833, and glossolalia spreading among 
the Church authorities when the Prophet, First Presidency, the Twelve, and the 
Seventy were gathered together in conference in January of 1836 and during the 
time surrounding the dedication of the Kirtland Temple.11

In the midst of widespread usage of tongues, Joseph Smith and Church lead-
ers issued warnings about the proper place of tongues, although this does not ap-
pear to have stalled or eliminated the use of tongues. The warnings were not about 
speaking in tongues as such, but only about the doctrinal impact of the glossolalia 
spoken by the Saints. Joseph Smith informed the Relief Society in May of 1842, 
“You may speak in tongues for your own comfort but I lay this down for a rule that if 
anything is taught by the gift of tongues, it is not to be received for doctrine.”12 Smith 
is almost certainly mentioning glossolalia here rather than xenoglossia, for Saints 
were not previously claiming doctrinal revelation through xenoglossia. Previously, 
Smith had declared in 1834 that tongues were “not given for the government of the 
Church,” but for teaching and preaching.13 Importantly, glossolalia was not to be 
used by Saints for receiving revelation apart from the Church hierarchy. Such indi-
vidual claims of divine revelation, no matter how accurate, challenged the charis-
matic and revelatory power of Joseph Smith. Other warnings were issued as well. 
Parley P. Pratt warned Saints in the Millennial Star in 1840 against the public use 


Joseph F. Smith: Reflections on the Man and His Times

474

of tongues: “Never give out appointments for speaking in tongues; . . . .either speak 
in tongues to an assembly who have come together for the purpose of hearing you 
thus speak, . . . for this is not pleasing in the sight of heaven.”14 Pratt was indeed in-
structing the Saints not to publically display their tongues during mission appoint-
ments, nor to give appointments for the express purpose of speaking in tongues. 
Instead, glossolalia was to be used for personal edification and verification of the 
restored gospel. Furthermore, Saints were advised to always have interpreters pres-
ent, lest the devil come and manipulate the teachings.15

Yet while the Church may have issued warnings about exuberant tongues, 
tongues were still prominent in the lived religion of the Saints. Vogel and Dunn 
cite numerous instances of both glossolalia and xenoglossia being spoken during 
the life of Joseph Smith, including occurrences under the approval of Church lead-
ers.16 And despite the claim that a renewed deemphasis of glossolalia by Joseph 
Smith beginning in 1839 “virtually removed [glossolalia] from Mormon worship,” 
Vogel and Dunn recall times that tongues were present in the post-1839 perfor-
mance of the Saints’ religion. This includes an 1857 quote from Apostle Heber C. 
Kimball regarding his ability to speak in tongues and Hannah Savage speaking in 
“the tongue of Adam” with Medora Gardner translating during a Relief Society 
meeting in 1896, indicating that glossolalia was present as well.17 We can draw 
from Vogel and Dunn that a redefinition of tongues may have been attempted dur-
ing Joseph Smith’s time, but glossolalia was not wholly removed from the lives of 
the Saints. Instead, the discouraging of glossolalia impacted only the doctrinal 
relevance of a Saint’s glossolalia, not the practice of it. That is, glossolalia itself was 
not de-emphasized or banned among the Saints, but the Saints were reminded that 
tongues could not produce revelation apart from the Church authorities, solidify-
ing Smith’s role as the Church’s revelator. Indeed, tongues continued to prevail 
among the Saints, acting as a personal devotion and testament to the restored gos-
pel and apostolic gifts.18

Tongues continued to play a role in the Church during its migration west 
under Brigham Young, albeit a slightly different role. While in Nauvoo and dur-
ing the exodus to Utah, women were heard singing in tongues. While in Winter 
Quarters, Brigham Young addressed the Saints in tongues and even “conversed” 
in tongues with Heber C. Kimball.19 It is probably doubtful that Mormons used 
tongues as a conversational language, yet perhaps Young at one time envisioned 
such a possibility. According to John G. Turner’s recent biography of Young, 


The Tongues of the Saints

475

“Young and other early Mormons understood speaking in tongues as a foretaste 
of the divine language of heaven, which Adam had spoken but which had then 
become a Babel of confusion.” Young saw his creation of the new Deseret alpha-
bet as “‘a step and partial return to the pure language which has been promised 
unto us in the latter days.’”20 While the routinization and structuring of glosso-
lalia may have limited its mystical function, it would have allowed for expanded 
proselytization to non-English speakers, furthering the Church’s mission and 
solidifying the role of tongues in the Church.

Under the presidency of Brigham Young, the presence of xenoglossia also in-
creased, often without formal distinction from glossolalia. One such instance oc-
curred during a meeting between Young and Ute band leaders in May 1850. One 
morning, Brigham Young required the use of a translator to converse with the na-
tives. Following the singing of two hymns in the afternoon, however, the gift of 
tongues struck Young and he “proceeded to speak in tongues. When he asked the 
Utes if they had understood the mystical language, they all said yes.” Jared Farmer 
cites that Young’s physician also “performed glossolalia,” which a band leader clar-
ified as the doctor having spoken Sioux.21 While the use of the terms glossolalia 
and mystical to refer to Young speaking the natives’ language may be Farmer’s own 
authorial prerogative, the accounts do make it clear that Young’s xenoglossia ap-
peared much as glossolalia did, through an outpouring of the Holy Spirit.

Alongside the xenoglossia spoken by Young, a renewed outpouring of glos-
solalia was seen in Utah. The Mormon Reformation of 1855–57 saw a similar in-
crease of religious enthusiasm as the Saints had experienced in Kirtland. In the 
midst of a famine, a plague of grasshoppers, controversies with natives, and ten-
sions with the federal government, religious faith was lukewarm, in the opinion 
of Church leaders. While the reformation was guided by strict preaching, rebap-
tisms, and monitored repentance, “it also produced an outpouring of spiritual 
gifts: ‘Brethren generally confessing their Sins and wrong doings and receiving 
forgivness [sic] & testimonies to the Gospels power the presence of the Holy 
Spirits, Angels, and the Spirit of Joseph Smith. Angels singing; Tongues &c &c.’”22

Despite the claims by some scholars that glossolalia began to decrease toward 
the end of Joseph Smith’s life and continued until near extinction at the begin-
ning of the twentieth century, it appears that tongues continued in the lives of the 
Saints. Thomas G. Alexander cites myriad uses of tongues, writing that “at the turn 
of the [twentieth] century, such experience [of glossolalia] was still widespread in 


Joseph F. Smith: Reflections on the Man and His Times

476

the church.” This included tongues being used during healing rituals, being spoken 
in the Tabernacle by a missionary, and being expressed through song. Alexander 
posits that instead of tongues having been in decline since 1839, tongues did not 
begin declining until the early twentieth century. One reason for mistaking an 
early decline may be due to the fact that “glossolalia declined more rapidly among 
men than among women,” according to Alexander. With men running the Church, 
writing the histories, and issuing doctrine, it is easy to write an androcentric his-
tory of glossolalia, and thereby to attribute a decline in tongues among men as a de-
cline among all members. Yet the practice was clearly supported and sustained by 
Mormon women’s religious experiences. In fact, at least six of the eight instances of 
tongues Alexander cites between 1899 and 1908 were women practicing the gift of 
tongues, while men recorded the majority of these cited events.23

The role and acceptability of tongues in the Church began to be reexamined 
at the turn of the twentieth century. Church leaders, led by President Joseph F. 
Smith, deemphasized glossolalia, the type of tongues seen on Azusa Street, by 
first cautioning about the potential danger of tongues without proper ecclesiasti-
cal limits. President Smith warned about the potential manipulation by the devil 
and apostates, stating, “There is perhaps no gift of the Spirit of God more easily 
imitated by the devil than the gift of tongues. Where two men or women exer-
cise the gift of tongues by the inspiration of the Spirit of God, there are a dozen 
perhaps that do it by the inspiration of the devil. . . . Apostates [can even] speak 
in tongues.” In fact, due to the importance of the gifts of the Spirit to the Church 
of Jesus Christ, the devil would specifically imitate such gifts in order to deceive 
the Saints. “The gifts of the Spirit and the powers of the holy Priesthood are of 
God, they are given for the blessing of the people, for their encouragement, and 
for the strengthening of their faith. This Satan knows full well, therefore he seeks 
by imitation-miracles to blind and deceive the children of God.”24 While these 
warnings against demonic influence had been issued by Joseph Smith as well, 
they took on a more pointed meaning with the rise of Pentecostalism.

Furthermore, the Church shifted the proper ecclesiastical sphere for tongues, 
declaring that tongues should be used only in missionary work, which essentially 
removed the power for all Saints to speak in tongues.25 Even President Smith ex-
pressed his diminishing need for tongues. “I do not want the gift of tongues, except 
when I need it. I needed the gift of tongues once, and the Lord gave it to me. I was 
in a foreign land, sent to preach the gospel to a people whose language I could not 


The Tongues of the Saints

477

understand. . . . [A] hundred days after landing upon those islands I could talk to 
the people in their language as I now talk to you in my native tongue.”26 President 
Smith demonstrated the completion of the change the Church experienced in the 
definition of tongues. Transitioning from frequent and early use of glossolalia, the 
“language of Adam,” under Joseph Smith, traversing through Brigham Young’s 
interchangeable and mixed use of both glossolalia and xenoglossia in Utah, the 
Church, in the early twentieth century, had arrived at a place where xenoglossia 
was seen as the proper definition of tongues over and against glossolalia.27

This transition in the use of tongues served a protective function for Mormons. 
As Spencer Fluhman explains, tongues were perhaps the most disturbing part of 
Mormon religiosity for non-Mormons, and indeed may have been a deciding fac-
tor in the anti-Mormon violence in Missouri. Missourians cited glossolalia as a 
main reason for labeling Mormons as delusional. Parley P. Pratt responded to a 
letter circulating in Missouri, one accusing that Mormons “openly blaspheme 
the most High God, and cast contempt upon His Holy Religion, by pretending to 
receive Revelations directly from Heaven—by pretending to speak in unknown 
tongues by direct inspiration.”28 They had, according to accusations, “pretended 
revelations from heaven—their personal intercourse with God and His angels— 
. . . and the contemptible gibberish with which they habitually profane the Sabbath, 
and which they dignify with the appellation of unknown tongues.” This sort of 
religious enthusiasm was not seen in other denominations. While there were bibli-
cal precedents for tongues, there were no American precedents, according to anti-
Mormons, making the Mormon’s glossolalia suspect.29 The Church utilized public 
scrutiny to reinterpret essential Latter-day Saint practices; in this case, xenoglos-
sia was emphasized over and against glossolalia, thereby giving tongues a more 
pragmatic and “acceptable” function.

At the turn of the century, the Church was also in the midst of a conflict be-
tween science and tradition, as many religious organizations were. The Church 
therefore had a vested interest to routinize and regularize forms of worship in an 
attempt to diminish claims of extreme supernaturalism in the face of scientific 
discovery. Just as the reliance on scientific discovery and methodology rose in the 
early twentieth century, so also did the discomfort with overt displays of super-
naturalism and gifts of the Spirit rise, not only among the general public but also 
among Saints themselves. Church officials began to discourage the gift of tongues 
in Church meetings, for emphasis was placed on an orderly and respectful worship 


Joseph F. Smith: Reflections on the Man and His Times

478

experience instead of a prophetic and supernatural one. In Alexander’s words, “The 
reconstruction of Latter-day Saint doctrine, . . . . while addressing the reconcilia-
tion of church doctrine with scientific theory, had brought supernaturalism into 
question. .  .  . The church leadership could tolerate and even encourage personal 
spiritual experiences. On the other hand, public displays of prophecy or glossolalia 
tended to the discomfort of some members and perhaps even to disharmony in the 
organization.” To replace the supernatural gifts and glossolalia, the Church em-
phasized testimony meetings and temple ordinances for the dead, practices that 
were either publically acceptable or practiced behind closed, sacred doors.30

The de-emphasis on tongues by the Church leadership did not always match 
the lived religious experience of Church members. A letter appeared in the 
Improvement Era in 1904, just over a year before the first meeting on Azusa Street, 
recounting the former prominence of speaking in tongues in the LDS Church and 
lamenting the loss, as the author saw it, of this gift. In an article entitled “Passing 
of the Gift of Tongues,” Dr. James X. Allen recounted his amazement that a re-
turned missionary from Scandinavia had never heard anyone speak in tongues. 
The way Allen phrased his surprise is telling: “This same young brother was reared 
in Utah. His father and mother, as also he himself, are good Latter-day Saints. He 
has filled an honorable mission, and is today strong in the faith, and yet, he has 
never heard and experienced one of the most common gifts of the gospel, as en-
joyed years ago.”31 For Allen, tongues were prominent enough in the lived religion 
of the Church to expect others to have experienced or to have at least witnessed 
them. In his telling, there should be no Mormon who had not yet experienced or 
witnessed this gift, let alone one from Utah and a good Latter-day Saint family. 
How tragic was this lack of glossolalic experience, a lack of experience in one of the 
most common gifts the Church had to offer!

Allen reiterated the common prevalence of tongues in the early Church, con-
firming the report of W. W. Phelps: “In the early days of the Church—where I was 
reared—there were so many of the Saints who enjoyed the gifts, and there were 
none among my acquaintances who had not heard the sweet sound of the gift of 
tongues. .  .  . In fact, we were wont to regard the speaking in tongues, [and] the 
interpretation of tongues . . . as an essential part of the latter-day gospel.” From 
Allen’s account, it appears that some Mormons became almost disillusioned 
with the Church after the de-emphasis of tongues. “If men now think they can 
get along without the gifts of the gospel, may not the time come when they may 


The Tongues of the Saints

479

believe they can get along without its ordinances?”32 The gift of tongues, among 
other things, had helped confirm the veracity of the restored gospel for Mormons. 
If the Church could redefine this gift of the Spirit, this gift that lent credence to 
that claim of restoration, what did it mean for the other Church doctrines?

After Allen’s article, the Church periodically published articles affirming the 
new official role of xenoglossia over glossolalia proper. A question-answer style 
article appeared in the Liahona in 1907, asking about the nature of Peter’s xeno-
glossia on the day of the apostolic Pentecost. The answer, presumably written by 
the editor, stressed that the original Pentecost featured xenoglossia, striking a 
similar tone to Charles Parham’s belief on the nature of tongues at the biblical 
Pentecost. It then recounted the episode of “an experienced elder” who had prac-
ticed xenoglossia. By referring to an experienced elder, the Church could, in a 
way, adopt a different stance than Allen’s. Allen, who was reared in the early days 
of the Church, claimed that glossolalia proper was common in the Church; this 
article countered that xenoglossia was more prevalent in the early church, which 
“confirms the view of President [Joseph F.] Smith.”33

Perhaps due to the Church’s de-emphasis on glossolalia, only one Latter-day 
Saint journal at the turn of the twentieth century made a direct, albeit somewhat 
implicit, reference to the speaking in tongues by the Pentecostal movement. It ap-
pears the Church, possibly because of the disillusionment of some members such as 
Allen, minimized its conversation on gifts of the Spirit, and tongues explicitly, save 
for the few references mentioned above. Yet the national and international attention 
gained by Azusa Street meant the Church could not fully ignore the movement.

Dated February 22, 1908, a letter was published in the Liahona at the height 
of the Azusa Street Revival. Confined to an editorial section, the letter manifests 
both the Latter-day Saint view of Pentecostal tongues and the change in the role 
for tongues as propagated by Joseph F. Smith:

Benighted fanatics in heathen countries are not the only persons who are being 

deluded by a “gift of tongues” emanating from a wrong source. Here in the 

United States, during recent years, in the full blaze of a much boasted Christian 

enlightenment, scholarship and civilization, many pious and educated persons 

have been carried away by the same delusion. The persons here referred 

to, filled with missionary zeal, and claiming to be possessed of “the gift of 

tongues,” by which they were able to “preach the gospel” to the inhabitants of 


Joseph F. Smith: Reflections on the Man and His Times

480

such heathen countries as China, Japan, India, etc. have gone to those remote 

parts of the earth expecting to preach to the natives, without study or other 

effort to acquire the language, and dismal failure has been the result in every 

case, so far as we have yet learned.34

Pentecostalism is undoubtedly referenced here, despite its lack of explicit 
mention. The Church, completing its redefinition of tongues as xenoglossia rather 
than glossolalia proper, was already applying this redefinition in an attempt to 
“give an opinion as to whether this gift of tongues [of the Pentecostals] . . . comes 
from the Spirit of the Lord, or from some other source.”35 Clearly they originated 
from some other source, maintained the Liahona.

The editorial highlights two foreign Pentecostal missionaries for their pur-
portedly unsuccessful attempts at xenoglossia. Despite mentioning the mission-
aries by name, their religious inclinations and association with Pentecostalism 
are not explicitly mentioned, leading us to believe that the Church did not want 
to explicitly mention Pentecostalism or Azusa Street, perhaps thinking it would 
lend credibility to the new movement. T. J. McIntosh was a Pentecostal preacher 
who traveled to China in 1907.36 His mission, as described by the Latter-day Saint 
editorial, was an utter failure. “From the day of his arrival in China until now nei-
ther he nor his wife has been able to speak a single sentence in Chinese. I do not 
speak from rumor, but from personal knowledge, and the personal admission of 
failure by Mr. McIntosh himself.” By claiming firsthand knowledge of this failure, 
the author attempts to lend legitimacy to the account. In fact, the author contin-
ued, McIntosh had to use a translator to even function daily in China, meaning 
his claim to xenoglossia failed in even the “simplest affairs of every-day life.”37

A second missionary couple mentioned in the editorial traveled to Calcutta, 
India, where they experienced the same purported failure. Reverend Garr was 
a pastor in Los Angeles in 1906 when the Azusa Street Revival began. After be-
ing baptized by the Holy Spirit, Garr was endowed with the gift to speak Bengali, 
which had prompted his mission to India.38 “Rev. A. G. Carr [Garr] and wife went 
there, also expecting to speak to the people in this supernatural way. But did they? 
. . . I have attended two of their services. Mr. Garr, in reply to a personal question of 
mine as to whether either he or his wife had been able to talk in the native language 
of India, said that they had been unable to do so.”39 There exist Pentecostal ac-
counts, however, that dispute the failure reported by the Liahona. The Pentecostal 


The Tongues of the Saints

481

newspaper, the Apostolic Faith, reported success in the words of Mrs. Garr her-
self, combating the LDS firsthand account. “God is spreading Pentecost here 
in Calcutta . . . . [and] the Spirit is giving the interpretation, song and writing in 
tongues, and other wonderful manifestations of His presence among us.”40 Mrs. 
Garr’s definition of “tongues” is ambiguous here—she could have meant either 
glossolalia proper or xenoglossia. It is plausible that she deliberately left the word 
ambiguous in order to mask a failure to communicate in the native language. 
Regardless, there were certainly competing interpretations as to the exact work 
of tongues in Calcutta.

Although these accounts do not explicitly mention Azusa Street, or even 
speaking in tongues in America, the view of the Latter-day Saints would not have 
changed depending on the location of the tongues, especially when the nature of 
the criticisms are taken into account. The Liahona could not fault Pentecostalism 
for the sphere in which its tongues were spoken in these accounts, for they were 
in agreement with the Latter-day Saints’ redesignated proper sphere for speak-
ing in tongues only on missions. According to the First Presidency, tongues were 
given to the Church only for “‘preaching among peoples whose language is not 
understood.’” Non-missionaries should “‘let speaking in tongues alone and .  .  . 
confine [their] speech to [their] own language.’”41 The Latter-day Saint editorial 
confirmed that the Pentecostal foreign missions utilized xenoglossia, according 
to the proper Latter-day Saint understanding, yet did not mention glossolalia 
proper, or the speaking in heavenly or unknown tongues, which was still com-
mon on Azusa Street.

Speaking tongues in the proper sphere does not guarantee success, however. 
In the eyes of the Church, the Pentecostal missionaries failed in their xenoglossia 
for a simple reason: they “ha[d] not the necessary ‘key of knowledge’ to do this, 
as have the elders of the Church of Jesus Christ of Latterday [sic] Saints.”42 The 
Latter-day Saint priesthood contained the “keys of the kingdom” and the ability 
to confer the Holy Ghost upon converts (see D&C 7:7; 68:15–21; 81:2; 107:1–100, 
inter alia). The Pentecostal tongues could not be successful simply because they 
did not have the keys of the priesthood, regardless of the Pentecostal accounts 
coming from the foreign mission fields. It is entirely plausible that the Church 
classified the Pentecostal tongues as failures in order to maintain its legitimacy 
and identity as the only true apostolic Church. The “complete failure” among the 
“sectarian zealots and missionaries or would-be missionaries” proved “the source 


Joseph F. Smith: Reflections on the Man and His Times

482

of the wonder-exciting phenomenon to be evil. . . . No fiasco attends this gift when 
it emanates from the right source.” In a final and curt dismissal, the Liahona made 
clear where it stood: “Why is it that such beneficent results flow from the exercise 
of the gift of tongues by missionaries of the Church of Jesus Christ of Latterday 
[sic] Saints, while failure, chagrin and distress attend attempts to employ it made 
by missionaries of other denominations? Because that Church is the only one 
in the world which possesses divine authority to confer upon converts the Holy 
Ghost, of which the genuine gift of tongues is at once a fruit and a proof.”43

At the end of the Azusa Street Revival, the First Presidency issued another 
warning about those speaking tongues with messages not approved by the 
Church. As before, the Church did not refer to the Pentecostal movement by 
name. Addressed to the “officers and members” of the Church, the letter informed 
members how to gauge the veracity of tongues: “When . . . tongues, prophecy, im-
pressions or any extraordinary gift or inspiration, convey something out of har-
mony with the accepted revelations of the Church or contrary to the decisions of 
its constituted authorities, Latter-day Saints may know that it is not of God, no 
matter how plausible it may appear.” Since the Church receives direct revelations 
from God, and then communicates said revelations to the members, any gift of 
tongues purporting to be from God had to be consistent with the revelations of 
the Church, for “the Holy Ghost does not contradict its own revealings.”44 While 
the Church left open the option for members to receive personal revelation, that 
revelation could only affect the member receiving the revelation and the mem-
ber’s family, but no one else.

The recategorization of speaking in tongues, by which we mean the de-
emphasis of glossolalia in favor of xenoglossia, by the Church coincided with 
the rise of the Pentecostal movement at Azusa Street in Los Angeles. While 
one cannot claim a cause-and-effect relation between the two, the rise of 
Pentecostalism did cause the Church to discreetly emphasize its reexamined 
position on tongues—that is, categorizing the legitimate role of xenoglossia 
in missions while de-emphasizing glossolalia proper—all while attempting to 
maintain its identity as the true restored church. With the rise of the Pentecostal 
movement, the Church avoided explicitly mentioning the Pentecostal move-
ment and demonstrated caution when referring to the gifts of the Spirit as a 
whole, due largely to the disillusionment with the gifts some members felt. The 
Church, therefore, made deliberate attempts to link the new categorization of 


The Tongues of the Saints

483

tongues back to the Prophet Joseph while warning about the dangers of those 
outside the Church speaking in tongues. It is not easy to say if the Church felt 
threatened by Pentecostalism’s speaking in tongues, but Azusa Street did re-
quire the Church to delicately stress the changing role of tongues in the Church 
while maintaining the Church’s identity as Christ’s true restored apostolic 
church on earth.

Notes
1.	 See Thomas G. Alexander, Mormonism in Transition: A History of the Latter-day Saints, 1890–

1930 (Urbana: University of Illinois, 1986), 14.
2.	 Terryl L. Givens, People of Paradox: A History of Mormon Culture (Oxford: Oxford Univer-

sity, 2007), xiv–xvii, 191–93.
3.	 Apostolic Faith 1, no. 8 (May 1907).
4.	 Apostolic Faith 1, no. 1 (September 1906); no. 2 (October 1906).
5.	 Apostolic Faith 1, no. 1 (September 1906).
6.	 Apostolic Faith 1, no. 2 (October 1906).
7.	 Apostolic Faith 1, no. 1 (September 1906).
8.	 Apostolic Faith 1, no. 1 (September 1906).
9.	 Dan Vogel and Scott C. Dunn, “The Tongue of Angels: Glossolalia among Mormonism’s Found-

ers,” Journal of Mormon History 19, no. 2 (1993): 10; Lee Copeland, “Speaking in Tongues in 
the Restoration Churches,” Dialogue: A Journal of Mormon Thought 24, no. 1 (Spring 1991): 
16–17; John G. Turner, Brigham Young: Pioneer Prophet (Cambridge: Harvard University, 
2012), 26–33, 64, 131.

10.	 Vogel and Dunn, “The Tongue of Angels,” 13.
11.	 Vogel and Dunn, “‘The Tongue of Angels,’” 11; Copeland, “Speaking in Tongues in the Res-

toration Churches,” 20; History of the Church of Jesus Christ of Latter-day Saints, ed. B. H. 
Roberts, 2nd ed. rev. (Salt Lake City: Deseret Book, 1978), 1:323, 2:376, 2:383; Dean C. 
Jessee, Mark Ashurst-McGee, and Richard L. Jensen, eds., Journals, Volume 1: 1832–1839, 
vol. 1 of the Journals series of The Joseph Smith Papers, ed. Dean C. Jessee, Ronald K. Esplin, 
and Richard Lyman Bushman (Salt Lake City: Church Historian’s Press, 2008), 180–82, 
213–16. See also Samuel Morris Brown, In Heaven as It Is on Earth: Joseph Smith and the 
Early Mormon Conquest of Death (New York: Oxford University, 2012), 158–63.

12.	 Andrew F. Ehat and Lyndon W. Cook, eds., The Words of Joseph Smith (Provo, UT: Religious 
Studies Center, Brigham Young University, 1980), 119; quoted in Copeland, “Speaking in 
Tongues in the Restoration Churches,” 23.

13.	 History, 1838-1856, Vol. B-1, September 8, 1834, in The Joseph Smith Papers, http://
josephsmithpapers.org/paperSummary/history-1838-1856-volume-b-1?p=8, p. 8. See also, 
History of the Church 2:162.

14.	 Millennial Star, September 1840; also quoted in Copeland, “Speaking in Tongues in the Res-
toration Churches,” 23.

15.	 History, 1838-1856, Vol. C-1, added addendum to July 2, 1839, in The Joseph Smith Papers, 
http://josephsmithpapers.org/paperSummary/history-1838-1856-volume-c-1?p=547, p. 547.


Joseph F. Smith: Reflections on the Man and His Times

484

16.	 Vogel and Dunn, “‘The Tongue of Angels,’” 2-24.
17.	 Vogel and Dunn, “‘The Tongue of Angels,’” 23-24.
18.	 Vogel and Dunn, “‘The Tongue of Angels,’” 16–24.
19.	 Turner, Brigham Young: Pioneer Prophet, 131, 157.
20.	 Turner, Brigham Young: Pioneer Prophet, 249. It certainly is true that a main impetus for the cre-

ation of a new alphabet was to create a phonetic language easier to read and write, which would 
help the Mormons in their missions to non-English speakers. Yet the quote by Young makes it 
appear that this phonetic alphabet could accomplish the same function as glossolalia did before 
Babel; glossolalia, the language spoken by Adam and understood by all before Babel, would be 
reconstituted in this easily understood phonetic alphabet. See Turner, 249.

21.	 Jared Farmer, On Zion’s Mount: Mormons, Indians, and the American Landscape (Cambridge: 
Harvard University, 2008), 78–80; Turner, Brigham Young, 214. It is interesting that the na-
tive heard Samuel Sprague, the physician, speak Sioux despite the fact that natives in the 
Great Basin mostly spoke Numic. See page 23. Farmer does not mention this discrepancy, 
leaving it unclear how precisely the tongues were manifested.

22.	 Turner, Brigham Young, 254–64; Farmer, On Zion’s Mount, 92–96.
23.	 Alexander, Mormonism in Transition, 294-98. All quotes and examples of tongues are found 

on p. 294.
24.	 Smith made this comment at general conference in April of 1900. Joseph F. Smith, Gospel Doc-

trine: Selections from the Sermons and Writings of Joseph F. Smith (Salt Lake City: Bookcraft, 
1998), 201, 376.

25.	 Copeland, “Speaking in Tongues,” 24. See also Alexander, Mormonism in Transition, 294.
26.	 Smith, Gospel Doctrine, 201.
27.	 Copeland, “Speaking in Tongues,” 20. This allows for most missionaries to claim the gift of 

tongues while studying in the Missionary Training Center (MTC) before their call to a for-
eign land. Bruce McConkie iterates such in his book Mormon Doctrine, “[T]he Lord’s mis-
sionaries learn to speak and interpret foreign languages with ease, thus furthering the spread 
of the message of the restoration. When the elders of Israel, often in a matter of weeks, gain 
fluency in a foreign tongue, they have been blessed with the gift of tongues.” Mormon Doc-
trine, 2nd ed. (Salt Lake City: Bookcraft, 1979), “Tongues.” Perhaps tellingly, this transition 
in tongues seen in the Church from Joseph Smith to President Smith mirrored a transition 
seen in Brigham Young’s personal use of tongues.

28.	 Parley P. Pratt, History of the Late Persecution Inflicted by the State of Missouri Upon the Mormons 
[1839], The Joseph Smith Papers, accessed December 3, 2012, http://josephsmithpapers.org 
/paperSummary/parley-p-pratt-history-of-the-late-persecution-1839, 9–10.

29.	 J. Spencer Fluhman, “A Peculiar People:” Anti-Mormonism and the Making of Religion in Nine-
teenth-Century America (Chapel Hill: University of North Carolina, 2012), 53–58. For an-
other example, see Terryl Givens, The Viper on the Hearth: Mormons, Myths, and the Construc-
tion of Heresy (New York: Oxford University, 1997), 44.

30.	 Alexander, Mormonism in Transition, 293–98. Alexander states, “These public prophecies 
should be distinguished from personal religious experiences which continued into the new 
century and were not discouraged” (295). The speaking and interpretation of tongues, how-
ever, were among the discouraged personal experiences.

31.	 James X. Allen, “The Passing of the Gift of Tongues,” Improvement Era, November 1904, 109.


The Tongues of the Saints

485

32.	 Allen, “The Passing of the Gift of Tongues,” 109, 111.
33.	 Editorial, “Gift of Tongues,” Liahona: The Elders’ Journal, July 1907, 120–21.
34.	 Editorial, “Speaking in Tongues,” Liahona: The Elders’ Journal, February 22, 1908, 955.
35.	 Editorial, “Speaking in Tongues,” 955.
36.	 L. Grant McClung Jr., “Explosion, Motivation, and Consolidation: The Historical Anatomy of 

a Missionary Movement,” in Azusa Street and Beyond: Pentecostal Missions and Church Growth 
in the Twentieth Century, ed. L. Grant McClung Jr. (South Plainfield, NJ: Bridge Publishing, 
1986,) 18.

37.	 Editorial, “Speaking in Tongues,” 955.
38.	 Maynard Ketcham and Wane Warner, “When the Pentecostal Fire Fell in Calcutta,” in 

McClung, Azusa Street and Beyond, 27–28. See also Gary B. McGee, “‘Latter Rain’ Falling 
in the East: Early-Twentieth-Century Pentecostalism in India and the Debate over Speak-
ing in Tongues,” American Society of Church History 68, no. 3 (September 1999): 648–65.

39.	 Editorial, “Speaking in Tongues,” 955–56.
40.	 Sister A. G. Garr, “In Calcutta, India,” Apostolic Faith, April 1907, 1.
41.	 Alexander, Mormonism in Transition, 294.
42.	 Editorial, “Speaking in Tongues,” 956.
43.	 Editorial, “Speaking in Tongues,” 956, 958.
44.	 Joseph Fielding Smith, Anthon H. Lund, and Charles W. Penrose, “A Warning Voice,” Improve-

ment Era, September 1913, 1148–49.


