
Nauvoo Comprehensive Plan 2009

Looking Forward While Respecting the Past

Historical Perspective

3.

Nauvoo was originally called Quashquema, meaning a

peaceful place, by the Sauk and Fox Native Americans who

first inhabited the area. Led by Sauk chiefs Black Hawk

and Keokuk, the Native Americans lived off their farms and

the Mississippi River.

The area remained largely ignored by others until a treaty

in 1804 provided for the construction of Fort Madison

along the Mississippi, upriver from Nauvoo. Fort Madison

brought other settlers into the area whose way of life

conflicted with that of the Native Americans. A series of

skirmishes culminated in the Battle of the Bad Axe, which

drove the Sauk and Fox westward into the then Iowa

Territory.

Among the first settlers was Captain James White, considered to be the first white settler in Nauvoo. Illinois gained

statehood in 1818 and in 1824; Captain White purchased land in present-day Nauvoo. Hancock County was created

the following year, and two years after that, in 1827, Captain White built a stone house on his land. In 1830, a post

office was erected to serve the town of Venus, not far from Captain White's land. A. White and J. B. Teas made plans

and purchased 26 blocks of land for a town they called Commerce. This unrecorded community made up a portion

of what is present-day Nauvoo, in 1834. Commerce would allow for portage around seasonal rapids on the

Mississippi. At the time of the Mormon arrival in 1839, few houses had been built in the flat area that was mostly

swamp, and a financial crisis in 1837 had panicked investors. Other settlers, as well as the local Native Americans built

on higher ground in Nauvoo. Mormon drainage of the flat area allowed for the construction of homes there. Captain

White's house no longer stands, as it was flooded following the construction of the hydroelectric dam in 1913.

Captain White and his wife are buried in Nauvoo's Old Cemetery.

In 1839, Joseph Smith, the founder of the Church of Jesus

Christ and Latter-Day Saints, bought 170 acres of land for

his followers to settle.

Nauvoo Comprehensive Plan 2009

Historical Perspective

The acquisition was made following a Mormon extermination order signed by the Missouri governor on October 27,

1838. The order forced the removal of some 10,000 Mormons, as members of the LDS Church are called. Smith gave

Nauvoo its name, which means, "a beautiful place". A short time after their arrival, the Mormons secured a city

charter that provided for the initiating of the Nauvoo Legion, a militia of 3-4,000 men, as well as local governance

over laws, courts and schools. Smith owned a general store that served as a gathering place and informal

headquarters for the church of Nauvoo. Coinciding with this time period and Smith's general store was the

construction of the Hotel Nauvoo in 1841 by J. J. Brendt, who was a Mormon, later finished by Adam Swartz, a

German immigrant. The hotel stayed in the Swartz family through the early 20th century and was purchased in 1946

by the Kraus family, the fourth generation of who still own and operate it today. Of interest is that there are bricks

from Joseph Smith's general store contained in one wall of the Hotel's Nauvoo Room. On January 19, 1841, Smith

had a revelation asking for the erection of a temple. Smith and his family moved into the Mansion House in August

1843. A wing was added shortly thereafter so the building could serve both as the Smith home and as a hotel for

visitors. The Mormons prospered in Nauvoo, and by 1846, the population of the city rivaled Chicago in size.

The Mormons' neighbors, however, saw their prosperity and their beliefs as a political and economic threat, as had

happened in Missouri. Tensions escalated both inside and outside the church. In June 1844, some of the disaffected

Mormons published a paper criticizing Smith. Under the authority of Smith, then Nauvoo's mayor, the Nauvoo Legion

destroyed the printing press. On June 24, 1844, Joseph Smith and his brother Hyrum traveled to the Carthage jail to

face charges of inciting a riot. Though guaranteed protection by the Illinois governor, the brothers were murdered

three days later when a mob stormed the jail. Both are buried in Nauvoo.

Brigham Young succeeded Joseph Smith as president of the church. Tensions continued, however, and in September

1845, a group opposed to the Mormons burned 100 homes and several farms outside of present-day Nauvoo.

Brigham Young promised the Illinois government that the Mormons would leave the following spring. The Mormons

continued to face difficulties, and the first of three emigrations began on February 24, 1846, when 2,500 Mormons

crossed the Mississippi River to wait in Iowa for the remaining members of the church. A second emigration

numbering 10,000 people left in May 1846, days after the dedication of the original Nauvoo Temple on April 30,

1846. Most of the remaining 700 Mormons left in September 1846. The Nauvoo Temple was burned by arsonists on

October 9, 1848 and a tornado subsequently destroyed what remained in May 1850. Not all Mormons left the area

to go out west: some stayed; many farmed and others went to different parts of the county and state.

Led by Etienne Cabet, the Icarians arrived in Nauvoo on

March 15, 1849. Cabet was a Frenchman who believed

that the rise and fall of nations was due to divisions

between rich and poor.

In 1840, he published Voyage en Icarie, a novel that described a land where government ruled democratically, money

and property were distributed equally regardless of one's occupation, and education and leisure activities were open

to all, regardless of gender. As a result, the land was free from crime and poverty. Knowing that the Mormons had

recently vacated, and searching for a place to build this sort of utopia, Cabet and his followers, mostly from France,

chose Nauvoo. Using the Temple square and many of the houses and stores once occupied by the Mormons, the 4.

Nauvoo Comprehensive Plan 2009

Historical Perspective

5.

Icarians endeavored to create a community akin to that in Cabet's book. By 1856, fewer than 1,000 Icarians lived and

worked in Nauvoo and on 800 acres of surrounding farmland. Gambling and tobacco were banned, and

consumption of alcohol was discouraged, though the Icarians owned a whiskey distillery and several wineries.

Dissention arose about the direction of the community, however, and by 1864, nearly all had relocated to

Cheltenham, Missouri and to Corning, Iowa.

In the 1840s other immigrants began arriving in Nauvoo and the surrounding area. Primarily German, their numbers

let Nauvoo boast that it had the largest German-speaking population in Illinois for 50 years, until World War 1. The

Germans, along with immigrants from Switzerland and England, founded the local Catholic, Lutheran, Baptist,

Presbyterian and Methodist churches, and conducted service in German through the 1930s. The Catholic Church

remains the largest church in Nauvoo, and is also among the oldest, with the earliest services conducted in the

original Mormon Temple. The Sisters of St. Benedict arrived in Nauvoo in 1874, and ran several schools and a convent

until their relocation to Rock Island in 2001. The new arrivals were mostly farmers and merchants who reestablished

many of the Icarian's wineries. By 1871, nearly 800 acres of land around Nauvoo was planted with grapes, and the

vineyard in the Nauvoo State Park is believed to be the oldest in Illinois. With the passing of time, the immigrants

assimilated into American culture and became a significant group of permanent settlers in Nauvoo.

In the early 1850s two main bodies of the LDS church emerged: the Latter-day Saints (Utah) and the Reorganized

Church of Latter-day Saints (Independence, MO). Both have returned to Nauvoo over the years to purchase properties

and do restoration on local properties.

Grapes and peaches were commonly grown and shipped

throughout the Midwest. Though Prohibition

 precipitated a decline in grape production during the

20th century, the wine cellars were discovered to be

excellent for cheese production.

The Nauvoo Cheese Company opened in 1937 and used several wine cellars to age its blue cheese. It eventually grew

to become the second-largest producer of blue cheese in the United States. Though currently closed, plans are

underway to open a small "designer" cheese production operation for the local tourist retail at a different location.

Nauvoo is also home to the first oldest bonded Winery in Illinois. In 1936 Gem City Vineland Company (which is

currently known today as Baxter's Vineyards) obtained a license to manufacture wine as Illinois Bonded Winery #52.

The oldest recorded concord grape vineyard in Illinois was planted in 1851 and is located in the Nauvoo State Park

and the vineyard is still producing fruit.

Today Nauvoo celebrates its heritage in the annual staging of a grape and cheese festival at Nauvoo State Park, a

festival first held in Nauvoo in 1941. The Mormon Church has rebuilt a nearly exact replica of its 1846 temple, which

at the time of its original construction was the tallest building between Cincinnati and St. Louis. Nauvoo is the

starting point of the 1,200 mile-long Mormon Pioneer National Historic Trail, which traces the Mormons' route to Salt

Lake City. Nauvoo has numerous areas of historical import, including two museums and the final resting places for

several noteworthy citizens. Nauvoo's location on the banks of the Mississippi provides scenic and recreational

opportunities. The Nauvoo Historical District, which comprises much of Nauvoo, the William J. Reimbold House, the

Weld House and the Mix House are on the National Register of Historic Places. Nauvoo continues to be a community

rich in culture and history. As Nauvoo grows, its history will become the foundation of a thriving community.

Photos provided by the Center for Hancock County History,

Western Illinois University Archives and Special Collections.

