Chevron and Dan Johnson 
invite you to join us for

Cocktails, appetizers, and a book signing by
Michael W. Homer 
On the Way to Somewhere Else: European Sojourners in the Mormon West, 1834-1930
Thursday, March 16, 2006 from 6:00 to 8:00 pm
Alta Club, Alta Room 
100 East South Temple, Salt Lake City

	
	Image by Albert Robida (1848-1926), a French satirist and artist. The drawing appeared in Voyages tres extraordinaires de Saturnin Farandoul, which was published in 1879. It is a satire of Jules Verne's Le Tour du monde en quatre-vingts jours and it includes a few chapters about a group of French travelers who visited Utah during their trip around the world. 


Michael W. Homer, editor of On the Way to Somewhere Else: European Sojourners in the Mormon West (which is volume eight in the Kingdom in the West series, published by The Arthur H. Clark Company) introduces new accounts concerning Utah and the Mormons. The volume is full of entertaining and colorful glimpses of the West in general and Mormon culture in particular. It includes the reports of German, Italian, French and Scandinavian travelers who visited Utah Territory. These reports include the earliest know Latter-day Saint description of the Utah War, the travel narrative which inspired Arthur Conan Doyle to create the Baker Street Irregulars, and fantasy accounts (by Verne, Robida, May and others) which created, and have helped perpetuate, a distorted image of nineteenth century Utah. 
In contrast to the outraged moral posturing of some American and British commentators, many Continental European visitors expressed cosmopolitan perspectives about Utah. The book adds depth to our understanding of the way in which the citizens of Utah were viewed by world travelers who saw Mormonism as a product of the American experiment. Brigham Young dominates many of the accounts, because a visit with the “Pope of Mormonism” was a prerequisite of any European’s stay in Utah Territory until 1877. Since many of these travelers were aristocrats, it is not surprising that some of them were attracted by Young’s leadership style, which many American observers believed was autocratic. 

Michael W. Homer, a Salt Lake City attorney, has published four books, thirteen chapters in books, and over sixty articles. He is the recipient of the David Kirby Best Article Award from the Arthur Conan Doyle Society for his article “The Absence of Holmes: The Continuation of the Mormon Subplot in ‘Angels of Darkness’,” ACD: Journal of the Arthur Conan Doyle Society 4 (1993), 57–74. He received the Lowell L. Bennion Editor’s Award from Dialogue, A Journal of Mormon Thought; the T. Edgar Lyon Award of Excellence from the Mormon History Association; and the Best Article Award from The John Whitmer Historical Association for his article “‘Similarity of Priesthood in Masonry’: The Relationship Between Freemasonry and Mormonism,” Dialogue, A Journal of Mormon Thought 27:3 (Fall 1994), 1–113. He is also an avid collector of Sir Arthur Conan Doyle’s works and, with Massimo Introvigne, he has edited, annotated, and translated one of Doyle’s works, The Coming of the Fairies, into Italian. Il Ritorno delle Fate [Carnagno(Varese): SugarCo Edizioni, 1992]. 

