BIOGRAPHY OF BENJAMIN ISAAC
Written by Phebe Isaac Markham, granddaughter.
Benjamin Isaac was born September 17th, 1823, at Trefchan, Cammarthenshire Wales. He was the son of Rees Isaac and Margaret Phillips Isaac. At the age of nineteen he learned the mason trade and became very efficient at that work while a young man. In the year 1843 he married Phoebe Davis in the same town and county where he was raised. They then moved to Landouror, Cammarthanshire. August 2nd, 1844. Their first child, a daughter whom they named Margaret, was born July 1st, 1847. Another daughter was born, named Mary. The third daughter was born December 25, 1851. They named this child Ann. The fourth daughter, named Sarah, was born April 7th, 1854. All four daughters were born at Landouror, Cammarthenshire, Wales.

Grandfather and grandmother Isaac heard the gospel of Jesus Christ in the year 1848 and were baptized by Henry Evans at Landouror, Cammarthanshire. Benjamin Isaac was baptized August 10th, 1849. Phoebe Davis Isaac was baptized August 20th, 1849. Grandfather had one brother who joined the church and grandmother had one sister. Six years after their baptisms they left their relatives and friends to sail for America.

On Monday, February 18th, 1856, a company of Saints numbering four hundred-fifty-four left Liverpool, England, under the direction of Daniel Tyler, on the ship Caravan. They were nearly six weeks on the trip across the Atlantic Ocean. While on this journey a child was born to one of their nearest friends, John 0. and Margaret Thomas. This little daughter who was born on the ship is now my mother's sister, Emma Francis, of Mammoth. She was fourteen days old when the ship landed at New York, March 27th, 1856. They had a very rough voyage at that time of the year.

This company of 454 Saints settled at Pitston Ferry, Pennsylvania. Grandfather was chosen and set apart as president over this branch of Latter Day Saints while they remained at Pennsylvania, which was four years.

Another baby girl was born while at this place, September 24th, 1856, named Emma. Grandfather continued his work as a mason, but most of the men in the branch worked at the coal mines. Old pioneers are still with us who tell of the fine times they had while at Pitston, though the Saints worshipped the Lord in that small branch and were as one in their worship as well as in their enjoyment.

They had a splendid choir, the sisters sang and the brothers played different instruments. Grandfather played the clarinet. This branch did much good while at this place. But they were anxious for the time when they could move westward. The coal mines were dangerous and they were glad to face the dangers of the trip across the trackless plains, that they might work on top of the earth in tilling the soil or helping to build a the city where they could worship as they wished.

Benjamin Isaac won the lasting friendship of the saints in this branch. He was kind hearted and very energetic in his work. When the time came for this branch of Saints to prepare for moving westward, all were happy to do so. They sold all they had to buy the best wagons and oxen they could get for the journey. Two weeks before leaving Pennsylvania their first son was born, June 4th, 1860. They named him Thomas John.

John Smith, who afterwards became the fifth presiding patriarch of the church, was called by Brother George Q. Cannon, who was then acting as emigrant agent on the frontiers, to lead a company to the mountains. So, on June 18th, 1860, grandfather and grandmother, with a company consisting of 39 wagons and 359 souls, left Florence, Nebraska in the John Smith Company. We can see by the number of saints there that the 39 wagons could not of held more than their provisions and bedding, so those that could, were compelled to walk.

This noble band, as all others before them braved it cheerfully. They walked all day until their feet were sore and bleeding, then in the evening would sit around their campfires and sing praises to God, feel rested by morning, and go on their way rejoicing. A number of babies were born on this journey, my mother's sister, Margaret, was one of them, making two of my mother's sisters being born while on this journey from Wales, one on the ship and one on the plains.
Grandmother Isaac has told me many times how she walked all day carrying her baby and when she was just two weeks from her journey's end, her little son died and was buried by the wayside. He was then nearly four months old as they had been nearly 3 ½ months on the plains. This was a sad blow to the young mother, but they marched on uncomplainingly to their journey's end, which was September 1st, 1860, when they arrived at Salt Lake City.

They remained in Salt Lake but a short time, then moved south to Spanish Fork. The old corner at Spanish Fork was always their home. They built an adobe house and grandfather being a mason, went from place to place to work. He was also a decorator with plaster of paris, so he was a ready and busy man in cutting rock for foundations, laying adobe, plastering and decorating walls and ceilings with beautiful designs made of plaster of paris.

He worked on the Salt Lake Theater, which was completed in 1862. He also cut rock for the Salt Lake Temple, and helped with the rock aqueduct on North Temple in 1865 and 1866. The old assembly hall, the tabernacle in 1866 and 1867; Zion's Cooperative Mercantile Institution in 1867 and 1868; the Provo Meeting House in 1867; the Court House at Provo; the National Bank of Deseret in 1867- 1870 on East Temple and First South; the Provo Woolen Mills in 1871 and 1872. He worked some on the St. George Temple in 1873, the Zion's Saving Bank in 1875, and the Manti Temple in 1878.

He helped cut the rock, lay the brick or adobe and plaster nearly all the public buildings and old homes in Spanish Fork and many in Provo. The old meetinghouse at Spanish Fork, which is now the Winona Theater, stands as a monument of his work. The center decorations in the ceiling from where the chandeliers hang and also the border around the walls which is designed in clusters of grapes, is made of plaster paris and was grandfather's work. Many admire and speak of the work today as the work of an artist with the trowel. The same artistic interior decorating is still in many of the buildings throughout Utah. There was so much to do in his line of work that he was never idle and was always ready.

In 1869 the first telegraph line came through Spanish Fork. Its office was in one of the rooms of the Isaac home for seven years. The first operator was from Springville, then Emma Isaac, grandfather's daughter, was operator for three years. She was then sent to different places as operator: American Fork, Lehi, Dry Creek, Sandy, and Richfield. At this place she lived with Brigham Young's son's family. From there she went to Monroe and then to Nephi.

In 1866 Grandfather acted as Captain in the Black Hawk Indian War. Grandmother made sacks and sacks of crackers every week at her home to be sent to the men on guard against the Indians. She also had her share of pioneer life as all pioneer women did. Grandfather had a small farm and so grandmother was kept busy making butter and cheese, drying fruit, gleaning, spinning and weaving.

Between the time they arrived in Utah and 1866, four sons were born to them: John, August 4th, 1861; Benjamin, January 28th, 1863; David Rees, July 15th 1864; and William, December 15th, 1866. All of these babies died, except Benjamin Jr., who was the only son that lived. Altogether grandmother gave birth to five girls and five boys.

Benjamin Isaac Jr. learned the mason trade with his father while he was a boy. Grandfather made the first hayfork in the valley and they say the Jackson fork of today is very similar. He also carved a violin from an old apple tree that grew on his lot. This instrument is still used by a Mrs. Noye of Ogden. The instrument has been restrung several times and violin repairers have pronounced it of fine workmanship. The Isaac's were lovers of music. Grandfather gave most of his children lessons on the organ and different instruments. They also loved to sing and their home was always made happy by music and song.

Benjamin Isaac married Mary Jones January 3rd, 1870, as a second wife. , There were no children born of this union. Mary was a beautiful singer for those days and was very popular as such in Spanish Fork and vicinity.

In 1880 Grandfather was called on a mission back to Pennsylvania, the place he and his family had lived for four years before coming to Utah. Missionaries in those days were called at the semi-annual conference in Salt Lake City and it was at this conference in April 1880 that he received his call. He left Salt Lake City that latter part of July. He kept a diary of his missionary work, which is very interesting. He kept the number of miles he walked each day and the gospel talks he had. He walked 3,795 miles and his gospel conversations were twice or three times that amount. He worked his way into many of the homes by plastering their cellar or building a chimney, preaching the gospel of Jesus Christ while he worked, to any of the family there helping him.

He converted and baptized quite a number of souls. He baptized and helped David Davis and family and David Griffiths and family to start on their way to Utah. Mrs. Grims, a sister now living at Soldier Summit, was also converted and was baptized by Benjamin Isaac. The latter part of his mission he and John H. Williams were companions. He was honorably released from his mission in 1883 to return home. He was of a retiring disposition and did not care for public speaking.

Several of his friends now living say that the day he was to speak after his return, the old meeting house was filled to its capacity. The people liked to hear him because he was so cheerful and encouraging, full of wit and humor and had a good story for all occasions.

His health was very much broken after returning from his mission. He suffered from ulcers of the stomach and on February 27, 1886, three years after his return home, he died at his old home at Spanish Fork. Grandmother lived twenty-five years after his death, then she died June 11th, 1911, at Benjamin Isaac Jr's home at Spanish Fork. They both passed to the great beyond true and faithful Latter Day Saints, true to the cause for which they left their native land.

Longfellow says:

All are architects of Fate,

Working in the walls of time.

Some with massive deeds and great,

Some with ornaments of rhyme.

For the structure that we raise

Time is with materials filled,

Our todays and yesterdays

Are the blocks with which we build.

Build today, then strong and sure

With a firm and ample base

And ascending and secure,

Shall tomorrow find it’s place.

This is true of the life of Benjamin Isaac. He did his work well, lived an honorable life, set a splendid example for his posterity to follow.
