

Traditions
of the Fathers

Traditions
of the Fathers

The Book of Mormon as History

Brant A. Gardner

Greg Kofford Books

Salt Lake City, 2015

Copyright © 2015 Brant Gardner
Cover design copyright © 2015 Greg Kofford Books, Inc.
Cover art, “Mormon, Prophet Warrior,” by Joseph Brickey, used with
permission.
Published in the USA.
All rights reserved. No part of this volume may be reproduced in any form
without written permission from the publisher, Greg Kofford Books. The views
expressed herein are the responsibility of the author and do not necessarily
represent the position of Greg Kofford Books.

ISBN 978-1-58958-665-9

Also Available in ebook.

Greg Kofford Books
P.O. Box 1362

Draper, UT 84020
www.gregkofford.com

2 0 1 9 1 8 1 7 1 6 1 5 5 4 3 2 1
__

Library of Congress Control Number: 2015945209

For John L. Sorenson,
who opened the door.

Table of Contents
Preface .. xi
Introduction .. xv

1. Finding a Lost People ... 1

In the Beginning: The Bible as Paradigm .. 3
The Pre-Critical Use of External Evidence ... 10
Scholarship Joins Faith ... 17

2. Reading a Lost Book ... 25
Reading the Book of Mormon .. 26
Reading through the Text’s Analytical Layers .. 29
Reading through an Ancient Document’s Translation Layer 32
Reading through an Ancient Document’s Composition Layer 35
Reading Archaeology against the Book of Mormon 37
Reading from a Solid Foundation ... 40
This Reading ... 52

3. A Prophet without Honour .. 55
Judah in Its World ... 56
Judah and Its People ... 59
Lehi of Jerusalem ... 65
Israel’s Sin According to Lehi (and Nephi) ... 68
Israel’s Sin and Lehi’s Family Dynamics .. 74
Lehi as a Fleeing Prophet .. 75
The First Camp ... 77

4. The Lehite Exodus .. 83
Returning for the Brass Plates .. 85
The Importance of the Brass Plates .. 88
Lehi’s Prophecy: How Long is a Year? .. 92
A Tree in a Dream .. 95
A Tree in Stone .. 98
Shazer and the Failed Bows .. 101
The Place Which Was Called Nahom ... 105
Eastward to Bountiful .. 108
Bountiful after Privation ... 110
Sailing to the New World ... 112
Nephi Ends a Book: Nephi Starts a Book .. 114

5. Book of Mormon Geography in the New World ... 119
Where in the World? .. 121
Which Sidon River? .. 125
Directions in the Book of Mormon .. 129

6. Nephites in a New World ... 151

The New Neighbors .. 151
Becoming Nephites and Lamanites .. 154
The Lamanite Skin of Blackness .. 159
Establishing the People and the City of Nephi .. 164
New World Peoples in Nephi’s Community .. 168
DNA and the Book of Mormon ... 170
Nephi: Prophet and Author ... 175
Defending the Community ... 180
King by Popular Demand .. 184
The Nephite Egalitarian Ideal .. 188

7. The Nephites in a Dark Tunnel: From Jacob to Omni 191
Pre-Christian Christianity .. 191
Early Economic and Social Tension ... 197
Early Religious Tension .. 204
Nephites in Armed Conflict ... 208
Emerging from the Dark Tunnel .. 211

8. Nephites Arrive in Zarahemla.. 213
A New World Fleeing Prophet ... 214
Zarahemla before the Nephites .. 216
The Ancestor, Mulek .. 217
Merging Peoples in Zarahemla ... 220
Translating a Stone ... 224

9. A New Covenant Made, then Unmade... 229
A New Covenant of Unity ... 230
Clues to Culture in Benjamin’s Speech ... 235
Unmaking Unity: Churches ... 238
Unmaking Unity: The Reign of Judges .. 242
The Voice of the People ... 245
A Mesoamerican Model for Nephite Judges .. 251
The Nephite Confederacy .. 253

10. The Cultural Context of Nephite Apostasy .. 257
Elements of Nephite Apostasy ... 258
Cultural Manifestations of Apostasy .. 259
Syncretization of Nephite Beliefs ... 261
Bridging the Nature of God .. 263
Bridging Heavenly Expectations .. 265
The Divine King Replaces the Heavenly King .. 267
The King, Ritual, and the Replacement of the Messianic Expectation 268
Explaining Nephite Apostasy ... 271

11. Kinship: Tribes and Households .. 275
12. Glimpses of Lamanite Culture ... 281

Zeniff Returns to the Land of Nephi .. 281
Culture as Explanation: Ammon and King Lamoni 285

Horses, Chariots, and Other Anachronistic Nouns 289
The Overking and Subordinate Kings ... 300
The Treatment of Important Captives ... 302
Culture as Explanation: Anti-Nephi Lehies .. 303

13. “The Tribulations of our Warfare” ... 311
Why Did Lamanites War Against Nephites? ... 312
Seasonality of Warfare .. 316
Tactics and Order of Battle .. 317
Big Numbers and Missing Bodies ... 320

14. The Gadianton Robbers in Typology and History 325
The Narrative Role of Secret Combinations ... 325
A Plausible Identification of the Gadiantons .. 327
Two Millennia of Disappearing and Reappearing Secret Combinations 337
From Threads to Tapestry ... 341

15. The Dreadful Groanings ... 343
The Geology behind the Descriptions ... 345
A Recent Reconstruction ... 350

16. A Bridge Too Far: Quetzalcoatl and Jesus Christ .. 353
From Native to Spaniard: Through the Mirror, Darkly........................... 354
Topiltzin Quetzalcoatl: King in Tula ... 357
Ehecatl Quetzalcoatl: The Deity in Heaven .. 358
Ce Acatl Quetzalcoatl: The Deity on Earth .. 360
Old Things Are New Again ... 364

17. Mormon and the Nephite Demise ... 367
The Mesoamerican Cumorah ... 373
The New York Cumorah .. 375

18. Jaredites in the Text ... 381
The Translation of the Jaredite Record and the Tower 382
Finding Large and Mighty Men .. 387
Approximating a Jaredite Chronology ... 388

19. Jaredites in the New World .. 393
Jaredites, Olmecs, and Warfare .. 397
Jaredites, Olmecs, and Texts .. 398
Jaredites, Olmecs, and Geography .. 399

20. Historicity and Futurity .. 401
Geo-spatial Convergences .. 403
Geopolitical Convergences .. 406
Chronological Convergences ... 406
Cultural Convergences ... 407
Productive Convergences ... 408
From Traditions of the Fathers to Future Stories 408

Bibliography .. 411
Index.. 445

Table of Figures

Figure 1: Lehi’s trail ... 84
Figure 2: Izapa Stela 5 ... 99
Figure 3:Mesoamerica and the Book of Mormon ... 123
Figure 4: Limhi’s expedition and two rivers ... 126
Figure 5: Mesoamerican directions ... 132
Figure 6: Compass ... 132
Figure 7: Tenochtitlan from Codex Mendoza .. 133
Figure 8: Nephite conceptual world ... 144
Figure 9: Directions from Bountiful or Nephi .. 145
Figure 10: Battle litter graffiti from Tikal ... 296
Figure 11: Trade Routes .. 314

xi

Preface
atter-day Saints have a paradoxical relationship with the Book of Mormon.
Joseph said that it was the keystone of our religion, but his contemporaries
preferred to preach from the Bible.1 We sing Primary songs about it but rarely

sacrament meeting hymns. We affirm that it arrived through an angel but want to see
evidence of its divinity in the dirt of history. Much of it is as old as the Old Testament
but we claim that it was written for our day.2

Like the Old Testament, the Book of Mormon revolves around stories.3 Both
scriptures represent the work of editors telling stories from history to teach current
readers how to live in the present.4 When we read those stories, we create a personal
story as our own lives reflect and intertwine with the actors in the text. We end up
with stories about stories.

Even though the stories are set in history, we can tell our Book of Mormon stories
without any concern for history. There are moral stories, inspiring stories, and stories
that springboard us into a discussion of our doctrine. Parley P. Pratt told perhaps the
model inspirational story of his first experience with the Book of Mormon:

1 Joseph Smith, et al., History of the Church of Jesus Christ of Latter-day Saints, 4:461. “I told

the brethren that the Book of Mormon was the most correct of any book on earth, and the
keystone of our religion, and a man would get nearer to God by abiding by its precepts, than by
any other book.” For early missionary avoidance of the Book of Mormon, see Grant
Underwood, “Book of Mormon Usage in Early LDS Theology,” 49–50.

2 Ezra Taft Benson, The Teachings of Ezra Taft Benson, 58: “We must make the Book of
Mormon a center focus of study because it was written for our day. The Nephites never had the
book, neither did the Lamanites of ancient times. It was meant for us.”

3 Grant Hardy, “Introduction,” The Book of Mormon, The Earliest Text, vii: “Most recent holy
books consist of doctrinal expositions, ritual instructions, moral codes, scriptural commentary,
or devotional poetry. The Book of Mormon, by contrast, is narrative—a much rarer genre of
religious writing.”

Norman F. Cantor, In the Wake of the Plague: The Black Death and the World It Made, 17. “The
scientific method had not yet been invented. When faced with a problem, people in the Middle
Ages found the solution through diachronic (as opposed to synchronic) analysis. The
diachronic is the historical narrative, horizontally developing through time: ‘Tell me a story.’”

4 There is a voluminous literature discussing the development of the present form of the
various books in the Old Testament. One of the important assumptions about the editorial
process is referred to as the Documentary Hypothesis, or the idea that there are four different
editorial strands discernible in the Pentateuch. For an overview of LDS reactions to this theory,
see Kevin L. Barney, “Reflections on the Documentary Hypothesis,” 57–99. David Bokovoy,
Authoring the Old Testament: Genesis–Deuteronomy, provides an introduction to the
Documentary Hypothesis for an LDS audience.

Although most of the Book of Mormon is the result of the way that Mormon told the stories,
Moroni is responsible for telling the story of the Jaredites. Nephi, Jacob, and Enos tell stories
from their own histories that have meaning greater than recounting history.

L

xii

I opened it with eagerness, and read its title page. I then read the testimony of several
witnesses in relation to the manner of its being found and translated. After this I
commenced its contents by course. I read all day; eating was a burden, I had no desire for
food; sleep was a burden when the night came, for I preferred reading to sleep.

As I read, the spirit of the Lord was upon me, and I knew and comprehended that the
book was true, as plainly and manifestly as a man comprehends and knows that he exists.
My joy was now full, as it were, and I rejoiced sufficiently to more than pay me for all the
sorrows, sacrifices and toils of my life.5

For Pratt, reading the book was sufficient. He read it and it was true. It wasn’t true
because he researched the origins of the Native Americans. It wasn’t true because he
understood the complexities of Hebrew religion prior to the exile. It was simply true
because it spoke that trueness to his heart and soul. Some modern Saints have that same
kind of testimony, but many hope for a different foundation for their faith.

The physical book that the early Latter-day Saints held in their hands described
an ancient people who were in some way the ancestors of the Native Americans.
Those same peoples were frequently on the mind of the young nation as it less than
gently pushed them out of its way. The early saints’ Book of Mormon stories
incorporated the Native Americans not just as descendants of the book, but also as
proof of the book. For many then, and many now, a spiritual witness yearned to have
a more temporal witness to lean on.

This book is a historical story. Much of this Book of Mormon story I have told
before. I attempted to cover both history and religion in Second Witness: Analytical
and Contextual Commentary on the Book of Mormon.6 That comprehensive approach
makes it more difficult to see the flow of history apart from the larger number of
themes addressed. Only the persistent reader will piece together the history that is
interwoven with other topics. Hence this book—and hence the reason this book
borrows, and sometimes directly copies, material from Second Witness. However, even
for those who might have read some of this material before, this story is told more
directly, more concisely, and with what insights have become available since the
commentary was published. This book contains my stories about the Book of
Mormon—the stories as best I understand them and as best I can explain them.

I would like to thank Neal Rappleye and my son-in-law, Ezery Beauchamp, who
read earlier versions of this book and provided useful suggestions. Grant and Heather
Hardy read a version of this manuscript. Grant provided a thoughtful critique that
required rethinking or strengthening many of my ideas. Stephen Smoot performed
some much appreciated footwork in chasing down a particular reference. Mark Alan
Wright and Lawrence Poulsen have both served as able sounding boards for various
ideas. Where they triggered ideas that have found their way into the text, I have so
noted. Mark Wright is also the co-author of Chapter 10. Mark’s wife Traci provided
the graphics included with the text. Curtis L. Sorenson graciously revised the maps
he created for Mormon’s Codex, changing the base map to grayscale and adding

5 Parley P. Pratt, Autobiography of Parley P. Pratt, 20.
6 Brant A. Gardner, Second Witness: Analytical and Contextual Commentary on the Book of Mormon.

xiii

indicators for the directions in chapter 5. Lavina Fielding Anderson has become much
more than an editor of text. Her voice sits in my head often enough that she may
have co-written some of this book without knowing it.

In the interests of internal stylistic consistency and clarity for the reader, I have
standardized abbreviations of books of scriptures in parenthetical citations, including in
quotations. I have made lowercased words of those that are in all capitals in the King James
Version (e.g., LORD becomes Lord), and removed the italics that appear in the King James
Version passages. Italics or bolding in scriptures indicate my emphasis.

The organization that was known as FAIR (Foundation for Apologetic Information
and Research has changed its name to FairMormon. I have not changed references to
FAIR when that was the legal name. Readers should be aware that FAIR and FairMormon
are the same organization. Links to FAIR currently redirect to FairMormon.

I have differentiated Book of Mormon men with the same name by a subscript
when there is the possibility of confusing them. Thus Alma1 is Alma2’s father and
Mosiah1 is grandfather to Mosiah2. I have elected not to use the subscript to mark the
first Nephi, though I have added it for clarity for his much later descendants with the
same name. Similarly, the time and context are typically sufficient to distinguish
Chief Captain Moroni from his later namesake, Mormon’s son.

I have also intentionally used the divine name Yahweh to describe the Nephites’
God. In so doing I am attempting to represent Nephite understanding without the
added baggage of terms that modern readers might interpret differently without even
knowing they had done so. Yahweh was God to the Nephites. Yahweh was their
Messiah. Understanding that the name and title to refer to the same being is essential
to understanding the Nephite descriptions of their God.7

7 I first laid out this argument in Brant A. Gardner, “Monotheism, Messiah, and Mormon’s

Book,” presented at the 2003 FAIR Conference. That presentation was updated in Gardner,
Second Witness, 1:214–22.

xv

Introduction
And it came to pass that the Lord commanded me, wherefore I did make plates of

ore that I might engraven upon them the record of my people. And upon the plates
which I made I did engraven the record of my father, and also our journeyings in the
wilderness, and the prophecies of my father; and also many of mine own prophecies
have I engraven upon them. (1 Ne. 19:1)

ephi’s description of the plates is dramatically and repetitively physical. The
words on the plates are important, but those words required intense human
labor to produce them. Nephi made the plates. Upon those metal plates,

Nephi engraved the words. He did not paint, but employed a more laborious physical
means of preserving those words. Plates that Nephi made and engraved, along with
those Mormon engraved, were delivered to Joseph Smith in September of 1827.1

Joseph did not begin translating until Martin Harris returned from New York in
February 1828. For five months the physical plates represented sacred hope, but for
Emma they were often just part of her day. In her 1879 account she recounted: “The
plates often lay on the table without any attempt at concealment, wrapped in a small
linen tablecloth, which I had given him to fold them in. . . . I moved them from place
to place on the table, as it was necessary in doing my work.”2

From Nephi to Joseph and Emma, the Book of Mormon was intensely physical,
intensely tangible.3 The tie to the physicality of the plates was broken when the Angel

1 1 Ne. 19:1 refers to the creation of what we know as the large plates of Nephi. This chapter

introduces Nephi’s record of the creation of the second set of plates, which we call the small
plates of Nephi. Although the specific reference to making and engraving are for a different set
of plates, the small plates were made and engraved in the same way. They too demonstrate the
physical presence and labor associated with the record. There is no indication that Mormon
made the plates upon which he made his account, but he too engraved his account on metal.

King Benjamin similarly speaks of the physicality of Nephi’s plates: “And behold, also the
plates of Nephi, which contain the records and the sayings of our fathers from the time they
left Jerusalem until now, and they are true; and we can know of their surety because we have
them before our eyes” (Mosiah 1:6).

2 Emma Smith, “As Interviewed by Joseph Smith III, 1879,” in Opening the Heavens: Accounts
of Divine Manifestations, 130–31. Michael Hubbard MacKay and Gerrit J. Dirkmaat, From
Darkness unto Light: Joseph Smith’s Translation and Publication of the Book of Mormon, 15 records
that Katherine Smith, Joseph’s sister, had a similar experience interacting with the covered
plates on a table while she was cleaning and dusting.

3 Dan Vogel, Joseph Smith, the Making of a Prophet, 98, provides an interesting highlight to
the physicality of the plates. Not accepting them as ancient, Vogel nonetheless accepts them
as physical:

The construction of such a book would have been relatively easy, There were scraps of
tin available on the Smith property and elsewhere in the vicinity, and during the several
hours Joseph was separated from Emma the night they went to the hill and on other

N

xvi

Moroni removed the plates in June of 1828 after the loss of the first 116 pages of the
translation. According to David Whitmer’s 1885 testimony they were never
returned,4 although Lucy Mack Smith’s recollection suggests that they were. In her
first manuscript she recounts Joseph’s experience with a divine being:

An Angel stood before me and answered me saying that I had sinned in that he [sic]
had delivered the manuscript into the hands of a wicked man and as he had ventured to
become responsible for this man’s faithfulness he would of necessity suffer the
consequence’s [sic] of his indiscretion that he must now give back the plates into the hands
of the angel from he had received them [sic]

But said he[,] it may be if you are sufficiently humble and penitent that you will receive
them again on the 22 september.5

Whether the plates were present during translation or not, they definitely became
a physical presence a year later. In June of 1829, three witnesses saw them. A few days
later, eight more men testified that they had seen and handled the plates.6 John
Whitmer testified in 1839: “I handled those plates; there were fine engravings on both
sides. I handled them.”7

After the testimony of these men, there were no more experiences with the
physical plates. For all who have come after, there is only the text of the Book of
Mormon, not the tangible physical presence of the plates from which that text was
translated. For those few for whom the Book of Mormon was as tangible as it was for
Nephi and Mormon, none denied that physical experience even if they might have
questioned later religious experiences.8

For those contemporaries who did not experience the physicality of the plates, the
Book of Mormon was often seen as the product of imagination.9 Matthew Roper notes:

occasions, he could have easily set up shop in the cave on the other side of the hill or in
some corner of the forest. Using a pair of metal shears, it would have been easy to cut a
number of 6 x 8-inch sheets. A hole punch, nail, or some similar instrument could have
been used to make three holes along one edge of each plate. Then it would have been a
matter of passing three wires or rods through the holes and bending them into rings.

4 David Whitmer, “As Interviewed by the Chicago Tribune (1885),” 154.
5 Lucy Mack Smith, Lucy’s Book: A Critical Edition of Lucy Mack Smith’s Family Memoir, 424–25.
6 John W. Welch, “The Miraculous Translation of the Book of Mormon,” 97.
7 Whitmer, “As Interviewed by the Chicago Tribune,” 159.
8 Richard Lloyd Anderson, Investigating the Book of Mormon Witnesses, 181–82: “[The several

witnesses] occasionally witnessed to other spiritual experiences supplementing [their
testimonies of the Book of Mormon], but at no known time did any Book of Mormon witness
retract his printed testimony. The first Mormons knew the witnesses and kept track of them
through reliable reports—and always insisted that none modified his testimony.”

An excellent compilation of materials providing background on the witnesses’ testimonies of
the plates and later relationship with the church may be found in the FairMormon wiki, “Book
of Mormon witnesses.”

9 An interesting recounting of early newspaper accounts of the Book of Mormon is Donald
Q. Cannon, “In the Press: Early Newspaper Reports on the Initial Publication of the Book of
Mormon,” 4–15.

xvii

On 26 March 1830, the Wayne Sentinel reported that the Book of Mormon had been
published and was available for sale. Early reactions in the press to its publication varied
from charges of blasphemy or contempt to amusement. On 2 April 1830, the Rochester
Daily Advertiser wrote, “The ‘Book of Mormon’ has been placed in our hands. A viler
imposition was never practised. It is an evidence of fraud, blasphemy and credulity,
shocking to the Christian and moralist”. . . [The editor of the Cleveland Herald] considered
it “one of the veriest impositions of the day.”10

It was impossible to immediately reconcile the conflict between the faithful
declaration that the Book of Mormon was real and that of the rest of the world that
it was a “vile imposition.” At the time when the Book of Mormon was first published,
there was no assembly of evidence to support faith in its historicity, although the early
Saints quickly adapted popular speculations. The idea that Native Americans
descended from the lost ten tribes had been circulating in books and community lore
by that time.11 Those ideas worked themselves into the stories the Saints told as
evidence to support faith.

The Book of Mormon declares itself to be “an abridgment of the record of the people
of Nephi, and also of the Lamanites” (Title Page). Whatever else it may contain, if
there were no physical “record of the people of Nephi” there is little compelling reason
to see the Book of Mormon as more than a novel or theological treatise—more
interesting for its own history than the history it proclaims.12 The historicity of the Book
of Mormon makes tangible the revealed restoration. Even now, when the tangible is
long distant from the physical plates upon which it was originally written, the keystone
of our religion depends upon that original physicality.

The Book of Mormon can be read apart from history—discussions of the principles
it teaches are most often written from the perspective of the relationship to the

10 Matthew Roper, “Early Publications on the Book of Mormon,” 44.
11 Richard E. Bennett, “‘A Nation Now Extinct,’ American Indian Origin theories as of 1820,”

31: “Professor Mitchill, on meeting with Martin Harris in February 1828 and after studying
carefully his so-called Anthon transcript set it down as a genuine linguistic record of an ancient
American people which was ‘now extinct’ and ‘which he named.’ A delicate people he called
‘Australasians’ were ultimately destroyed by a hardier, more warlike Asiatic people in a protracted
series of ferocious wars culminating in one final battle of extermination, which both Mitchill and
Governor Clinton traced to the Boughton Hill region near Palmyra, New York.” See also Dan
Vogel, Indian Origins and the Book of Mormon, chap. 3.

12 Terryl L. Givens, “Foreword,” xiv makes a similar point:
As “inspired fiction,” the argument runs, there is still much spiritual profit to be found in

the volume, even if its origins are mired in fraud or delusion rather than grounded in pre-
Columbian prophets inspired of God. For a variety of reasons, such efforts at a kind of
religious détente may be well intentioned, but they are untenable. The book’s unambiguous
account of its own construction, as well as the historically defined reciprocity between Joseph
Smith’s own moral authority as a religious leader and the sacred status of the book inseparably
wedded to his claims and career, admits of no simple divorce.

xviii

modern reader. This is a perfectly appropriate way to use a religious text.13 Grant
Hardy’s Understanding the Book of Mormon and Joseph M. Spencer’s An Other
Testament provide excellent discussions of the text that do not require history as a
background to the analysis.14 In spite of the ability of readers to interact with the text
as though it never existed in history, believers nevertheless accept that it did, even
when they understand little of that history.

Conflicts over the Book of Mormon have not been of history, but of historicity.
History studies the past and historicity studies the authenticity of the events recorded
in a text from that past.15 The question of the Book of Mormon’s historicity is both
simple and paramount: If it has historicity, it is a translation of an ancient document,
just as it claims. If it has no historicity, then it is a modern document making deceptive
claims about history (even if it could be seen as inspirational).16

This dilemma places the Book of Mormon in a tenuous position among texts
declared to be scripture. It has no historical provenance. Unlike the Old Testament, it
isn’t old. Although the manuscript tradition of the Old Testament is solid only as early
as about 200 B.C. (based on some of the Dead Sea Scrolls), it is still certain that the
majority of the Hebrew Bible was established before 200 B.C. In contrast, there is no
manuscript and indeed no information about the Book of Mormon prior to 1823.17

For the Bible, one may argue whether a particular event had historicity, but one cannot
argue that the text itself has no historicity. The Bible can have a history and not be a
history.18 The Book of Mormon, on the other hand, cannot. The English text of the Book
of Mormon has a known production date that begins in 1827. The Book of Mormon
therefore presents a very simple either/or case. Because the English text is obviously
modern, the text itself is either modern or, as it claims, ancient. If it is ancient, then its

13 Nephi indicates that “I did liken all scriptures unto us, that it might be for our profit and

learning” (1 Ne. 19:24). This description provides the model for using scripture from a previous
time as an exemplar for current living.

14 Grant Hardy, Understanding the Book of Mormon: A Reader’s Guide. Joseph M. Spencer, An
Other Testament: On Typology.

15 Paul Y. Hoskisson, “Introduction,” in Historicity and the Latter-Day Saint Scriptures, vii.
16 Anthony A. Hutchinson, “The Word of God is Enough: The Book of Mormon as

Nineteenth-Century Scripture,” 1, suggests that “members of the Church of Jesus Christ of
Latter-day Saints should confess in faith that the Book of Mormon is the word of God but also
abandon claims that it is a historical record of the ancient peoples of the Americas.”

This position attempts to separate spiritual value from historicity. It is certainly true that
many can extract value from a text whether it has any historicity. The spiritual value of the
Book of Mormon lies in its theology, not its history.

17 Joseph Smith dates his first vision of Moroni to September 21, 1823 (Joseph Smith-History
1:27). This was the first indication of the existence of the Book of Mormon. It became much
more widely known when the translation began in 1827. Of course the physical plates are the
connection to antiquity, but they are no longer available and are not referenced in any ancient
text yet discovered.

18 This is the argument of a number of modern writers on the Bible. See, for instance, Thomas
L. Thompson, Mythic Past: Biblical Archaeology and the Myth of Israel.

xix

presence has no reasonable explanation and one must carefully examine the
“unreasonable” explanation of its divine revelation and inspired translation.19

The early Saints implicitly understood the Book of Mormon in this context. Terryl
L. Givens describes the relationship those early Saints had to their special book:
“Looking at the Book of Mormon in terms of its early uses and reception, it becomes
clear that this American scripture has exerted influence within the church and
reaction outside the church not primarily by virtue of its substance, but rather its
manner of appearing, not on the merits of what it says, but what it enacts.”20 The Book
of Mormon stood and stands as a sign of a modern prophet. Its presence declares an
open heaven with an interested and active God. It can do those things best as a
translation of an ancient text. Only as a “record of the people of Nephi” does it have
the power to declare its own extra-worldly connections and establish our extra-worldly
hopes. As history it is a miracle. As not-history it might be called a “pious fraud.”21

Both the first affirmations and the first reactions to the Book of Mormon
implicitly acknowledge the fundamentality of the text’s claim to historicity. For the
early believers the miracle of translation was a fact that declared a prophet. Early
disbelievers avowed its modern origin and claimed Joseph Smith as the sole (and
unimpressive) author.22 The battle lines of disagreement in early discussions of the
historicity of the text had little to do with an examination of history. They were
apologetics grounded in the faith-based assumptions of both sides of the issue. The
two clear positions were either that one might accept new scripture or that the Bible

19 Noel B. Reynolds, “Introduction,” in Book of Mormon Authorship: New Light on Ancient

Origins, 3: “One striking thing about the Book of Mormon is that if . . . tests confirm its
antiquity, we have no plausible alternative to Joseph Smith’s explanation of its existence. And
that explanation asserts the existence of God directly.” Daniel C. Peterson, “Introduction,”
Review of Books on the Book of Mormon, vi, note 4: “It would be rather difficult to believe the
Book to be ancient and authentic and not regard it as scripture.”

20 Terryl L. Givens, By the Hand of Mormon: The American Scripture that Launched a New
World Religion, 63–64.

21 Vogel, Joseph Smith, the Making of a Prophet, xvii. The issue of “pious forgery” has also been
applied to the Bible, although those who have done so have not used that term. See William
G. Dever, What Did the Biblical Writers Know and When Did They Know It: What Archaeology
Can Tell Us about the Reality of Ancient Israel, 273 note 49.

22 Daniel C. Peterson, “‘In the Hope That Something Will Stick’: Changing Explanations
for the Book of Mormon,” xii–xiv.

Francis W. Kirkham, A New Witness for Christ in America, 267 quotes an article from the
Palmyra Reflector, 21 January 1831 (date calculated from the information on page 262):

The age of this modern prophet is supposed to be about twenty-four years. In his person
he is tall and slender—thin favored—having but little expression of countenance, other
than that of dullness; his mental powers appear to be extremely limited, and from the small
opportunity he has had at school, he made little or no proficiency, and it is asserted by one
of his principle [sic] followers, (who also pretends to divine illuminations,) that Joe, even
at this day is profoundly ignorant of the meaning of many of the words contained in the
Book of Mormon.

xx

was sufficient. The text was historical if you believed in Joseph Smith as a prophet
and modern if you believed Joseph Smith was a fraud.

Now approaching two hundred years later, we may point to a body of discoveries
that can allow for a deeper understanding of the historical context that the faithful
declare produced the Book of Mormon.23 Hugh Nibley was a pioneer of the modern
scholarly approach to the Book of Mormon. Over half a century ago, he declared that
“no one can know too much about the Book of Mormon.”24 Both he and others he
inspired have demonstrated that, not only can we not know too much, but that there
is still much to know.

The Book of Mormon is no longer the intensely physical presence that it was for
its writers or for Joseph and a select few. It becomes not physically but intellectually
tangible through increased knowledge. For believers, understanding the historicity of
the Book of Mormon provides an enriching background that can deepen our
understanding of and experience with the text. For those who do not have that same
faith, a sufficient goal is to create an argument that allows for an understanding of
why we believe.25

23 Hugh Nibley’s writings on the Book of Mormon have opened this new era of scholarly

convergences. Building on the foundation he established are various scholars who have written
under the auspices of the Neal A. Maxwell Institute for Religious Scholarship (including its previous
incarnation as the Foundation for Ancient Research and Mormon Studies). A single-volume
discussion of some of their more important findings is Echoes and Evidences of the Book of Mormon,
edited by Donald W. Parry, Daniel C. Peterson, and John W. Welch. The Interpreter Foundation is a
more recent location for the publication of similar work. See www.mormoninterpreter.com.

24 Hugh Nibley, An Approach to the Book of Mormon, 1.
25 Givens, By the Hand of Mormon, Author’s Note, unnumbered page: “My focus . . . has not

been on whether the Book of Mormon or the account of it given by Joseph Smith is true.
Rather, I have tried to examine why the Book of Mormon has been taken seriously—for very
different reasons—by generations of devoted believers and confirmed skeptics.”

2
Reading a Lost Book

he Book of Mormon can be a polarizing text. It claims to be a translation of
an ancient text that had multiple authors, editors, and even translators.1 Many
who have examined it suggest that it was created in the fertile imagination of

a relatively uneducated frontier farmer.2 Many approach the text as a spiritual guide
that does not necessarily have any relationship to ancient history. A discussion of
how the Book of Mormon as history may only be of interest to those holding it to be
a translation of an ancient text.

Nevertheless, a discussion of the Book of Mormon as history should not simply
proceed from that faith-based assumption. Terryl L. Givens explains: “How do the
particulars of Joseph’s past worlds hold up? If his collapse of the sacred into the
temporal is to succeed, if we are to see his project as truly historical rather than as
simply mythic, then ultimately, the worlds of the Nephites and Jaredites and of
Enoch, like the words of Adam and Abraham and Moses and John that he recovered,
cannot resist examination as the historical records they purport to be.”3
Understanding the Book of Mormon as history will come only examining it as a
historical record finds the same kinds of evidence for historicity that might be
expected of other historical records.

The fact that the Book of Mormon has no known textual history prior to Joseph
Smith increases the difficulty in discovering whether the Book of Mormon represents
history, but it does not necessarily disqualify it as a historical record. Scholars are not

1 Joseph Smith is the declared tlranslator of the text into English, but there is the slight

possibility that Oliver Cowdery contributed something during his otherwise failed attempt (see
D&C 9:1). It is more sure, however, that Mosiah translated the twenty-four plates of Ether and
probable that Moroni edited the book of Ether from Mosiah’s translation. See Brant A. Gardner,
Second Witness: Analytical and Contextual Commentary on the Book of Mormon, 6:159–60.

2 For examinations of the range of explanations that opponents propose for the Book of
Mormon’s production, see Richard L. Bushman, Joseph Smith and the Beginnings of Mormonism,
120–28. Daniel C. Peterson, “‘In the Hope that Something Will Stick’: Changing Explanations
for the Book of Mormon,” xi–xxxii. This 2004 article is a revision of his 2002 “The Protean
Joseph Smith.” See also Richard H. Cracroft, “‘Had for Good and Evil’: 19th-Century Literary
Treatments of the Book of Mormon,” 4–19.

3 Terryl L. Givens, “Joseph Smith: Prophecy, Process, and Plenitude,” 67.

T

26 Traditions of the Fathers

unwilling to accept a text as historical if it exists only in a late copy and/or in a
different language.4 The ultimate tests are in the text itself and how well it fits into
its declared time period and cultural context. The Book of Mormon helps us fix its
events in time, but understanding the cultural and historical context is part of the
difficulty in understanding the Book of Mormon as history.

Reading the Book of Mormon

Steven Pinker wrote: “A thematic core of an argument structure is a specification
of a conflation class defining a kind of possible verb meaning in a language, including
a specification of which arguments are ‘open arguments’ or variables.”5 Surely there
are professionals who breeze through that sentence, mentally agreeing or nuancing its
conclusion. I am not one of them. I understand each and every word, but I am missing
the requisite background that turns that particular combination of words into
something meaningful.

It is a problem we face in the Book of Mormon without even knowing it. The
Book of Mormon seems to declare by theological imperative that it has a plain
meaning.6 That assumed plainness sets the expectation that it should be simple to
read, interpret, and understand. For example, in the context of a discussion of Book
of Mormon geography, Phyllis Olive declared: “Because the Lord delights in
plainness, and because the Book of Mormon was translated by divine means, this
author feels we can trust that the scriptures, including any directional designation,
were translated into language even the simplest of us could understand.”7 The
perception that the text has an obvious meaning also informs Earl M. Wunderli’s
geographical understanding: “We can examine. . . what the Book of Mormon itself
says. One advantage of this approach is that this internal evidence is fixed, readily
available, and easily verifiable.”8

4 One example from Mesoamerica is the Histoyre du Mechique, which exists only as a French

document from the sixteenth century. Although the document is in the wrong language with
no extant Spanish source, it is yet considered an important document representing Aztec
culture and history. See Henry B. Nicholson, Topiltzin Quetzalcoatl: The Once and Future Lord
of the Toltecs, 18–19.

Nevertheless, questionable provenance can still create an atmosphere of distrust. Michael D.
Coe, Breaking the Maya Code, 229, discusses the Grolier Codex, which for years was considered
a forgery:

The dénouement of the Grolier Codex affair was that it is now considered authentic by
almost all those Mayanists who are either epigraphers or iconographers, or both. . . .

The irony of the whole business is that if Brasseur de Bourbourg had come across the
Grolier while rummaging around in archives during the mid-nineteenth century, it would
be accepted by even the most rock-ribbed scholar as the genuine article.

5 Steven Pinker, Learnability and Cognition: The Acquisition of Argument Structure, 74.
6 2 Ne. 31:3 “My soul delighteth in plainness.”
7 Phyllis Olive, “The Book of Mormon Lands of Western New York.”
8 Earl M. Wunderli, “Critique of a Limited Geography for Book of Mormon Events,” 162.

Reading a Lost Book 27

In spite of such “plainness” however, proponents of different geographies read the
very same texts differently. Of them, Wunderli suggests that “what the book says
seems to have been largely disregarded or misconstrued by the limited geography
theorists.”9 Unfortunately, the only thing that is plain is that if someone else’s
interpretation differs from yours, they have “disregarded or misconstrued” the text.
Plainly, the Book of Mormon is read in the way the reader elects to reads it.

Perhaps the most fascinating demonstration of the problems inherent in reading
the text comes from opposing interpretations of the very same word. John A.
Tvedtnes criticized Brent Lee Metcalfe’s reading: “One must also note that Metcalfe
seems to be reading the term land as if it referred to the entire New World. But people
like the Nephites, coming from a Hebrew-speaking environment, would have
understood it quite differently [—as a limited region]”10 The word in the text is the
same, but each scholar is applying a different meaning to the text. Each makes a very
opposite case based on the very same word. At one point, Tvedtnes exclaims: “Can
the same passages really be used as evidence for and against the Book of Mormon or
the limited geography theory?”11 In short, yes.

The claim of “plain meaning” has also been asserted for the Bible, to which
William G. Dever responds: “Believers who read only modern English translations of
the Biblical text, often unaware of the long transmission process, speak of the ‘plain
meaning’ of Scripture. If there were any such thing, we would have none of the violent
controversies that have always surrounded the interpretation of the Bible—beginning
already in antiquity and continuing through every popular and scholarly school, both
Jewish and Christian, to this very moment.”12

As with Pinker’s discussion of verb arguments above, meaning derives from a
context that informs the words just as much as it does from the words themselves.
Tvedtnes and Metcalfe can see very different meanings for the word land depending
upon the context they associate with it. Adam S. Miller states it this way:

9 Ibid., 197.
10 John A. Tvedtnes, “Reinventing the Book of Mormon: Review of Brent Lee Metcalfe,

‘Reinventing Lamanite Identity,’” 97;. Brent Lee Metcalfe, “Reinventing Lamanite Identity,” 20–25.
11 Tvedtnes, “Reinventing the Book of Mormon,” 95.
12 William G. Dever, Recent Archaeological Discoveries and Biblical Research, 8. As an example,

Thomas L. Thompson, Mythic Past: Biblical Archaeology and the Myth of Israel, 36, notes:
Debate and disagreement about how the Bible was to be used for history hardened the

process of such selective affirmation and increased conviction that the theological meaning
of a biblical tradition hung on an understanding of the stories as reports. Questions about
the accuracy of what had become the imaginary equivalents of war correspondents, created
burning issues for historical scholarship over two generations. The historical scenarios
involved in the debate took on a life of their own. The nature and validity of the Bible was
being defended in these debates, but the texts themselves were hardly seriously consulted.
“Plain readings” were preferred. The presence or absence of collapsed fortifications and the
nature of nomadism and its relationship to the villages of the South Levant were matched
to harmonized readings of the Bible.

28 Traditions of the Fathers

Texts are not static recordings but dynamic, meaning-making machines. The strings
of letters, words and sentences on a page create meaning when we turn the machine on by
reading it. As a machine with precisely positioned, interlocking parts, a text clearly cannot
produce just any meaning whatsoever, but it is nonetheless true that it can produce a
variety of meanings depending on the questions brought to bear by its reader. Texts, as
meaning-making machines, are responsive to our engagement with them.

For example, if we read a text historically, then that text will produce information
about the time and place that it describes or the context and setting in which it was
produced. . . If we read a text doctrinally, then the history and specificity of the text will
recede as the machine produces general information about what beliefs and principles may
be normative and binding for members of the Church.13

Reading the Book of Mormon historically is a separate enterprise from reading the
text doctrinally. Even in doctrinal readings, approaching the text for the doctrine
important to the read is different from reading the text to understand doctrine
according to the declared writer. Both is secular and sacred history, reading the Book
of Mormon as an ancient text will assume different contexts that determine meanings.
As John L. Sorenson cautioned: “In general the ‘religious’ realm in the lives of ancient
peoples cannot be equated with our current use of that term. Our civilization and
language are so different form theirs that it is unthinkable that we could automatically
translate concepts from their record to our minds without qualification.”14

A text from history is an artifact. The most famous Mesoamerican text is the Popol
Vuh, a sacred document from the Quiché Maya.15 It combines mythology and history
without obvious separation, other than the mythology speaks of much older history.
It represents the culture that created it. It doesn’t define and often doesn’t explain
that culture. It rather represents unconscious acceptance of the cultural assumptions
and pressures relevant at the time of its creation.16 Discovering the conditions and

13 Adam S. Miller, “An Experiment on the Word: Introduction,” 3.
14 John L. Sorenson, “Religious Groups and Movements among the Nephites, 200–1 B.C.,” 164.
15 Popol Vuh: The Sacred Book of the Maya, translated by Allen J. Christenson. Popol Vuh, Volume

II: Literal Poetic Version, Translation and Transcription, translated by Allen J. Christenson.
16 Bruce J. Malina, The New Testament World: Insights from Cultural Anthropology, 2:

What do . . . Bible translations offer you? At most they let you, a foreigner, get to know
what those first-century Greek-speaking folks are saying. But what someone says and what
he means to say are often quite distinct. Should you tell your girlfriend that you love the
gold of her hair, do you mean that her hair will make an excellent hedge against inflation?
And why would you want a hedge against inflation rather than a fence, a wall, or a stand
of trees? The words we use to say and speak do in fact embody meaning, but the meaning
does not come from the words. Meaning derives from the general social system of the
speakers of a language. This is why what one says and what one means to say can often be
quite different, especially for persons not sharing the same social system. By translating the
Gospel of Matthew into English, what we do is transplant our first-century Syrian
Hellenists into our modes of saying, and all too often we presuppose that what they say
embodies our modes of meaning as well.

Reading a Lost Book 29

culture that were relevant at the time of a text’s creation should explicate the text in
ways that the wrong production culture would not.17

The Book of Mormon isn’t a text from history. It declares that it is the translation
of a text from history. Thus the expectation that it should reflect an ancient culture
that produced it will be mixed with the virtually inevitable presence of the world of
the translator that presents the text in terms that make sense to the culture and time
of the translator.

 The complexities of understanding a text in translation require that we pay attention
to these unconscious cultural assumptions. We may expect that regardless of the
relationship of the translator to the text, the mindset of the original authors of a
document should bleed through the translation. The ancient mind behind the text should
show in the pressures to which Book of Mormon peoples responded, the history which
influenced their actions, and the culture which governed the nature of their responses.

Reading through the Text’s Analytical Layers

The Book of Mormon declares a dual creation. Only the plate text is ancient. The
translation is inextricably associated with Joseph Smith. This means that our task is
not only to discover the culture that produced the text, but to carefully unravel the
threads that tie the ancient text to its more modern translation.18 This dual
production complicates the issue, but the path to understanding can be illustrated by
the long history of dealing with the text of the Bible and its relationship to history.
The Bible, in English, is also a translation. The King James Version is an extremely
popular English translation, but that translation clearly creates potential issues for
historicity, such as the presence of dragons and unicorns.19 As does the Book of
Mormon, the Bible faces possible differences between a known history and a textually
asserted history. The Bible confronts similar issues about whether the textually
asserted history might reflect actual events or only myth and literature.20

17 From his perspective as a science fiction author, Orson Scott Card, “The Book of Mormon,

Artifact or Artifice?” suggests that the problem of cultural assumptions would make it obvious
if Joseph Smith had written the Book of Mormon according to his own time’s unwritten rules:
“[Joseph Smith’s] work should proclaim itself to be a phony on every page today. This is because
every storyteller, no matter how careful he is, will inadvertently confess his own character and
the society he lives in. He can make every conscious effort, he can be the best educated scholar
you could possibly find, but if he tries to write something that is not of his own culture he will
give himself away with every unconscious choice he makes. Yet he’ll never know he’s doing it
because it won’t occur to him that it could be any other way.”

18 Although this book simply accepts a particular definition of how the Book of Mormon was
translated, I have elsewhere presented my evidence supporting that definition. See Gardner,
The Gift and Power.

19 For dragons, see Deut. 32:33; Job 30:29; Psalms 44:19. For unicorns, Num. 24:8; Job 39:9-10.
20 Certainly there are many who accept the Bible as authentic history, without

acknowledging any issues when compared to external ancient histories. There are others,
however, who suggest that there is much that the Bible asserts to be history that may not
actually reflect events as they occurred. For example, Israel Finkelstein and Neil Asher

30 Traditions of the Fathers

Baruch Halpern provides an interesting analogy that he created to describe
approaches to the Bible. It is appropriate to our discussion of the historicity of the
Book of Mormon:

The image of the map clarifies [the various approaches to the Bible as history]. The
map, say of Europe, includes cities and highways of the tenth century, of the eleventh
century and so on, continuing into our own time. In effect the confessionalist maintains
that all those cities were on the map from the start, that God created Europe, and the map,
in the tenth century. Critical study divulges that this is not so, that some of the cities and
highways appeared later, and it is the job of the historian to determine when each town,
highway, and so on, was added. Negative fundamentalists, however, date the whole map
by its latest elements. Because the map reflects a view from the twentieth century, they
argue, it cannot be used to get at earlier times.21

Just like the Bible, the Book of Mormon has its confessionalists who accept the
text uncritically. They are likely to assert that all aspects of the text, including the
English translation, faithfully represent its ancient origin. The Book of Mormon is
also susceptible to what Halpern calls “negative fundamentalists” precisely because it
has a publishing history that is demonstrably related to the nineteenth-century
American Northeast.22 As with the Bible, the negative fundamentalists will date the
entire text from these most modern elements. As with the Bible, the historian’s task

Silberman, The Bible Unearthed: Archaeology’s New Vision of Ancient Israel and the Origin of its
Sacred Texts, 76, discuss the contrast between the Bible’s story of the Israelite conquest of
Canaan and the archaeological record: “Archaeology has uncovered a dramatic discrepancy
between the Bible and the situation within Canaan at the suggested date of the conquest,
between 1230 and 1220 bce. Although we know that a group named Israel was already present
somewhere in Canaan by 1207 BCE, the evidence on the general political and military
landscape of Canaan suggests that a lightning invasion by this group would have been
impractical and unlikely in the extreme.”

John Dominic Crossan and Jonathan L. Reed, Excavating Jesus: Beneath the Stones, Behind the
Texts, 25–26, provide an example of how the potential conflicts between text and archaeology
might be resolved. Luke 4:16 says that when Jesus came to Nazareth, he went into the
synagogue. No first century synagogue has (yet) been discovered anywhere in Galilee, let alone
Nazareth. Nevertheless, Crossan and Reed note: “In the Jewish homeland at the time of Jesus,
the term synagogue referred primarily to a gathering, and less to a building with an accompanying,
well-defined liturgy” (p. 26, italics theirs).

21 Baruch Halpern, The First Historians: The Hebrew Bible and History, 4.
22 John E. Clark, “Archaeological Trends and Book of Mormon Origins,” 85–86: “The rival

hypotheses about the [Book of Mormon’s] origins implicate four knowledge worlds of diverse
content and undetermined relationship: the ancient world, the nineteenth-century world, the
twenty-first-century world, and the Book of Mormon world. Environmental or naturalistic
explanations see the book as a hoax tethered to its nineteenth-century background. Thus, all
details mentioned in the book should conform to knowledge and speculations available to
Joseph Smith before the book was written in 1829. Mormon explanations see the book as
history and situate it in the ancient world.”

Reading a Lost Book 31

is to sort out the middle way, to analyze the various roads in the Book of Mormon
“map,” and to discern the time period in which they were created.23

John Dominic Crossan and Jonathan L. Reed approach Halpern’s map analogy by
suggesting that working with the Bible and archaeology is a pursuit of “parallel
layering, an interaction between the layers of an archaeological mound and the layers
of a gospel text.”24 Understanding the Book of Mormon similarly requires a parallel
layering or interaction between the text and historical information. However, because
we have the text only in translation, it also requires that we carefully attempt to
separate at least the two obvious layers of information, the original plate text and the
English translation. The declared production culture is different for each layer, and
each of those two layers will and should display evidence of the cultural and temporal
assumptions prevalent at the time of production. Our task would be infinitely easier
if we had (and could read) the original plates of Mormon, but we do not. Lacking the
plates makes our task more difficult, but not impossible.

There are ways that we can use the modern text to examine its possible relationship
to a different and ancient culture. In archaeology, contextual clues can help date when
the various roads of Halpern’s map analogy were laid down. Textual archaeology
requires contextual clues to determine the time and culture that created the text. We
are looking for the production culture of each “road” in the text; that is, the conditions
and assumptions prevalent when each layer of the text was produced. In this book, I
will be most interested in the correlation of the plate text to the culture and time that
produced it. The final complication of the stated production of the Book of Mormon is
that it really consists of three layers of text, not two:

English translation: Occurs in the nineteenth century.
Composed text: Occurs in the late fourth century.

23 C. Wilfred Griggs, “The Book of Mormon as an Ancient Book,” 260:

The major weakness of such criticisms is the one-dimensional approach taken to
problems which the Book of Mormon presents. The assumption that any parallels between
the world of Joseph Smith and the world of the Book of Mormon, real or imagined . . . , are
sufficient to discredit the Book of Mormon is naïve. The challenge of the Book of Mormon
lies elsewhere. It claims to be an ancient book, and it must be examined and criticized in
terms of this claim.

If, as Joseph Smith states, it is a translation, any modern language source material which
the translator found useful or helpful in his translating efforts cannot be used ipso facto as
evidence against the authenticity of his work.

Griggs is responding to suggestions that the appearance of certain phrases in a modern text
necessarily suggest that the Book of Mormon is modern. If the Book of Mormon is ancient as
claimed, then modern phrases may easily be ascribed to the translator rather than the original
text. As Griggs also notes, one cannot take a one-dimensional approach to the text. Multiple
approaches and types of data must be brought to bear to properly understand the text in an
ancient context.

24 Crossan and Reed, Excavating Jesus, xvii.

32 Traditions of the Fathers

Source materials for the composition: A collection of documents spanning a
thousand years of Nephite history, combined with a record of the Jaredites produced
perhaps around 200 B.C.25

The success of any attempt to separate these layers will only be seen in the ability
of the reconstruction to productively explain the features of the text.

Reading through an Ancient Document’s Translation Layer

In the case of a translated text, the translation itself is an interpretive layer—adding
yet another cultural interaction with the artifact. Avoiding the inherent interpretations
behind the translation is the reason that serious study of any text originally written in
a different language should be based on reading it in that original language.

The Italian adage “traduttore, traditore” (the translator is a traitor) recognizes that
something is always lost in translation. Depending upon the expertise of the translator,
sometimes we have less information than the original provided, or sometimes meanings
have been added that were not in the original. Words in different languages may overlap
in meaning, but typically not with precision. When the words are combined into
idioms, comprehension becomes even more complicated.

The problem of inter-cultural translation is highlighted by Mary Miller and Karl
Taube. They discuss the problems associated with using the word “god” or “gods” to
describe Mesoamerican concepts of the supernatural:

There has been considerable debate concerning the concept of gods and divinity in
ancient Mesoamerica. The 16th century Spanish chronicles make frequent and direct
references to dioses, or “gods.” However, it has been justly noted that European terminology
may have grossly simplified complex concepts of sacredness and divinity. Among the 16th
century Zapotecs, the term pee, signifying “breath, spirit, or wind,” expressed the concept of
divinity. This animistic force caused movement—all phenomena or maternal [sic] things that
expressed motion were attributed a certain degree of sacredness. Among the Aztecs, the term
for sacredness was teotl which, like the Zapotec pee, referred to an immaterial energy or force
similar to the Polynesian concept of mana.26

Because the Book of Mormon expressly states that it is a translation, normal
procedure dictates that we read it and analyze it in its original language. In this case,
it is impossible. We only have the text in translation. There is no option but to study
it in—and therefore as—translation.27 Analysis of the nature of the Book of Mormon

25 I am reserving the analysis of how the plate text was created and what it might contain

that differs from what is seen in the translation layer for a future work. A discussion of the
source materials is well beyond what I intend to deal with in this book. I have outlined some
of those sources in Brant A. Gardner, Second Witness, 1:16–20. See also John L. Sorenson,
“Mormon’s Sources,” 2–15.

26 Mary Miller and Karl Taube, An Illustrated Dictionary of the Gods and Symbols of Ancient
Mexico and the Maya, 89. Abbreviations for “century” silently expanded.

27 That we have a text only in translation does not automatically disqualify the text as ancient.
For example, The Apocalypse of Abraham exists only in Slavonic. Its translator and editor, G. H.

Reading a Lost Book 33

suggests that there are places where an argument can be made that it is not a perfect
representation of the underlying plate text, just as all translations are related to—but
not perfect representations of—an original. It is not only possible that some
translation errors would exist in the Book of Mormon, but virtually certain that they
do.28 Of course, this understanding is easily acceptable for secular translations, or even
scholarly translations of sacred texts. It is harder for some faithful to believe that the
Book of Mormon should be understood in the same way because its translation is tied
to divine influence.

A simple example will suffice to demonstrate the problem of over-reliance on the
English translation layer to determine historicity. The Reverend M. T. Lamb
published an influential critique of the Book of Mormon in 1887. One of his
arguments highlighted what he felt was anomalous vocabulary: “If, therefore, upon a
careful examination we find the Book of Mormon filled up with words and phrases
and forms of expression that are known to be entirely modern . . . then ‘counterfeit’
must be written across its pages, and its author be held responsible for the sad results
of a wicked imposture.”29 He declared: “There are many words used in the book that
have a Greek or a Latin origin later than six hundred years before Christ, and many
others wholly modern. The following are only a few: ‘Faculties,’ ‘Popular,’ ‘Priestcraft,’
‘State of dilemma,’ ‘Synagogue,’ ‘Bible,’ ‘Jews,’ ‘Gentiles,’ ‘Church,’ ‘Baptize,’ ‘Barges,’
‘Immortal,’ and others.”30

Box, The Apocalypse of Abraham: Edited with a Translation from the Slavonic Text and Notes,
describes the book as “thoroughly Jewish” in character, a point from which he asserts with fairly
strong assurance that it was “probably” composed in “Hebrew or Aramaic . . . at the end of the
first or the beginning of the second century A.D.” The apocalypse’s next step was a translation
into “Greek,” and from which the Slavonic version was created. The earliest Slavonic text is from
the first half of the fourteenth century. (PDF, p. 7).

28 Gardner, The Gift and Power, 185–93.
29 Martin Thomas Lamb, The Golden Bible; or The Book of Mormon. Is It From God? 218.
30 Ibid., 219.
A modern version of this argument is found in Earl M. Wunderli, An Imperfect Book: What

the Book of Mormon Tells Us About Itself, 105–9. In this section Wunderli describes sets of
English words that appear in texts associated with different authors. After discussing words
associated with Jesus in the King James Version and those associated with Jesus in the Book of
Mormon, he concludes: “The Book of Mormon idiom differentiates the New World Jesus from
the biblical one. The Book of Mormon Jesus is indistinguishable from the Nephite writers. The
Book of Mormon Jesus uses ten of the fifteen idiomatic words, including the harsh term
abomination and the meaningless expedient. The biblical Jesus begins no sentence with now, as
the Book of Mormon Jesus does” (109).

Wunderli does not comment on the fact that neither the biblical Jesus nor the Book of
Mormon Jesus ever used any of those words. Jesus didn’t speak English. Even the New
Testament Greek is probably a translation of what Jesus said. Even an Aramaic quotation would
probably be a remembrance rather than an actual quotation. It would be more interesting to
find disparate translators who agreed than to note their differences.

34 Traditions of the Fathers

This criticism would be appropriate and devastating if the Book of Mormon declared
English to be its original language.31 Of course, that declaration alone would be sufficient
to show it false as English itself postdates early Book of Mormon times. As a translation,
however, the presence of modern words is simply a lexical choice on the part of the
translator and has no bearing on the antiquity of the document being translated.32

There are three concepts that might describe the possible relationship between
the English Book of Mormon text and the language on the plates. It might be a literal
translation, a functional translation, or a conceptual translation. Each of these
describes a differing relationship between the translation text and the underlying
source text. The strictest is the literal translation. Such a translation would attempt
to retain as much of the original as possible, allowing for the fact that it is not always
possible to have a precise correspondence between two languages. A functional
translation attempts to adhere to the source text but may use different words or
concepts to convey the meaning rather than concentrating on finding the equivalent
of a specific word. Finally, a conceptual translation attempts to retain the sense of the
original but permits itself to express that sense in a much more flexible way. After
examining the data available that might tell us what kind of translation the Book of
Mormon is, I have suggested that the majority of the text best represents a
functionalist translation.33 That analysis informs my discussion of some of the
historical issues in the text where I see what might be anachronism as one of
translation rather than an issue in the original plate text.34

When we read the Book of Mormon for evidence of the culture that produced it,
we must therefore be very careful any time an argument is presented that depends on

31 Nibley An Approach to the Book of Mormon, 5–6, makes this point with his typical wit:

Today some critics are fond of pointing out that the Book of Mormon is written in the
very language of Joseph Smith’s own society That is as if a professor of French literature
were to prove Champollion a fraud by showing after patient years of study that his
translation of the Rosetta Stone was not in Egyptian at all but in the very type of French
that Champollion and his friends were wont to use! The discovery is totally without
significance, of course, because Champollion never claimed to be writing Egyptian, but to
be rendering it into his own language.

32 L. Ara Norwood, “Ígnoratio Elenchi: The Dialogue that Never Was: Review of James R.
White, Letters to a Mormon Elder,” 336–37. Norwood discusses White’s argument, which is very
similar to M. T. Lamb’s—that the Book of Mormon contains anachronistic words, including
“adieu.” Norwood replies: “Of course ‘adieu’ is originally French, as are a vast number of English
words, but it entered the English vocabulary by the fourteenth century. Indeed, the word was
part of Joseph Smith’s personal vocabulary, with the basic meaning of ‘Fare thee well’ – a very
poignant and sublime valedictory statement.”

33 Gardner, The Gift and Power, 241–47, presents the conclusions to the analysis. While the
majority of the translation is functionalist, the other translation types appear on specific
occasions. For example, the manuscript evidence shows that Joseph spelled out the first
occurrence of unusual names. In addition to exercising specific control over the spelling, several
find correspondences in ancient Near Eastern texts. That process suggests that where names were
concerned, the translation process was literalist rather than functionalist. See chap. 15.

34 See Chapter 12 “Horses, Chariots, and Other Anachronistic Nouns,” for a more complete
discussion of translation anachronisms.

Reading a Lost Book 35

vocabulary to make its case (either English vocabulary or a putative underlying
Hebrew). It is precisely at the level of vocabulary that we have the most uncertain
connection to the original plate text. None of this means that we can ignore the
English text or construe it at will. It means we have to work harder.

Reading through an Ancient Document’s Composition Layer

By definition, an ancient document comes from a time period long before our
own. The passage of time alone assures a difference between how a modern reader
understands the text and the way the writer believed it would be understood. The
problem becomes more complex as we cross a cultural as well as a temporal gap. For
example, we tend to read the Bible and the Book of Mormon as though people just
like us wrote them. E. Randolph Richards and Brandon J. O’Brien elaborate:

By the Holy Spirit, God continues to speak to his people through the Scriptures. It is
important that Christ’s church retain this conviction, even as it poses certain challenges
for interpretation. We can easily forget that Scripture is a foreign land and that reading the
Bible is a crosscultural experience. To open the Word of God is to step into a strange world
where things are very unlike our own. Most of us don’t speak the languages. We don’t know
the geography or the customs or what behaviors are considered rude or polite. And yet we
hardly notice. For many of us, the Bible is more familiar than any other book. We may
have parts of it memorized. And because we believe that the Bible is God’s Word to us, no
matter where on the planet or when in history we read it, we tend to read Scripture in our
own when and where, in a way that makes sense on our terms.35

Reading ourselves into the text is possible because documents do not always
encode all of the information we need to properly understand them. Bruce J. Malina
and Richard L. Rohrbaugh explain:

Biblical authors, like most authors writing in the high-context ancient Mediterranean
world, presume that readers have a broad and concrete knowledge of their common social
context. By contrast, “low-context” societies are those that assume “low” knowledge of the
context of any communication. They produce highly specific and detailed documents that
leave little for the reader to fill in or supply. Since the United States and northern Europe
are typical low-context societies, readers from these societies expect writers to give the
necessary background when referring to something not shared by all in the society.

The obvious problem this creates for reading the biblical writings today is that low-
context readers in the United States frequently mistake the biblical writings for low-
context documents. They erroneously assume that the author has provided all of the
contextual information needed to understand it.36

35 E. Randolph Richards and Brandon J. O’Brien, Misreading Scripture with Western Eyes:

Removing Cultural Blinders to better Understand the Bible, 11.
36 Bruce J. Malina and Richard L. Rohrbaugh, Social-Science Commentary on the Gospel of

John, 16–17. Elizabeth Wayland Barber and Paul T. Barber, When They Severed Earth From Sky:
How the Human Mind Shapes Myth, 17, call this phenomenon the “Silence Principle”: “What
everyone is expected to know already is not explained in so many words.”

36 Traditions of the Fathers

They continue: “Because the reader must interact with the text and ‘complete’ it
if it is to make sense, every text invites immediate participation on the part of the
reader. Texts thus provide what is necessary, but cannot provide everything.”37 When
the unstated context is supplied from our modern time and culture rather than the
one that produced the text, Malina and Rohrbaugh note that “as a rule,
nonunderstanding—or at best misunderstanding—will be the result.”38 The
disjunction between the cultural context for the writer and reader led William G.
Dever to warn: “The Bible cannot simply be read at face value as history; nor, of
course, can any other ancient text be so read.”39

It is therefore unsurprising that many Book of Mormon proponents and detractors
have such a hard time agreeing on any interpretation of the Book of Mormon. At the
extreme contrasting positions, they are reading two entirely different books, even
though the actual text is the same. The believer’s translated ancient document
encodes assumptions and interpretations that are both unavailable and inapplicable
to Joseph Smith’s world. The non-believer’s text contains only information that
derives from a nineteenth-century context.40 Richard L. Bushman cautions: “The
preconceptions of the modern age led Mormons as well as critics to see things in the
Book of Mormon that are not there.”41

Of course, reading the text against a cultural background necessarily requires that
we define what that background might have been. For that reason, the initial
assumption that the Book of Mormon might be historical requires that we resolve the
question of Book of Mormon geography. Only by locating the Book of Mormon in
space (the Book of Mormon declares the applicable timeframe), can it be located in
a cultural context. No proper understanding of an ancient Book of Mormon is
acceptable without correlating the way the ancient composition layer interacted with
its environment. (See Chapter 5).

37 Malina and Rohrbaugh, Social-Science Commentary on the Gospel of John, 9.
38 Ibid., 14. See also Richards and O’Brien, Misreading Scripture with Western Eyes, 13–15.
39 William G. Dever, Recent Archaeological Discoveries and Biblical Research, 5. William G.

Dever, What Did the Biblical Writers Know and When Did They Know It? 19:
An apt metaphor for understanding literature may be to regard it as a form of

“symbolically encoded thought and behavior,” words being the specific symbols chosen and
language the code. To the extent that we can “break the code”—difficult at best with
ancient texts—we may be able to read the symbols and thus penetrate behind them to the
reality that the author sought to express. To be sure, symbols (including verbal ones) are
only “signs” pointing beyond themselves, and therefore will always remain somewhat
enigmatic. Yet “reading” symbols is possible; and it is not mere guesswork unless it is
ignorant of the language, vocabulary, grammar, or syntax of the symbols, in this case the
texts. Texts, however encoded, are not “mute” but historians are sometimes deaf.

40 Grant Hardy, Understanding the Book of Mormon: A Reader’s Guide, xvii: “[The Book of
Mormon] can certainly be read as a product of the nineteenth century, but this requires treating
it as an indirect or coded source; one must start with the assumption that it is something very
different from what it professes to be.”

41 Richard L. Bushman, Believing History: Latter-day Saint Essays, 122.

Reading a Lost Book 37

Reading Archaeology against the Book of Mormon

Dan Vogel and Brent Lee Metcalfe encapsulate a common critical opinion of the
New World setting for Book of Mormon: “Had the Book of Mormon been what Joseph
Smith said—not an allegory with spiritual import but a literal history of Hebrew
immigrants to America—this should have been verified by now. Instead, the varied
inhabitants and exotic locales in the Book of Mormon remain elusive; what some
would term ‘Book of Mormon archaeology’ is non-existent.”42

In spite of their firm declaration that archaeology does not support the Book of
Mormon, John E. Clark clearly sees the situation differently: “Archaeology and
geography support the Book of Mormon to the same degree, and for the same reasons,
that they support the Bible. Both books present the same challenges for empirical
confirmation, and both are in good shape. Many things have been verified for each,
but many have not.”43 Of those “many things” that he suggests have found empirical
confirmation, he notes: “The overall trend in the data over the past 175 years fits the
expectations for the Book of Mormon as history rather than hoax.”44 How do we have
such different opinions on what archaeology has and has not done relative to the
Book of Mormon?

On the one hand, it can be stated with great certainty that there is no artifact or
location in the New World that can unambiguously be called Nephite. On the other
hand is Clark’s declaration: “Book of Mormon cities have been found, they are well
known and their artifacts grace the finest museums.”45 Clark intentionally made this
stark contrast to expectations because he needed to emphasize an important point.
Understanding how the Book of Mormon fits into archaeological evidence differs
significantly from archaeology of the biblical region. Both the continuation of cultural
memory and the abundance of ancient texts point us to locations and peoples and
help in declaring the ethnic and cultural identities of the peoples living in the
excavated sites. Neither the historical memory or extant texts assist us in
understanding most New World sites from Book of Mormon times.

It is this problem of identification that led Clark to clarify his intentionally
startling statement that we have indeed found Nephite remains: “They are merely
masked by archaeological labels such as Maya, Olmec and so on. The problem then
is not that Book of Mormon artifacts have not been found, only that they have not
been recognized for what they are.”46

The simplest example is the Olmec that Clark mentioned. We have their remains,
but no positive identification of the language they spoke. We do not know what they
called themselves and the name we use, Olmec, is the result of an early

42 Dan Vogel and Brent Lee Metcalfe, “Editor’s Introduction,” vii.
43 John E. Clark, “Archaeology, Relics, and Book of Mormon Belief,” 42.
44 John E. Clark, “Archaeological Trends and Book of Mormon Origins,” 95.
45 Clark, “Archaeology, Relics and Book of Mormon Belief,” 42.
46 Ibid.

38 Traditions of the Fathers

misidentification. They certainly called themselves something else. Suppose that they
has actually called themselves *Hayaw.47 We could accurately restate Clark’s
declaration about Nephite artifacts as “*Hayaw cities have been found, they are well
known and their artifacts grace the finest museums.” That would be a true statement
even though there is no city and no artifact that is identified as *Hayaw. They are all
called Olmec.

Even in the infinitely better understood Old World, archaeology continues to
have questions and potential issues when compared to the very different types of
evidence found in texts. Even in the Old World, problems of identification still arise.
William H. Stiebing describes the problem for the Bible:

Correlating archaeological sites with places known from ancient texts is also not always a
sure thing. Cities like Jerusalem, Athens, and Rome have remained occupied since antiquity,
so their locations are not in question. But the sites of many other places must be determined
from clues found in ancient written material, and sometimes there are two or three possible
archaeological sites for a given town or city. Archaeological excavation occasionally solves
such disputes by uncovering on a site written evidence of its ancient identity. But the locations
of many ancient cities known from texts remain debatable.48

A related issue is that a location with modern meaning may have no ancient
significance. Nazareth is a well-known biblical location because it is associated with
Jesus Christ. The site may even be located archaeologically, but it appears nowhere
in nonbiblical history, as John Dominic Crossan and Jonathan L. Reed observe:

Outside [of] the gospels and the early Christian texts that rely on them, there are no
pre-Constantinian citations referring to Nazareth. It is never mentioned by any of the
Jewish rabbis whose pronouncements are in the Mishnah or whose discussions are in the
Talmud, even though they cite sixty-three other Galilean towns. Josephus, the Jewish
historian and general over Galilee during the first Jewish revolt in 66–67 C.E., refers to
forty-five named sites there, but never to Nazareth. It is unknown in the Christian Old
Testament. Even though Zebulun’s tribal allotment in the Bible catalogues some fifteen
Lower Galilean sites in Nazareth’s vicinity, it is not counted among them (Josh. 19:10–
15). It was absolutely insignificant.49

Complicating even Old World history are the times where there is an uneasy fit
between texts and archaeology.50 Ephraim Stern points out the limitations of the

47 Søren Wichmann, The Relationship Among the Mixe-Zoquean Languages of Mexico, 566, lists

*haya(w) as the proto-Mixe-Zoquean word for “man.” Proto-Mixe-Zoquean is the leading
candidate for the language of the Olmec.

It isn’t unusual for peoples to use some form of human/man as their name. There is no
evidence that this name was used, but there is some logic behind the choice.

48 William H. Stiebing, Jr., Out of the Desert: Archaeology and the Exodus/Conquest Narratives, 34.
49 Crossan and Reed, Excavating Jesus, 18.
50 Dana M. Pike, “Israelite Inscriptions from the Time of Jeremiah and Lehi,” 194–95:

Archaeological excavation produces two broad types of evidence: nontextual artifacts—
ranging in size from beads and seeds to monumental architecture—and inscriptions or

Reading a Lost Book 39

archaeological record with respect to a text: “Herodotus mentions that in the third
decade of [Psamtik’s] rule, the Scythians arrived in the area. Even if this event really
occurred, it left no distinguishable mark in the archaeological record.”51

With such issues found in Old World archaeology, it is unsurprising that they are
also present in New World archaeology. Kent V. Flannery found little archaeological
evidence supporting the textual descriptions of Postclassic warfare in Oaxaca.52 Travis
W. Stanton and M. Kathryn Brown note: “Ethnohistoric and ethnographic data,
however, should not be taken at face value. Pre-Columbian cultures were transformed
shortly after the first Spanish expedition set foot in Mesoamerica. Problems can arise
when comparing textual and archaeological data from different periods. Furthermore,
we must remain acutely aware that each ethnohistoric and ethnographic document
we use was written from only one point of view and that for each view of reality there
are many others. These same problems apply to iconography and hieroglyphic texts.”53

As a final complication, archaeological evidence may also flatly contradict a text,
as in this example Crossan and Reed provide:

Luke also presumes that a tiny hamlet like Nazareth had both a synagogue building
and scrolls of scripture. The first presumption is most unlikely and . . . no evidence for a
first-century synagogue building was discovered at Nazareth. The second presupposition is
questionable—scrolls were mostly an urban privilege and, most likely, lectionary readings
came later.54

texts. Both types must be coordinated with each other in any serious effort to understand
the life and times of ancient Israelites or any other people. While inscriptions may seem
more readily accessible and understandable than many artifacts are, they, like artifacts,
require careful interpretation in order to be employed productively. Authentic Israelite
inscriptions (distinguished from forgeries, for which there is, sadly, a flourishing market)
are available to us as they existed over twenty-five hundred years ago. They are valuable
primary documents not susceptible to tampering or editing, having no transmission history
(in contrast to the Bible). As such, ancient inscriptions are of great importance to any
study of Israel’s past.

However, all archaeological evidence must be coordinated with biblical data to
effectively understand ancient Israel. On the one hand, because of its vast size and the great
span of time it covers, the Bible preserves historical, cultural, and religious data that would
otherwise be unknown if we had only the relatively small corpus of ancient Israelite
inscriptions. On the other hand, the Bible has inherent limitations for students of ancient
Israelite history and culture because of its focus on religious themes. For example, little if
anything is recorded in the Bible about King Ahab’s political or military activity during his
twenty-year reign or about the plight of the agrarian class of Judahites who remained in the
land after many from the upper and middle classes were deported to Babylonia in the 590s
and 580s B.C. Thus biblical data must be carefully employed and coordinated with what is
learned from inscriptions and artifacts.

51 Ephraim Stern, Archaeology of the Land of the Bible, 2:107.
52 Cited in Travis W. Stanton and M. Kathryn Brown, “Studying Warfare in Ancient

Mesoamerica,” 13–14.
53 Ibid., 14.
54 Crossan and Reed, Excavating Jesus, 30.

40 Traditions of the Fathers

That Luke misses certain historical details does not disqualify his general witness of
the Savior. It simply says that he was not an eyewitness to a particular episode and that
he misunderstood or was misled by the sources he consulted or by the individuals whom
he interviewed. Writers who create their works long after the events may make similar
mistakes, yet still present a “true” history. This point is particularly important for the
Book of Mormon because Mormon, writing over four hundred years after most of the
events he describes, strongly edited and reshaped his material.

Part of the resolution of the conflicting statements from Vogel, Metcalfe, and Clark
lies in the nature of the expectations of what evidence should support the Book of
Mormon. Like Vogel and Metcalfe, Simon G. Southerton declared that there has been
little archaeological support for the Book of Mormon. What he used to demonstrate
that absence of support tells us more about his expectations than about archaeology:

Anthropologists and archaeologists, including some Mormons and former Mormons,
have discovered little to support the existence of these [Book of Mormon] civilizations.
Over a period of 150 years, as scholars have seriously studied Native American cultures and
prehistory, evidence of a Christian civilization in the Americas has eluded the specialists.
In Mesoamerica, which is regarded by Mormon scholars to be the setting of the Book of
Mormon narrative, research has uncovered cultures where the worship of multiple deities
and human sacrifice were not uncommon. These cultures lack any trace of Hebrew or
Egyptian writing, metallurgy, or the Old World domesticated animals and plants described
in the Book of Mormon. . . .55

Southerton’s expectations, and therefore what he declares has not been found (that
should have been) is a variation on the problem of Nephite artifacts. Although the
absence of time-appropriate metallurgy continues to be an issue for Book of Mormon
historicity (see Chapter 6), the rest of his list depends upon the assumptions brought to
both the text and to archaeology. As with Nephite artifacts, the answers may easily be
that we have found appropriate remains but not recognized them. Many of these will
be discussed later in this book.56 The approach to Book of Mormon historicity depends
heavily upon the way we approach the data in the text and its plausible relationship to
what is known from history and archaeology.

Reading from a Solid Foundation

Michael D. Coe is one of the better known Mesoamerican archaeologists of the
passing generation. Unlike most non-LDS archaeologists who dismiss the Book of
Mormon, he at least read it before passing judgment.57 He notes:

55 Simon G. Southerton, Losing a Lost Tribe: Native Americans, DNA, and the Mormon

Church, xv.
56 The absence of ancient Christianity is discussed in Chapter 7. Questions about Old World

domesticates may be as much a question of translation as archaeology. See Chapter 12.
57 Michael D. Coe, “Mormons & Archaeology: An Outside View,” 40, “Members of the faith

have often accused outside critics of ignorance, and often rightly so, on the grounds that almost
none of them has ever read the Book of Mormon, and are unacquainted with Mormon history,

Reading a Lost Book 41

In hundreds of motels scattered across the western United States the Gentile
archaeologist can find a paperback Book of Mormon lavishly illustrated with the paintings
of Arnold Friberg depicting such scenes as Samuel the Lamanite prophesying on top of
what looks like the Temple of the Tigers in Chichen Itza, Yucatan.

Any curious archaeologist can hear guides in L.D.S. visitor centers from Sharon,
Vermont, to Los Angeles confidently lecturing that the Nephites built the Maya “cities”
and expounding on other subjects that are usually the preserve of experts in these matters.
Small wonder that the outside archaeologist often feels bewilderment if not downright
hostility when confronted with things he is sure cannot be true.58

Unfortunately for LDS Book of Mormon enthusiasts, Coe’s description of the
archaeologist’s “bewilderment if not downright hostility” is not hyperbole or simple
ignorance of the Book of Mormon. In most cases, it is a legitimate conclusion based on
much of what the enthusiastic faithful claim for the Book of Mormon. It is not an
indictment of the Book of Mormon as much as it is a sad reflection of the state of our
Book of Mormon apologetics. In many ways, the greatest obstacle to understanding
Book of Mormon historicity has been our own amateur theories and theorists.59

Parallels as a Problematic Methodology

Thirty years ago, Martin Raish lamented: “I am discouraged by the poor research,
misleading conclusions, and general lack of rigor far too often permeating the majority
of the commentaries [on the Book of Mormon]. An indiscriminate mingling of fact
with fiction often results from such methodological laziness and thus tends to discredit
the whole endeavor.”60

He described one occasion where this methodological laziness nevertheless
impressed the untrained audience to which it was presented:

values, and scholarship. While not myself a believer in the Mormon faith, I should warn readers
that I have tried not to commit these sins of omission.”

Michael D. Coe, “The Mormons: Interview [with] Michael Coe.” Coe provided a response
to the question “How would you describe the attitude of most professional historians to
orthodox Mormon archaeology?” In part, he replied: “I think that for the Book of Mormon,
even though they don’t know much about the Book of Mormon or Mormonism, they take the
whole thing as a complete fantasy, that this is a big waste of time.”

58 Coe, “Mormons & Archaeology,” 40.
59 Chris Heimerdinger, “A Lost Generation of Scholarship.” “This phenomenon of non-LDS

scholars lashing out against ‘Mormon Mesoamericanists’ is still very much ongoing. Really, it’s
merely a subset of the same struggle that Latter-day Saints have faced since the Book of
Mormon’s initial publication. And if we are to be honest, some of the ridicule and/or criticism
has been justified. Latter-day Saints, because we often have well-established testimonies of the
Book of Mormon beforehand, are at times all-too eager to promote certain archeological findings
before all of the ‘research ducks’ are lined up.”

60 Martin H. Raish, “All that Glitters: Uncovering Fool’s Gold in Book of Mormon
Archaeology,” 10. More recently, Daniel Peterson remarked of John L. Sorenson: “While he is
a committed proponent of the historicity of the Book of Mormon, Sorenson has also criticized
the shoddy scholarship that some have used to defend it. This, too, has been a valuable
contribution.” Daniel C. Peterson, “Advancing Book of Mormon Scholarship.”

42 Traditions of the Fathers

Several years ago I attended a presentation that consisted of pairs of slides juxtaposing
objects from the Old World with similar ones from the New. The point was to show so
many Old/New World correspondences that those in attendance could see for themselves
that people had sailed across the oceans in ancient times and had influenced the cultures
of the Americas.

One pair of images that I especially remember matched the mask of Agamemnon from
the royal tomb in Mycenae with an example of Mixtec jewelry from Oaxaca, Mexico. But
while many in the audience were ohhing and ahhing at the apparent resemblances—both
were, after all, gold faces—I was pondering their equally notable differences. For example,
the first was nearly life-size, portrayed a real person, and was fashioned from a single lump
of gold, while the latter was only three inches tall, was an image of the god Xipe Totec,
and was made by the lost-wax casting process.

This sort of slipshod “scholarship”—that shines light on only those bits of information
that support the argument at hand while ignoring everything else—has always annoyed me.61

Well-intentioned armchair scholars have infused their discussions of the Book of
Mormon with just this kind of looks-better-than-it-is argumentation.62 Often the
similarities between an Old World and a New World culture are assumed to indicate
a New World borrowing of the Old World trait.63 R. John Williams provides a
wonderful example of the problems inherent in such assumptions:

Part of this paper deals with a unique and complex book whose authenticity and
historicity we are asked to accept on “faith.” The book claims to arrive as the secondary
translation of some magnificent testimonies containing the story of a family whose
intercontinental travel takes them beyond the lands known in the Bible. It speaks of “great
wonders.” It recounts the story of Adam and Eve (slightly revised, of course). There are
bloodthirsty, brutal people who threaten the faith of believers with certain death, thwarted
at the last minute by divine intervention. At one point the day actually turns dark. At

61 Martin H. Raish, “Review of Paul R. Cheesman and Millie F. Cheesman, Ancient
American Indians: Their Origins, Civilizations and Old World Connections,” 21.

62 John L. Sorenson, “Instant Expertise on Book of Mormon Archaeology,” 431:
What is the harm from such publications? First, they train the reader that serious, critical

thought is unnecessary and maybe even undesirable, that any source of information will
serve no matter how unreliable, and that logical absurdity is as good as sound analysis.
Second, the reader gets the false impression that all is well in Zion, that the outside world
is being forced to the LDS point of view, and that the only role LDS scholars need play in
Book of Mormon-related studies is to use scissors and paste effectively. Third, the
underlying complexity and subtlety of the Book of Mormon are masked by a pseudo-
scholarship to which everything is simple.

63 Perhaps the most dramatic list of parallels is found in Thomas Stuart Ferguson, One Fold,
One Shepherd, 57–72, which provides a thinly documented list of 311 items that are found in
Mesoamerica (at various places and various time periods) and which also occur in the ancient
Near East (at various places and various time periods, not necessarily correlated even in time
with those listed for the New World).

A much more sophisticated use of the methodology is found in Diane E. Wirth, Parallels:
Mesoamerican and Ancient Middle Eastern Traditions. Wirth does not argue an exclusive
importation by Book of Mormon peoples but clearly implies some kind of causality implicit in
the parallels. She does not, for instance, allow the possibility of independent invention, even
when there is ample reason to look to a common model rather than an imported idea.

Reading a Lost Book 43

another, the land becomes “infested by robbers,” and the more evil people even participate
in cannibalism. It tells of great kings who offer to convert to Christianity. It demonstrates
an uncanny knowledge of guerrilla warfare tactics. It has inspired stories of magical
salamanders that turn white when placed in fire, and of course it speaks of wonders and
magnificence “beyond description.” It has even had an indirect influence on the manner
in which we refer to Native Americans. But the original text, unfortunately, no longer
exists on this earth, and we are left only with the assurances of a “translator” that the
testimony contained in the record is “true,” although we do not, in fact, have even the
complete text as it left the hand of the translator/scribe.

I am speaking, of course, of The Travels of Marco Polo, written by one Rustichello of
Pisa, a romance-writer who spent time in jail with Marco Polo in 1298 and claims to have
recorded Polo’s narrative as Polo told it to him. . . .

But, more to the point, why have I introduced this complex medieval narrative in such
a way that my readers are compelled to find parallels between Polo’s Travels and the Book
of Mormon? Of course, since I ask why “my readers” are “compelled” to find parallels
between the Book of Mormon and the Travels of Marco Polo, I am speaking already of a
certain horizon of expectations. To present that particular series of details, invoking key
words like “faith,” “miraculous,” “scribe,” and “guerilla warfare,” while omitting other
elements like “Marco Polo,” “1298,” “China,” and “Emperor,” I am playing a “trick” on “my
readers” that works only because I am already intimately familiar with the discursive
parameters of Dialogue [the journal] readership. I am forcing a particular interpretation,
based on my objectives within a particular interpretive community.64

It is simply too easy to manufacture impressive parallels by the descriptions that
present the parallels. The problem of finding appropriate methodologies for making a
case for Book of Mormon history leads us to Dever’s suggestion that “in history-writing
of any kind, the choice of method is fundamental, because to a large degree it
determines the outcome of the inquiry. Where you arrive depends not only upon
where you think you are going, but also upon how you decide to get there.”65

In critical literature, the abuse of comparisons is called parallelomania, a term
Samuel Sandmel coined for a similar methodological issue in biblical studies: “We
might for our purposes define parallelomania as that extravagance among scholars
which first overdoes the supposed similarity in passages and then proceeds to describe
source and derivation as if implying literary connection flowing in an inevitable or
predetermined direction.”66

Douglas F. Salmon discussed the problems of the method:

For the purposes of this discussion, a “parallel” is the occurrence in a separate text of a
key phrase, idea, or term that closely matches the same one found in the text under
consideration. That parallels exist in a wide variety of texts—separated temporally,
geographically, and culturally—is an undeniable fact. The challenge is to adequately
explain what the existence of the parallel means. Does it mean that there is some type of

64 R. John Williams, “A Marvelous Work and a Possession: Book of Mormon Historicity as
Postcolonialism,” 38–39.

65 William G. Dever, Did God Have a Wife? Archaeology and Folk Religion in Ancient Israel, 8.
66 Samuel Sandmel, “Parallelomania,” 1–13.

44 Traditions of the Fathers

relationship between the two texts? Did one of the authors know the work of the other,
either directly or through some intermediary text? If no relationship between the texts can
be established, how do we explain the similarities in thought? Is it simply coincidence, or
is there some other theory that can adequately explain the similarities?67

Too often, the questions that must be asked of the parallels remain unasked.
Without controls, comparisons are frequently simple parallelomania. John F. Hobbins
discusses the overly exuberant use of the methodology:

Parallelomania is the practice of overdoing supposed similarities between texts. Very
loose and even non-existent parallels are dressed up as stringent parallels with the result that
the sense of a particular text is mis-specified or over-specified on the basis of another. It really
doesn’t matter if texts A and B derive from the same milieu (however defined) or from discrete
milieu. The obsession with “parallels” overlooks the fact that wherever there are similarities,
there are also differences. If a scholar notes similarities only between text A and text B, rite A
and rite B, religion A and religion B, chances are, she is on a binge of parallelomania. Said
scholar has a disease, but it is not incurable. It is treatable if the patient is willing to go through
detox and remain within an accountability structure thereafter.68

It is a caution that James R. Davila underscores: “In general, a parallel only has
meaning when placed in an overall context of differences.”69

A wonderful, tongue-in-cheek examination of parallels as proof of Book of
Mormon plagiarism is Jeff Lindsay’s essay “demonstrating” that the Book of Mormon
was cribbed from Walt Whitman’s “Leaves of Grass.” Lindsay writes with irony:

While I will discuss examples in more detail below, please note that the parallels between
Whitman and the Book of Mormon are not only strong in terms of themes and common
elements, but strong and convincing right down to specific expressions from Whitman copied
verbatim in the Book of Mormon. Normally a plagiarist will change a few words or modify
their order to cover the crime to some degree, and Joseph often did this. But apparently
sometimes he got so sloppy that entire phrases have been lifted verbatim from Whitman, and
not just two- or three-word phrases, but sometimes entire FIVE-WORD PHRASES! Here
are a few examples, some of which we shall treat more fully later:

67 Douglas F. Salmon, “Parallelomania and the Study of Latter-day Scripture: Confirmation,

Coincidence, or the Collective Unconscious?” 130.
68 John F. Hobbins, “A Contrastive Approach to the Study of Ancient Texts.”
69 James R. Davila “The Perils of Parallels (lecture).” Benjamin L. McGuire, “Finding Parallels:

Some Cautions and Criticisms, Part Two,” 79–80 provides an extensive quotation from Alexander
Lindey’s book Plagiarism and Originality which expands on the problem of the importance of the
differences. Lindey provides nine specific criticisms of the method ranging from the problem of
ignoring differences to the distortion created by the selection of only certain elements.

Gordon C. Thomasson underlines this issue. “Daddy, What’s a ‘Frontier’?” 4–5: “Upon
finding a possible parallel between the Book of Mormon and some bit of early American history,
it is all too often assumed that the source for the idea has been found and further study is
neglected or even ridiculed. Such an at best naïve, reductionist approach ignores the fact that
where parallels occur they almost invariably related to what are perennial questions—themes
which recur in countless religious histories—and which are by no means unique to the Burned-
over District in space or time, and/or may correlate even more significantly with ancient
evidence than it does with the more recent.”

Reading a Lost Book 45

Five-word Phrases Common to Whitman and the Book of Mormon
• The meaning of all things. Whitman: “My knowledge my live parts, it keeping tally

with the meaning of all things, . . .” 1 Nephi 11:17: “. . . nevertheless, I do not know the
meaning of all things.” (Tellingly, this passage is in a scene of prophecy, and the lifted
passage from Whitman is associated with “prophetical screams.”)

• Of the souls of men. Whitman: “Of the progress of the souls of men and women. . . .”
Alma 40:7: “I would inquire what becometh of the souls of men. . . .” The same phrase
is also in Alma 40:9 (a double blunder!).

• By day and by night. Whitman frequently uses the phrase “by day and by night,” a five-
word phrase found also in 3 Nephi 4:21: “safely by day or by night.”

• The beginning and the end. Whitman uses this phrase more than once. One example:
“But I do not talk of the beginning or the end.” Given Whitman’s emphasis of this term,
it should be no surprise to find it also in the Book of Mormon, specifically in 3 Nephi
9:18, where we read that Christ is “the beginning and the end.”

• The righteous and the wicked. Whitman speaks of “all the righteous and the wicked,”
which is parroted in 3 Nephi 24:18: “Then shall ye return and discern between the
righteous and the wicked, . . .”

• The face of the earth. This tell-tale phrase is one of the most common phrases in the
Book of Mormon, repeated an astonishing THIRTY-EIGHT (38) TIMES! Examples
include 1 Nephi 1:11, 1 Nephi 10:12, 13; 1 Nephi 12:5, 1 Nephi 14:12; Alma 13:22; etc.
It’s source is a classic Whitman passage about the prophecies of seers and other spiritual
topics, which we’ll discuss in more detail below. (Thanks to Dr. Walter Reade for
pointing this one out to me.) In fact, this actually should count as a SIX-WORD
PHRASE, for Whitman speaks of things that are “on the face of the earth,” and many of
the 38 plagiarized Book of Mormon passages have “upon the face of the earth.” The
minor change of “on” to “upon” hardly conceals the crime of plagiarism. Thus, in all
fairness, we have a SIX-WORD parallel—absolutely fatal to the cause of defenders of
the Book of Mormon!

• The Son of God shall come. Actually, this should also be counted as a six-word parallel,
for Joseph Smith directly plagiarizes six words from Whitman's phrase, “The true son of
God shall come singing his songs,” vainly trying to disguise his crime by dropping the word
“true.” But with almost insane abandon, Joseph then repeats Whitman’s phrase THREE
TIMES in the Book of Mormon (Alma 9:26, Alma 11:35, and Alma 21:7). (Thanks also to
Dr. Walter Reade for this one!)70

Of course, the problem is that the Book of Mormon would be copying from a work
published about twenty-five years later. Parallels between the Book of Mormon
language and words or very short phrases found in contemporary texts are no stronger
than those Lindsay describes for Leaves of Grass.71 Even when the lists of such

70 Jeff Lindsay, “Was the Book of Mormon Plagiarized from Walt Whitman’s Leaves of Grass?”
71 The most recent phrase comparison suggests that the 1819 The Late War Between the United

States and Great Britain From June, 1812, to February 1815, is a significant source for the Book
of Mormon. Chris Johnson and Duane Johnson, “How the Book of Mormon Destroyed
Mormonism.”

46 Traditions of the Fathers

similarities are extensive, they do not rise above coincidence or the common
vocabulary for common religious themes.72 Parallels are a problematic methodology
no matter who uses them or whether one agrees with the thesis they are used to
support.73 Although much historical work, particularly in the New World’s dearth of
pre-Conquest documents, requires comparisons to fill in gaps, the potential for false
parallels is sufficiently strong that parallels should be used only with the greatest
caution and control.

For responses, see Benjamin L. McGuire, “The Late War against the Book of Mormon,” 323–

55, and G. Bruce Schaalje, “A Bayesian Cease-Fire in the Late War on the Book of Mormon.”
Schaalje, a statistician, examines the statistical model necessary to make such a distinction.

72 A fascinating example is Timothy W. Henline, Absolute Proof that the Book of Mormon Is
Fake. The entire book is a compilation of similarities in vocabulary. An example selected at
random (88):

BOM Mosiah 28:4. And thus did the Spirit of the lord work upon them, for they were
the very vilest of sinners, And the Lord saw fit in his infinite mercy to spare them; nevertheless
they suffered much anguish of soul because of their iniquities, suffering much and fearing
that they should be cast off forever.

COM[mentary] Gill: Heb 12:3 “some of them are the vilest of sinners, (Henry, Clarke)
COM Clarke: Jam 5:20 “him back to God, who, in his infinite mercy” (Henry)
COM Gill: Job 7:121 “but great anguish of soul;” (Henry, Clarke)
KJV Lamentations 3:31 For the Lord will not cast off forever;

Bold and italics in original. I have silently removed some internal notations and underlining
of the scripture references. I believe that Henline does conclusively demonstrate that Joseph
Smith used the religious language common to his day. I disagree that the nature of that
vocabulary in a translation indicates that the Book of Mormon is a pastiche of phrases
excerpted from commentaries.

73 Even the best of us have, at times, succumbed to the method of evidence by lists. John L.
Sorenson, “Ancient America and the Book of Mormon Revisited,” 85–92 presents classified
correspondence lists of cultural items that are in the New World and the Old World. They are
presented only in a list and provide no information on the nature of the similarities, the
comparative dating, and whether the information might be seen as independent invention.

John L. Sorenson, “Reading Mormon’s Codex,” is a paper he gave at the 2012 FAIR
Conference. In that paper he discusses “420 correspondences that tie the Book of Mormon to
the picture of ancient Mesoamerican civilization constructed by archaeologists and other
researchers.” His list of correspondences in the paper is not qualitatively different from his 1969
list. A major difference is that, instead of listing parallels to the Old World, these are
“correspondences” to the New World.

John L. Sorenson, Mormon’s Codex is the book that fleshes out the correspondences he
summarized in the 2012 FAIR Conference paper. The simple correspondence list does not
appear in the book, though the type of comparisons he makes often leans more to parallels than
to a more rigorous comparison of convincing trait complexes.

An important addition to the literature on the problems of parallels is McGuire, “Finding
Parallels: Some Cautions and Criticisms” (in two parts). In this essay McGuire analyzes a work
claiming a modern origin for all of the major themes in Mormonism by comparisons/parallels
to the information environment surrounding Joseph Smith. McGuire’s essay is an important
caution for anyone attempting to use parallels as a methodology.

Reading a Lost Book 47

Convergences as a Methodological Foundation

Some form of comparison between text and history is always required to discern
historicity. Texts are always compared to archaeology and/or other texts. Sometimes
even artifacts require explanation by comparison or analogy to similar artifacts from
another culture. Comparisons must be made. The problem cannot, therefore, reside in
an absolute deficit in any methodology that makes comparisons, but rather in the way
the comparisons are made and made to be significant. One important type of controlled
parallel is ethnographic analogy. Dever explains his version of this method:

One aspect shared by both biblical scholarship and archaeology is a dependence on
analogy as a fundamental method of argument. . . .

The challenge is to find appropriate analogues, those offering the most promise yet
capable of being tested in some way. Ethnoarchaeology is useful in this regard, particularly
in places where unsophisticated modern cultures are still found superimposed, as it were,
upon the remains of the ancient world, as in parts of the Middle East. Analogies drawn
from life of modern Arab villages or Bedouin society can, with proper controls, be used to
illuminate both artifacts and texts, as many studies have shown.74

Sorenson’s Mormon’s Codex and this book were both in preparation for a few years
prior to publications. During that time, Sorenson and I had some limited
communication. When I saw an early table of contents for what would become
Mormon’s Codex I was struck at how much the two books appeared to be developing
along similar lines even though we had not communicated. Now that Mormon’s
Codex has been published and my own book’s focus and argument have clarified, the
two have fewer similarities than suggested by that much earlier table of contents.

However, one of the similarities that struck me was that both Sorenson and I had
read Dever’s What Did the Biblical Writers Know and When Did They Know It? Both of
us had been impressed with Dever’s concept of “convergences” and both of us had
leaned heavily on both that term and our understanding of the subtle difference in
methodology that Dever suggested it represented.

As with the general outlines of the two books, our two different perceptions of a
methodology built upon convergences has also diverged. Sorenson explains his
evolved concept:

Dever’s term convergences has many synonyms—correspondences, parallels,
analogies, similarities, agreements, conformities, counterparts, and congruencies. Each has
a slightly different shade of meaning. Convergence may suggest distinct processes that end
up with similar results; parallel connotes a general or unfocused degree of similarity; analogy
points to likeness in form without any particular historical connection implied between
the features compared. The comparisons upon which this book relies will usually be called
correspondences, in the dictionary sense of “a particular similarity.” Occasionally,
synonymous terms will be employed to avoid excessive repetition, but no variation in
meaning is intended when that is done. (Mormon’s Codex, 16)

74 Dever, What Did the Biblical Writers Know and When Did They Know It? 77–78.

48 Traditions of the Fathers

In my book, the shades of meaning that Sorenson spells out might apply to a term
used as simply a lexical choice. However, I am suggesting that a methodology may be
attached to some of these terms, and those methodologies are much more distinct
than are the dictionary definitions. Therefore, while Sorenson shifted his vocabulary
(and implicit methodology) to a more open correspondence, I have elected to use
“convergence” as a more rigorous requirement for linking a text to the historical and
archaeological record.

The pragmatic result is a dramatic difference in the way we present our arguments.
Where I have elected to build a chronological argument, Sorenson uses a thematic
approach in much of the book. That leads him to use correlations from multiple time
periods and perhaps different locations to establish a parallel, or correspondence
between something in the Book of Mormon and something similar in Mesoamerica.
As has always been the case, Sorenson has important insights. I believe that the
chronological presentation of the material will not only aid the reader in
understanding how the Book of Mormon fits into a generalized picture of
Mesoamerica, but how it fits into the particular picture of Mesoamerica at particular
times and places.

As a result of my orientation, I suggest that we will be best served by an approach
applied with great success in the field of historical linguistics. Bruce L. Pearson
describes both the problem and the solution:

Sets of words exhibiting similarities in both form and meaning may be presumed to be
cognates, given that the languages involved are assumed to be related. This of course is
quite circular. We need a list of cognates to show that languages are related, but we first
need to know that the languages are related before we may safely look for cognates. In
actual practice, therefore, the hypothesis builds slowly, and there may be a number of false
starts along the way. But gradually certain correspondence patterns begin to emerge. These
patterns point to unsuspected cognates that reveal additional correspondences until
eventually a tightly woven web of interlocking evidence is developed.75

Pearson’s linguistic methodology describes quite nicely the problem we have in
attempting to place the Book of Mormon in history. We cannot adequately compare
the text to history unless we know that it is history. We cannot know that it is history
unless we compare the text to history. We cannot avoid the necessity of examining
parallels between the text and history.

The problem with the fallacy of parallels is that it doesn’t protect against false
positives. What is required is a methodology that is more recursive than simple parallels.
We need a methodology that generates the “tightly woven web of interlocking evidence”
that Pearson indicates resolves the similar issue for historical linguists.76

75 Bruce L. Pearson, Introduction to Linguistic Concepts, 51.
76 McGuire, “Finding Parallels: . . . Part 2,” 62.

The process of recognizing parallels. . . is first and foremost the assembly of a data set on
and from which new analysis will need to be based. On first sight, the similarities must
evoke some appropriate theoretical explanation. But upon reflection and with the

Reading a Lost Book 49

History is not a hard science, and there is no way to construct a repeatable
experiment with the data. History is a construction based upon data which interact
with the way the historian perceives the data. Jacques Barzun and Henry F. Graff remind
us that “only a divine being would have a perfect and complete knowledge of the
event—‘as it really happened.’ Outside our imperfect knowledge, the event has no
independent existence; it is not hidden in some ‘repository of the real’ where we can
find it.”77 Although biblical historian Thomas L. Thompson draws some controversial
conclusions,78 I nevertheless agree with his basic definition of the nature of writing
history: “History is by definition anachronistic. It is not objective—something that
exists in the past, waiting to be uncovered—for the past is in ruins and exists no longer.
If, when we write our history of ancient Israel, we write a history that is reasonable and
makes sense, it is a history that makes sense to ourselves.”79

When we examine data from antiquity, we are recasting information that made
sense in another cultural world into something that makes sense in ours. In the case of
the Book of Mormon, we are recasting their written experience to make sense against
a very different (and very modern) way of seeing the world. Nevertheless, Dever
promises us that “it is possible to learn about the past, not simply by amassing more
bits and pieces of disjointed ‘evidence,’ but rather by coordinating the pieces of
evidence and situating them within a context relating knowledge to a deliberate
quest.”80 This is a process he has called a “convergence”—when the evidence from the
ground corresponds in time, place, and meaning with the descriptions of the text.

The idea that one may understand history by making comparisons of similarities
is dangerously close to the fallacy of parallels, as Dever recognizes: “Of course one may
object at this point that seeking such ‘convergences’ was just what the now-
discredited older ‘biblical archaeology’ sought to do. The critical difference between
that and what I propose here has to do with the independent but parallel investigation
of the two sources of data for history-writing, and the subsequent critical dialogue
between them that scholars must undertake.”81 Although we may lay parallel
arguments, they converge only under more tightly controlled conditions and often
require specific argumentation to demonstrate the convergence.

This may be one of the most important methodological processes for the Book of
Mormon. Reminiscent of Pearson’s discussion of historical linguistics above, the
problem is not that parallels are inherently useless, but that they must be used

collection of each new data set, one will begin to evaluate and analyze not only the data
but also the previous theories themselves. . . . The process of comparison in the light of
new data sets must also cause us to reformulate . . . the theories themselves.

77 Jacques Barzun and Henry F. Graff, The Modern Researcher, 179.
78 Thompson is one of the revisionists who see little or no “history” in the Bible and is

therefore one of the scholars against whom Dever pointed his arguments in What Did the Biblical
Writers Know and When Did They Know It?, 23–52.

79 Thomas L. Thompson, Mythic Past: Biblical Archaeology and the Myth of Israel, 68. Emphasis
Thompson’s.

80 Dever, What Did the Biblical Writers Know and When Did They Know It? 70.
81 Ibid., 106.

50 Traditions of the Fathers

carefully and critically and must be woven into a web of interrelated evidence. In the
case of the Book of Mormon, the inability to positively anchor any New World
location to the Book of Mormon means that we do not have the luxury of accepting
single convergences as Dever might. The Book of Mormon will require sterner stuff.
We will require a larger number of convergences, and even then, we will require more
than simple convergences.

What the Book of Mormon will require is a number of complex correspondences
that are interrelated between text, time, and place. Martin Raish contrasts the typical
parallel lists with the more interconnected requirements that I am suggesting must
form the basis for understanding Book of Mormon historicity: “Many LDS writers
provide what I call shopping lists to prove their points. They assemble rather
impressive-looking lists of words, customs, and architectural features which are found
both in the Old World and the New. The longer the list, of course, the greater the
‘proof.’ Unfortunately such an approach is rarely of any real value. . . . To be
meaningful, such a list must cite a complex system. . . or a unique manner. . . which is
found only in the two cultures in question.”82

The concept of convergences provides for the complex system that Raish
indicates. It is reminiscent of a dictum from the United States Supreme Court John
W. Welch quoted: “Circumstantial evidence is often as convincing to the mind as
direct testimony, and often more so. A number of concurrent facts, like rays of light,
all converging to the same center, may throw not only a clear light but a burning
conviction; a conviction of truth more infallible than the testimony even of two
witnesses directly to a fact.”83

Multiple aspects of the culture must converge in time and space in non-random
ways for us to understand that there is a real convergence between the text and the
evidence from archaeology. They must be unique to that setting and not items that
simply mirror natural independent invention based on similar human experience.84
However, once there is a basic structure of complex correspondences in place, the
reiterative process suggests that we may then find place for some correspondences that
are insufficient in themselves to establish the pattern, but are useful to elaborate the
pattern, just in the way that creating cognates in historical linguistics can find
additional data following the discovered relationship between two languages.

82 Raish, “All that Glitters,” 13.
83 John W. Welch, “The Power of Evidence in the Nurturing of Faith,” 36.
84 Wirth, Parallels, provides a number of fascinating connections between the Old World and

the New. However, some that appear most arbitrary also have a natural explanation. For
example, she describes what appears to be a unique and fascinating correspondence between
fish and birth that occurs in both Egypt and Mesoamerica. However, she also notes: “A fish was
used to represent a human embryo due to the natural habitat of a fetus in a watery embryonic
fluid before birth” (79). That naturalistic context is the same in Egypt and Mesoamerica. It is
certainly possible that both cultures had discovered an embryo at a stage where it has gills, thus
leading to the comparison to a fish. A connection to a biological datum available to both
cultures is as plausible as cultural contact—in fact, is more likely.

Reading a Lost Book 51

The iterative process is perhaps even more important in a Mesoamerican context
than for much of the rest of world history. While we do have the advantage of a
literate people, we don’t have the luxury of many texts. Much of the details that we
have about religion must be reconstructed by used late descriptions, even post-
Conquest descriptions, and using those to see if similar concepts can be discerned for
earlier periods. Fortunately for the methodology, this appears to be the case. Perhaps
the best example is the great Maya work called the Popol Vuh. Gabrielle Vail and
Christine Hernandez explain:

The stories told (or retold) in the Popol Vuh are of great antiquity, as indicate by
comparing particular episodes to iconography represented in Preclassic contexts, including
a series of stelae at Pacific coastal site of Izapa (not necessarily inhabited by Maya speakers)
and from depictions on the San Bartolo murals. . . .

The San Bartolo murals and Classic period ceramic vessel scenes provide clear evidence
that different regions elaborated on the events that are later described in the Popol Vuh as
occurring in primordial time. A number of specific episodes are included in these sources—
the most important referring to the resurrection of the maize god and his overcoming of the
Underworld lords—that are not part of the Popol Vuh. This supports our interpretation that
the story recorded in the Pop Vuh during the sixteenth century is regional variant of a
narrative that can be traced back a millennium and a half prior to that.85

Nevertheless, there are also identifiable later influences in the Popol Vuh, so
comparisons must always be made with caution.86 Mesoamerica was home to multiple
different peoples with distinct languages, but it is known as a cultural area because
there are overarching similarities that cross ethnic, political, and linguistic boundaries.
Vail and Hernandez indicate “that this is the case can be seen by comparing the
principal themes in the Popol Vuh with the mythic traditions from elsewhere in
Mesoamerica. Commonalities include a focus on twins/brothers, a journey to the
Underworld to create the present race of humans, the formation of the earth from a
crocodilian’s body, the existence of previous eras (before the creation of humans), the
planning and carrying forth of a destructive flood to initiate a new world era, and the
importance of foundational rituals. Each of these themes forms a core element of
creation narratives related in indigenous texts written during the colonial period by
Yucatec Maya speakers, as well as Nahuatl speakers from highland central Mexico.”87

Telling the Book of Mormon history against known events for the time and place
hypothesized for the Book of Mormon should display those underlying convergences.
At times, the overall outline of the convergences in both time and space will open
the opportunity for convergences of ideas or practices that might be inferred based on
information from a different time that appear to retain continuity with earlier
practices. The essentially conservative nature of Mesoamerican religion and culture
allows us to use this information with care.

85 Gabrielle Vail and Christine Hernandez, Re-Creating Primordial Time: Foundaton Rituals

and Mythology in the Postclassic Maya Codices, xxi.
86 Ibid., xxii.
87 Ibid., xxi.

52 Traditions of the Fathers

Ultimately, the convergences cannot prove the Book of Mormon, but should allow
us a richer understanding of it. As we find ways in which the Book of Mormon reflects
a particular culture at a particular place and time, we may then expect that such a culture
may also aid in understanding potentially problematic aspects of the text.

As Donald Harmon Akenson put it: “Heuristic fictions, unlike hypotheses, are
evaluated not by whether they are proved or disproved, but by their fecundity.”88 When
the underlying convergences produce an improved understanding of the text, we may
begin to assert that we have found the location (and time) which produced the plate
text. The descriptions in the text must converge with the data for the target place and
time. The data for the place and time must then converge with the text’s descriptions
to enrich those descriptions. It is a recursive process that builds its case from multiple
examples rather than depending upon a single definitive connection.

This Reading

Of the myriad possible ways to read the Book of Mormon, I choose to read and
tell it both in history and as history. Methodological considerations for establishing
the historicity inform my choices in the particular stories I have chosen to tell—but
intentionally do not structure it. I am interested in the story of the Book of Mormon
as part of the historical and cultural changes that have occurred in a limited region of
Mesoamerica appropriate to the times covered in the Book of Mormon.

The vast majority of Mesoamerican archaeology deals with peoples and cultures
that were probably not directly involved with the Book of Mormon. The geography I
follow in constructing this story is only tangential to the locations where the better—
known Mesoamerican peoples lived. Nevertheless, there are many similarities across
Mesoamerican cultures even when there were specific differences. Those cultural
similarities allow us to understand certain aspects of Book of Mormon history by
ethnographic analogy to the better-known peoples. Ethnographic analogy differs from
a parallel in that what is being demonstrated is human similarity, not specific
connections. When we see similar peoples acting in similar ways, we are not
suggesting causality, but human commonality. The Book of Mormon, as a book
produced by people living in the region influenced by larger social, political, and
cultural trends, we can see those same aspects of history reflected in the Book of
Mormon, many times during the same time periods in the text as they are found in
archaeology or linguistic reconstructions.

Nevertheless, what is known from the reconstruction of the history of those
peoples provides the cultural and historical setting that we can also see mirrored in
the actions and motivations of those who are the subjects of the Book of Mormon.

88 Donald Harmon Akenson, Surpassing Wonder: The Invention of the Bible and the Talmuds, 33.
Karl J. Weintraub, Reference Answers, “Heuristic,” defines “heuristic fiction”: “Of or relating to a

usually speculative formulation serving as a guide in the investigation or solution of a problem: The
historian discovers the past by the judicious use of such a heuristic device as the ‘ideal type.’”

Reading a Lost Book 53

The most important result of understanding the Book of Mormon in history
should be better understanding the Book of Mormon. However, I also value the ability
to provide a strong argument for the Book of Mormon’s historicity. Establishing a firm
foundation for its historicity will improve the position of the Book of Mormon as seen
from the position of both believers and non-believers. Elder Neal A. Maxwell
admonished: “Let us minimize our personal errors which enemies could exploit. Let
us conquer the weaknesses which critics could work upon. . . . Let us be articulate, for
while our defense of the kingdom may not stir all hearers, the absence of thoughtful
response may cause fledglings among the faithful to falter. What we assert may not be
accepted, but unasserted convictions soon become deserted convictions.”89 He also
believed that one of the results of such a rigorous defense of the Book of Mormon
would create the conditions where “there will be a convergence of discoveries (never
enough, mind you, to remove the need for faith) to make plain and plausible what
the modern prophets have been saying all along.”90 To be plain and plausible means
that we will be able to see how the Book of Mormon fits into the ancient world.91

Various LDS artists have attempted to help us “see” the Book of Mormon through
their visual depictions. Drawing upon histories with which they were more familiar,
artists have depicted Book of Mormon peoples as though they continued the dress
and customs of pre-Exilic Israel, or perhaps some interesting combination of visual
clues from multiple lands and times.92 Although such illustrations provide a powerful
visual addition to the Book of Mormon text, they do not relate to any actual culture
in which the Book of Mormon peoples would have lived.93

A similar perceptual mismatch often colors the way many see the Book of
Mormon. Perhaps cued by LDS artists, they find it difficult to “see” the Book of
Mormon against what is known of Mesoamerican peoples. Metcalfe and Vogel
declare: “The more we learn, the more inconceivable the Book of Mormon version of

89 Neal A. Maxwell, “All Hell is Moved,” BYU Devotional address, November 8, 1977.
90 Neal A. Maxwell, Deposition of a Disciple, 49. This comment was made in the context of a

question about whether to fear secular scholarship. Remarkably, his response presumed that
faithful scholarship would be armed with the same critical tools as the secular scholars. He
urged: “Latter-day Saint scholars will show the way by being able to read firsthand such ancient
texts rather than relying on secondary scholarship, as was the case earlier in this dispensation.
We will be able to read such texts through a Latter-day Saint lens rather than relying solely
upon able Protestant and Catholic scholars, of whom it is unfair to expect full sensitivity to the
fulness of the gospel’s doctrines and ordinances.”

91 Sorenson, An Ancient American Setting for the Book of Mormon, xx: “This model is plausible.
That means that the setting described could reasonably have been as I represent it. Like a small
replica of an airplane or steam engine, this model works, in the sense that the parts fit together to
explain point after point in the Book of Mormon that seem inexplicable otherwise.”

92 One need only view Renaissance artists’ representations of the life of Christ to see how
common it has been to interpret history in terms of anachronistic clothing and settings.

93 Anthony Sweat, “By the Gift and Power of Art,” 229–35 discusses the issue of art and
verisimilitude, noting the typical emphasis on the emotive power of art over historical accuracy.

54 Traditions of the Fathers

ancient America becomes.”94 What they find inconceivable, I cannot conceive in any
other way. Therefore, in this reading of the Book of Mormon I will tell its story as I
have come to see it. It is a story of the complex interactions with peoples, places, and
concerns that mark the larger flow of Mesoamerican history. Lacking the artistic
talent to depict Book of Mormon life visually, I must use text to illustrate text.95
Sometimes the story will manifest the multiple interrelated convergences that can tie
the text to a time and place. Sometimes, the iterative use of those convergences will
support other descriptions that can enrich our understanding of the text based upon
the times and cultures more tightly determined.

Perhaps because the Book of Mormon is a religious text, it is most frequently read
ahistorically. Reading without any grounding in a real history, we do not think about
why events occur. They simply happened—perhaps for some divinely didactic
purpose. We may extract the divine lesson when we perceive God’s pattern in
quotidian chaos, but it was the quotidian that engendered the chaos, not God.
Understanding better the way the lives of these ancient people interacted with their
natural and social environment, we may perhaps better see patterns of divine
interaction in our own chaotic lives. Very much as do we, the people depicted in
scripture led lives that more often dealt with daily problems than divine realities.
Perhaps if we may learn to see them more clearly, we may more clearly see ourselves
in their mirror.

94 Vogel and Metcalfe, “Editor’s Introduction,” vii.
95 The best visual interpretation of the Book of Mormon against Mesoamerica is John L.

Sorenson, Images of Ancient America: Visualizing Book of Mormon Life.

Bibliography
Abunuwara, Ehab. “Into the Desert: An Arab View of the Book of Mormon.” Journal of Book

of Mormon Studies 11 (2002): 60–65.
“The Acoustics of Maya Temples.” http://www.luckymojo.com/esoteric/interdisciplinary/

architecture/ecclesiastical/mayanacoustics.html (accessed March 2007).
Adams, William J., Jr. “Nephi’s Jerusalem and Laban’s Sword.” In Pressing Forward with the Book

of Mormon. Edited by John W. Welch and Melvin J. Thorne. Provo, Utah: Foundation
for Ancient Research and Mormon Studies, 1999, 11–12.

Adams, William Y. Religion and Adaptation. Stanford, Calif.: CSLI Publications, 2005.
Ainsworth, Jerry L. The Lives and Travels of Mormon and Moroni. Mabank, Texas: Peacemakers

Publishing, 2000.
Ainsworth, Jerry L. “Response to Allens’ [sic] Article on River Sidon.” January 20, 2012. Book

of Mormon Archaeological Forum. http://www.bmaf.org/node/280 (accessed April 2011).
Akenson, Donald Harmon. Surpassing Wonder: The Invention of the Bible and the Talmuds. New

York: Harcourt, Brace & Company, 1998.
Allen, James B., and Glen M. Leonard. The Story of the Latter-day Saints. 2d ed. rev., and enl.

Salt Lake City: Deseret Book, 1992.
Allen, Joseph L. Exploring the Lands of the Book of Mormon. Orem, Utah: SA Publishers, 1989.
Allen, Joseph L. “Quetzalcoatl.” In Book of Mormon Reference Companion. Edited by Dennis L.

Largey. Salt Lake City: Deseret Book, 2003, 668–70.
Allen, Joseph L. Sacred Sites: Searching for Book of Mormon Lands. American Fork, Utah:

Covenant Communications, 2003.
Allen, Joseph L., and Blake Joseph Allen. Exploring the Lands of the Book of Mormon. 2nd ed.

Orem, Utah: Book of Mormon Tours and Research Institute, 2008.
Alexander, Thomas G. Mormonism in Transition. A History of the Latter-day Saints, 1890–1930.

Urbana: University of Illinois Press, 1986.
Alexander, Thomas G. “The Reconstruction of Mormon Doctrine.” In Line Upon Line: Essays

on Mormon Doctrine. Edited by Gary James Bergera. Salt Lake City: Signature Books,
1989, 53–66.

Ambrosino, James N., Traci Ardren, and Travis W. Stanton. “The History of Warfare at
Yaxuná.” In Ancient Mesoamerican Warfare. Edited by Travis W. Stanton and M.
Kathryn Brown. Walnut Creek, Calif.: Altamira Press, 2003, 109–23.

“Anales de Cuauhtitlan.” In Codice Chimalpopoca. Edited by Primo Feliciano Velázquez.
Mexico City: Universidad Nacional Autónoma de México, 1975.

Annals of the Cakchiquels. Translated by Adrian Recinos and Delia Goetz. Norman: University
of Oklahoma Press, 1974.

Anderson, Richard Lloyd. Investigating the Book of Mormon Witnesses. Salt Lake City: Deseret
Book, 1981.

Ankerberg, John, and John Weldon. Everything You Ever Wanted to Know about Mormonism.
Eugene, Ore.: Harvest House, 1992.

Antley, Trevor. “The Talmage Journals: The Book of Mormon Geography Hearings, 1921.”
Worlds without End: A Mormon Studies Roundtable. Blog post July 21, 2012.
http://www.withoutend.org/talmage-journals-book-mormon-geography-hearings-1921/
(accessed August 2012).

“Armed Forces Pest Management Board, Venomous Plants and Animals.”
http://www.afpmb.org/ pubs/living_hazards/snakes.html (accessed June 2007).

412 Traditions of the Fathers

Arrington, Leonard J., and Davis Bitton. The Mormon Experience: A History of the Latter-day
Saints. New York: Vintage Books, 1980.

Ash, Michael R. “Horses in the Book of Mormon.” Paper presented at the Book of Mormon
Archaeological Forum conference, October 2007. http://www.fairlds.org/authors/ash-
michael/horses-in-the-book-of-mormon (accessed December 2012).

Ash, Michael R. Of Faith and Reason: 80 Evidences Supporting the Prophet Joseph Smith.
Springville, Utah: CFI, 2008.

Askren, Tierza. “Top 5 Things I Hate about Nephi.” Mormon Expressions Blog. Posted
November 27, 2011. http://mormonexpression.com/blogs/2011/11/27/ top-5-things-i-
hate-about-nephi/ (accessed September 2013).

Aston, Warren P. “The Arabian Bountiful Discovered? Evidence for Nephi’s Bountiful.”
Journal of Book of Mormon Studies 7, no. 1 (1998): 4–11.

Aston, Warren P. “Identifying Our Best Candidate for Nephi’s Bountiful.” Journal of Book of
Mormon and Restoration Scripture 17, nos. 1–2 (2008): 58–64.

Aston, Warren P. “Newly Found Altars from Nahom.” Journal of Book of Mormon Studies 10,
no. 2 (2001): 57–61.

Aston, Warren P., and Michaela Knoth Aston. In the Footsteps of Lehi: New Evidence for Lehi’s
Journey across Arabia to Bountiful. Salt Lake City: Deseret Book, 1994.

Astor-Aguilera, Miguel Angel. The Maya World of Communicating Objects: Quadripartite
Crosses, Trees, and Stones. Albuquerque: University of New Mexico Press, 2010.

Axelgard, Frederick W. “1 and 2 Nephi: An Inspiring Whole.” BYU Studies 26, no. 4 (Fall
1986): 53–65.

Baer, James L. “The Third Nephi Disaster: A Geological View.” Dialogue: A Journal of Mormon
Thought 19, no. 2 (Spring 1986): 129–32.

“Bainbridge, NY, Court Record, 20 March 1826.” In Dan Vogel, comp. and ed., Early Mormon
Documents, 5 vols. Salt Lake City: Signature Books, 1996–2003.

Baines, John. “Contextualizing Egyptian Representations of Society and Ethnicity.” In The
Study of the Ancient Near East in the 21st Century: The William Foxwell Albright Centennial
Conference. Edited by Jerrold S. Cooper and Glenn M. Schwartz. Winona Lake, Wis.:
Eisenbrauns, 1996, 339–84.

Ball, Isaac B. “Additional Internal Evidence for the Authenticity of the Book of Mormon.”
Improvement Era, May 1931. Retrieved from GospeLink 2001 CD. Salt Lake City, Utah:
Deseret Book, 2000.

Ball, Russell H. “An Hypothesis concerning the Three Days of Darkness among the Nephites.”
Journal of Book of Mormon Studies 2, no. 1 (Spring 1993): 107–23.

Balter, Michael. “Ancient DNA Links Native Americans with Europe.” Science 342 (October
25, 2013): 409–10. http://www.sciencemag.org/content/342/6157/ 409.full.pdf (accessed
October 2013). PDF copy in my possession.

Barber, Elizabeth Wayland, and Paul T. Barber. When They Severed Earth from Sky: How the
Human Mind Shapes Myth. Princeton, N.J.: Princeton University Press, 2004.

Barker, Margaret. “The Fragrant Tree.” In The Tree of Life: From Eden to Eternity. Edited by
John W. Welch and Donald W. Parry. Provo, Utah: Neal A. Maxwell Institute for
Religious Scholarship/Salt Lake City: Deseret Book, 2011, 55–79.

Barker, Margaret. The Great Angel: A Study of Israel’s Second God. Louisville, Ky.:
Westminster/John Knox, 1992.

Barker, Margaret The Great High Priest: The Temple Roots of Christian Liturgy. New York: T&T
Clark, 2003.

Barker, Margaret. “Joseph Smith and Preexilic Israelite Religion.” In The Worlds of Joseph Smith:

Bibliography 413

A Bicentennial Conference at the Library of Congress. Edited by John W. Welch. Provo,
Utah: Brigham Young University Press, 2006, 69–82.

Barker, Margaret. Temple Theology: An Introduction. London: Society for Promoting Christian
Knowledge, 2005.

Barker, Margaret. “What Did King Josiah Reform?” In Glimpses of Lehi’s Jerusalem. Edited by
John W. Welch, David Rolph Seely, and Jo Ann H. Seely. Provo, Utah: Foundation for
Ancient Research and Mormon Studies, 2004, 522–42.

Barney, Kevin L. “How to Worship Our Mother in Heaven (Without Getting Excommunicated).”
Dialogue: A Journal of Mormon Thought 41, no. 4 (Winter 2008): 121–46.

Barney, Kevin L. “Reflections on the Documentary Hypothesis.” Dialogue: A Journal of Mormon
Thought 33, no. 1 (Spring 2000): 57–99.

Barzun, Jacques, and Henry F. Graff. The Modern Researcher, 4th ed. San Diego: Harcourt Brace
Jovanovich, 1985.

Beatty, Charles. A Journal of a Two Months Tour: With a View of Promoting Religion among the Frontier
Inhabitants of Pensylvania, and of Introducing Christianity among the Indians to the Westward of
the Alegh-geny Mountains. London: Printed for William Davenhill and George Pearch, 1768.

Becker, Marshall J. “Burials as Caches, Caches as Burials: A New Interpretation of the Meaning
of Ritual Deposits among the Classic Period Lowland Maya.” In New Theories of the
Ancient Maya. Edited by Elin C. Danien and Robert J. Sharer. Philadelphia: University
of Pennsylvania Museum, 1992, 185–96.

Bennett, Richard E. “‘A Nation Now Extinct’: American Indian Origin Theories as of 1820.”
Journal of the Book of Mormon and Other Restoration Scripture 20, no. 2 (2011): 30–51.

Bennett, Robert R. “Horses in the Book of Mormon.” Research Report prepared by the FARMS
Research Department, August 2000. http://maxwellinstitute.byu.edu/publications/
transcripts/?id=129 (accessed November 2012).

Benson, Ezra Taft. The Teachings of Ezra Taft Benson. Salt Lake City: Bookcraft, 1988.
Bierhorst, John, trans. History and Mythology of the Aztecs: The Codex Chimalpopoca. Tucson:

University of Arizona Press, 1992.
Bitton, Davis. “B. H. Roberts and Book of Mormon Scholarship: Early Twentieth Century: Age

of Transition.” Journal of Book of Mormon Studies 8, no. 2 (1999): 60–69.
Blanton, Richard E., Stephen A. Kowalewski, Gary Feinman, and Jill Appel. Ancient Mesoamerica:

A Comparison of Change in Three Regions. New York: Cambridge University Press, 1981.
Blumell, Lincoln H., and Thomas A. Wayment. “When Was Jesus Born? A Response to a

Recent Proposal.” BYU Studies 51, no. 3 (2012): 53–81.
Boehm, Bruce J. “Wanderers in the Promised Land: A Study of the Exodus Motif in the Book of

Mormon and Holy Bible.” Journal of Book of Mormon Studies 3, no. 1 (Spring 1994): 187–204.
Bokovoy, David. Authoring the Old Testament: Genesis–Deuteronomy. Salt Lake City: Greg

Kofford Books, 2014.
 “The Book of Ether.” Evening and the Morning Star 1, no. 3 (August 1832): 22–23. Retrieved

from GospeLink Online, May 2013.
Book of Mormon. 1830. Rpt., Independence, Mo.: Herald House, 1970.
[No author indicated]. “Book of Mormon and DNA Studies.” Gospel Topics.

https://www.lds.org/topics/book-of-mormon-and-dna-studies (accessed February 2013).
Book of Mormon Critical Text: A Tool for Scholarly Reference. 3 vols. Edited by Robert F. Smith.

Provo, Utah: Foundation for Ancient Research and Mormon Studies, 1987.
“Book of Mormon Students Meet. Interesting Convention Held in Provo Saturday and Sunday.”

Journal of the Book of Mormon and Other Restoration Scripture 22, no. 2 (2013): 108–110.
Excerpts from “Book of Mormon Students Meet.” Deseret Evening News, May 25, 1903.

414 Traditions of the Fathers

“Book of Mormon Witnesses.” FairMormon Wiki. http://en.fairmormon.org/
Book_of_Mormon/Witnesses (accessed December 2013).

Borg, Marcus J. Reading the Bible Again for the First Time: Taking the Bible Seriously But Not
Literally. San Francisco: HarperSanFrancisco, 2001.

Boudinot, Elias. Star in the West; Or a Humble Attempt to Discover the Long Lost Ten Tribes of
Israel Preparatory to Their Return to Their Beloved City, Jerusalem. Trenton, N.J.: D.
Fenton, S. Hutchinson, and J. Dunham. George Sherman, Printer, 1816.

Bové, Frederick Joseph. “The Evolution of Chiefdoms and States on the Pacific Slope of
Guatemala: A Spatial Analysis.” PhD diss., University of California, Los Angeles, 1981.

Box, G. H. The Apocalypse of Abraham: Edited with a Translation from the Slavonic Text and Notes.
TRANSLATIONS OF EARLY DOCUMENTS, SERIES I, PALESTINIAN JEWISH TEXTS (PRE-RABBINIC).
New York: Macmillan Company, 1919. http://www.marquette.edu/maqom/box.pdf (accessed
September 2013).

Boyce, Duane. “Were the Ammonites Pacifists?” Journal of Book of Mormon and Restoration
Scripture 18, no. 1 (2009): 33–47.

Brady, Parrish, and Shon Hopkin. “The Zoramites and Costly Apparel: Symbolism and Irony.”
Journal of the Book of Mormon and Other Restoration Scripture 22, no. 1 (2013): 40–53.

Bradley, Carol Pratt. “Women, the Book of Mormon, and the Law of Moses.” Studia Antiqua:
The Journal of the Student Society for Ancient Studies, Summer 2004, 125–71.

Bray, Warwick. Everyday Life of the Aztecs. New York: Peter Bedrick Books, 1991.
Brewer, Stewart W. “The History of an Idea: The Scene on Stela 5 from Izapa, Mexico, as a

Representation of Lehi’s Vision of the Tree of Life.” Journal of Book of Mormon Studies 8,
no. 1 (1999): 13–21.

Bright, John. Jeremiah: A New Translation with Introduction and Commentary. THE ANCHOR

BIBLE. Garden City, N.Y.: Doubleday, 1971.
Brockington, Donald L. The Ceramic History of Santa Rosa, Chiapas, Mexico. PAPERS OF THE

NEW WORLD ARCHAEOLOGICAL FOUNDATION, NO. 23. Provo, Utah: New World
Archaeological Foundation, Brigham Young University, 1967.

Brown, Donald E. Human Universals. New York: McGraw-Hill, 1991.
Brown, Linda A. “When Collecting Artifacts Is a Conversation with the Gods.” Reports of the

Foundation for the Advancement of Mesoamerican Studies, 2009, No. 3.
http://www.famsi.org/reports/03101/58brown/58brown.pdf (accessed April 2012).

Brown, M. Kathryn, and James F. Garber. “Evidence of Conflict during the Middle Formative
in the Maya Lowlands: A View from Blackman Eddy, Belize.” In Warfare in Ancient
Mesoamerica. Edited by Travis W. Stanton and M. Kathryn Brown. Walnut Creek, Calif.:
Altamira Press, 2003, 91–108.

Brown, S. Kent. “Arabia and the Book of Mormon.” Paper presented at the annual conference of
the Foundation for Apologetic Information and Research, August 2001.
http://www.fairlds.org/FAIR_Conferences/2001_Arabia_and_the_Book_of_Mormon.html
(accessed July 2008).

Brown, S. Kent. “A Case for Lehi’s Bondage in Arabia.” Journal of Book of Mormon Studies 6,
no. 2 (1997): 205–17.

Brown, S. Kent. “The Exodus Pattern in the Book of Mormon.” BYU Studies 30, no. 3 (Summer
1990): 111–26.

Brown, S. Kent. From Jerusalem to Zarahemla: Literary and Historical Studies of the Book of
Mormon. Provo, Utah: BYU Religious Studies Center, 1998.

Brown, S. Kent. “The Hunt for the Valley of Lemuel.” Journal of Book of Mormon Studies 16,
no. 1 (2007): 65–73.

Bibliography 415

Brown, S. Kent. “Jerusalem Connections to Arabia in 600 B.C.” In Glimpses of Lehi’s Jerusalem.
Edited by John W. Welch, David Rolph Seely, and Jo Ann H. Seely. Provo, Utah:
Foundation for Ancient Research and Mormon Studies, 2004.

Brown, S. Kent. “New Light from Arabia on Lehi’s Trail.” In Echoes and Evidences of the Book
of Mormon. Edited by Donald W. Parry, Daniel C. Peterson, and John W. Welch. Provo,
Utah: Foundation for Ancient Research and Mormon Studies, 2002, 55–125.

Brown, S. Kent. “‘The Place That Was Called Nahom’: New Light from Ancient Yemen.”
Journal of Book of Mormon Studies 8, no. 1 (1999): 68.

Brown, S. Kent. Voices from the Dust: Book of Mormon Insights. American Fork, Utah: Covenant
Communications, 2004.

Brown, S. Kent, and Peter Johnson, eds. Journey of Faith: From Jerusalem to the Promised Land.
Provo, Utah: Neal A. Maxwell Institute for Religious Scholarship, 2006.

Brundage, Burr Cartwright. The Fifth Sun: Aztec Gods, Aztec World. Austin: University of Texas
Press, 1979.

Brunvand, Jan Harold. “Modern Legends of Mormondom, or, Supernaturalism Is Alive and
Well in Salt Lake City.” American Folk Legend: A Symposium. Edited, with a preface, by
Wayland D. Hand. UCLA Center for the Study of Comparative Folklore and Mythology,
Publication II. Berkeley: University of California Press, 1971, 185–202.

Bushman, Richard L. Believing History: Latter-day Saint Essays. Edited by Reid L. Neilson and
Jed Woodworth. New York: Columbia University Press, 2004.

Bushman, Richard L. “The Book of Mormon and the American Revolution.” BYU Studies 17,
no. 1 (Autumn 1976): 3–20.

Bushman, Richard L. Joseph Smith and the Beginnings of Mormonism. Urbana: University of
Illinois Press, 1984.

Bushman, Richard L. “My Belief.” BYU Studies 25, no. 2 (Spring 1985): 23–30.
Bybee, Ariel E. “A Woman’s World in Lehi’s Jerusalem.” In Glimpses of Lehi’s Jerusalem. Edited

by John W. Welch, David Rolph Seely, and Jo Ann H. Seely. Provo, Utah: Foundation
for Ancient Research and Mormon Studies, 2004, 131–48.

Bynon, Theodora. Historical Linguistics. CAMBRIDGE TEXTBOOKS IN LINGUISTICS. Series edited by W.
Sidney Allen, C. J. Fillmore, Eugenie J. A. Henderson, Fred W. Householder, John Lyons, R.
B. Le Page, F. R. Palmer, and J. L. M. Trim. New York: Cambridge University Press, 1977.

Calneck, Edward E. “The Sahagún Texts as a Source of Sociological Information.” In Sixteenth-
Century Mexico. Edited by Munro S. Edmonson. Albuquerque: University of New
Mexico Press, 1974, 189–204.

Campbell, Alexander. “Delusions (February 10, 1831).” Millennial Harbinger, Vol. 2. Edited by
Alexander Campbell, Bethany, Va.: Printed and published by the Editor, 1731 [sic]: 85–96.

Campbell, Joseph. The Hero with a Thousand Faces. BOLLINGEN SERIES, VOL. 17. Princeton,
N.J.: Princeton University Press, 1973.

Campbell, Lyle. “Mesoamerican Linguistics.” Mimeograph, April 1976.
Campbell, Lyle, and Terrence Kaufman. “A Linguistic Look at the Olmecs.” American Antiquity

41, no. 1 (January 1976): 80–88.
Cannon, Donald Q. “In the Press: Early Newspaper Reports on the Initial Publication of the

Book of Mormon.” Journal of Book of Mormon Studies 16, no. 2 (2007): 4–15.
Cannon, George Q. “Editorial Thoughts—Book of Mormon Geography.” Juvenile Instructor 25,

no. 1 (January 1, 1890): 18–19.
Cantor, Norman F. In the Wake of the Plague: The Black Death and the World It Made. New York:

Harper Perennial, 2002.
Card, Orson Scott. “The Book of Mormon, Artifact or Artifice?” Adapted from a speech given

416 Traditions of the Fathers

at the BYU Symposium on Life, the Universe, and Everything, February 1993.
http://www.nauvoo.com/library/card-bookofmormon.html (accessed June 2004).

Carmack, Robert M. Quichéan Civilization: The Ethnohistoric, Ethnographic, and Archaeological
Sources. Berkeley: University of California Press, 1973.

Carr, Stephen L. “A Summary of Several Theories of Book of Mormon Lands in Mesoamerica.” Book
of Mormon Archaeological Forum. http://www.bmaf.org/node/108 (accessed April 2011).

Carrasco, Pedro. “Las clases sociales en el México Antiguo.” In Verhandlungen de 38th
Internationalen Amerikanistenkongresses. 2 vols. München: Kommissionverlag Klaus
Renner, 1970, 2:315–20.

Casteñeda, Francisco de. “Official Reports on the Towns of Tequizistlán, Tepechpán,
Acolman, and San Juan Teotihuacán, sent by Francisco de Casteñeda to His Majesty,
Philip II, and the Council of the Indies, in 1580.” Translated and edited by Zelia Nuttal.
Papers of the Peabody Museum of American Archaeology and Ethnology, Harvard University,
11, no. 4. Cambridge, Mass.: The Museum, 1926, 45–84.

Cavalli-Sforza, Luigi Luca. Genes, Peoples, and Languages. Translated by Mark Seielstad.
Berkeley: University of California Press, 2000.

Cazier, Donald Arthur. “A Study of Nephite, Lamanite, and Jaredite Governmental
Institutions and Policies as Portrayed in the Book of Mormon.” M.A. thesis, Brigham
Young University, 1972.

Cervantes de Sálazar, Francisco. Crónica de Nueva España. 3 vols. Madrid: Hauser y Menet, 1914.
Chadwick, Jeffrey R. “An Archaeologist’s View.” Journal of Book of Mormon Studies 15, no. 2

(2006): 68–77.
Chadwick, Jeffrey R. “Dating the Birth of Christ.” BYU Studies 49, no. 4 (2010): 5–38.
Chadwick, Jeffrey R. “Has the Seal of Mulek Been Found?” Journal of Book of Mormon Studies

12, no. 2 (2003): 72–83.
Chadwick, Jeffrey R. “Lehi in the Samaria Papyri and on an Ostracon from the Shore of the Red

Sea.” Journal of Book of Mormon and Other Restoration Scriptures 19, no. 1 (2010): 14–21.
Chadwick, Jeffrey R. “Lehi’s House at Jerusalem and the Land of His Inheritance.” In Glimpses

of Lehi’s Jerusalem. Edited by John W. Welch, David Rolph Seely, and Jo Ann H. Seely.
Provo, Utah: Foundation for Ancient Research and Mormon Studies, 2004, 81–130.

Chadwick, Jeffrey R. “The Names Lehi & Sariah—Language and Meaning.” Journal of Book of
Mormon Studies 9, no. 1 (2000): 32–34.

Chadwick, Jeffrey R. “Sariah in the Elephantine Papyri.” In Pressing Forward with the Book of
Mormon. Edited by John W. Welch and Melvin J. Thorne. Provo, Utah: Foundation for
Ancient Research and Mormon Studies, 1999, 6–10.

Chadwick, Jeffrey R. “The Wrong Place for Lehi’s Trail and the Valley of Lemuel.” In The
FARMS Review 17, no. 2 (2005): 197–215.

Charlesworth, James H. The Historical Jesus: An Essential Guide. Nashville, Tenn.: Abingdon
Press, 2008.

Charnay, Désiré. The Ancient Cities of the New World, being Voyages and Explorations in Mexico
and Central America from 1857–1882. Translated by J. Gonino and Helen S. Conant.
New York: Harper & Brothers, Franklin Square, 1887.

Chase, Diane Z., and Arlen F. Chase. “Texts and Contexts in Maya Warfare: A Brief
Consideration of Epigraphy and Archaeology at Caracol, Belize.” In Ancient
Mesoamerican Warfare. Edited by Travis W. Stanton and M. Kathryn Brown. Walnut
Creek, Calif.: Altamira Press, 2003, 171–88.

Cheesman, Paul R. “The Wheel in Ancient America.” BYU Studies 9, no. 2 (Winter 1969): 185–97.
Cheesman, Paul R. The World of the Book of Mormon. Bountiful, Utah: Horizon Publishers, 1984.

Bibliography 417

Christenson, Allen J. “Maya Harvest Festivals and the Book of Mormon.” In Review of Books
on the Book of Mormon 3 (1991): 1–31.

Christensen, Doug. Post to “Book of Mormon Archaeological Forum Group.” Facebook.
http://www.facebook.com/groups/bmaf.org/permalink/ 10151035621679242/ (accessed
July 2012).

Christensen, Kevin, “The Deuteronomist De-Christianizing of the Old Testament.” FARMS
Review 16, no. 2 (2004): 59–90.

Christensen, Kevin. “The Temple, the Monarchy, and Wisdom: Lehi’s World and the
Scholarship of Margaret Barker.” In Glimpses of Lehi’s Jerusalem. Edited by John W.
Welch, David Rolph Seely, and Jo Ann H. Seely. Provo, Utah: Foundation for Ancient
Research and Mormon Studies, 2004, 449–522.

Christensen, Ross T. “The Place Called Nahom.” Ensign, August 1978, 73.
Clark, David L. “Lehi and el Niño: A Method of Migration.” BYU Studies 30, no. 3 (Summer

1990): 57–65.
Clark, John E. “Archaeological Trends and Book of Mormon Origins.” In The Worlds of Joseph

Smith: A Bicentennial Conference at the Library of Congress. Edited by John W. Welch.
Provo, Utah: Brigham Young University Press, 2006, 83–104.

Clark, John E. “Archaeology.” In Book of Mormon Reference Companion. Edited by Dennis L.
Largey. Salt Lake City: Deseret Book, 2003, 70–72.

Clark, John E. “Archaeology and Cumorah Questions.” Journal of Book of Mormon Studies 13,
no. 1 (2004): 144–51, 174 (endnotes).

Clark, John E. “Archaeology, Relics, and Book of Mormon Belief.” Journal of Book of Mormon
Studies 14, no. 2 (2005): 38–49.

Clark, John E. “Book of Mormon Geography.” In Encyclopedia of Mormonism. Edited by Daniel
H. Ludlow. 4 vols. New York: Macmillan Publishing, 1992, 1:176–79

Clark, John E. “A Key for Evaluating Nephite Geographies.” Review of Books on the Book of
Mormon 1 (1989): 20–70.

Clark, John E. “A New Artistic Rendering of Izapa Stela 5: A Step toward Improved
Interpretation.” Journal of Book of Mormon Studies 8, no. 1 (1999): 22–33.

Clark, John E. “Revisiting ‘A Key for Evaluating Nephite Geographies.’” Mormon Studies
Review 23, no. 1 (2011): 13–43.

Clark, John E., and Michael Blake. “The Power of Prestige: Competitive Generosity and the
Emergence of Rank Societies in Lowland Mesoamerica.” In The Ancient Civilizations of
Mesoamerica. Edited by Michael E. Smith and Marilyn A. Masson. Malden, Mass.:
Blackwell Publishers, 2000, 252–70.

Clark, John E., Wade Ardern, and Matthew Roper. “Debating the Foundations of Mormonism: The
Book of Mormon and Archaeology.” Paper presented at the annual conference of the
Foundation for Apologetic Information and Research, August 2005.
http://www.fairlds.org/fair-conferences/2005-fair-conference/2005-debating-the-foundations
-of-mormonism-the-book-of-mormon-and-archaeology (accessed December 2012).

Clarke, Adam. The Holy Bible Containing the Old and New Testaments: The Text Carefully Printed
from the Most Correct Copies of the Present Authorized Translation, Including the Marginal
Readings and Parallel Texts with A Commentary and Critical Notes Designed as a Help to a Better
Understanding of the Sacred Writings. 6 vols. n.d. Rpt., Nashville, Tenn.: Abingdon Press, 1977.

“Codex Mendoza.” In Antigüedades de México. Mexico: Secretaria de Hacienda y Crédito
Público, 1964.

“Codex Ríos.” In Antigüedades de México. 4 vols. Mexico City: Secretaría de Hacienda y Crédito
Público, 1964, 3:7–313.

418 Traditions of the Fathers

Coe, Michael D. Breaking the Maya Code. 1992. Rev. ed., London: Thames & Hudson, 1999.
Coe, Michael D. The Maya. 6th ed. London: Thames and Hudson, 1999.
Coe, Michael D. Mexico. New York: Frederick A. Praeger, 1967.
Coe, Michael D. “Mormons & Archaeology: An Outside View.” Dialogue: A Journal of Mormon

Thought 8, no. 2 (Summer 1973): 40–48.
Coe, Michael D. “The Mormons: Interview with Michael Coe.” PBS, “The Mormons.”

http://www.pbs.org/mormons/interviews/coe.html (accessed December 2010).
Coogan, Michael D. “Exodus, The.” In The Oxford Companion to the Bible. Edited by Bruce M.

Metzger and Michael D. Coogan. New York: Oxford University Press, 1993, 209–12.
Coogan, Michael D. “Time, Units of.” In The Oxford Companion to the Bible. Edited by Bruce

M. Metzger and Michael D. Coogan. New York: Oxford University Press, 1993, 743–44.
Corley, Bruce, Steve Lemke, and Grand Lovejoy. Biblical Hermeneutics: A Comprehensive Introduction

to Interpreting Scripture. Nashville, Tenn.: Broadman & Holman Publishers, 1996.
Covarrubias, Miguel. Mexico South: The Isthmus of Tehuantepec. New York: Alfred A. Knopf, 1967.
Cowen, Ross. Roman Legionary: 58 B.C.–A.D. 69. Oxford, England: Osprey Publishing, 2003.
Cracroft, Richard H. “‘Had for Good and Evil’: 19th-Century Literary Treatments of the Book

of Mormon.” Journal of Book of Mormon Studies 12, no. 2 (2003): 4–19.
Cross, Frank Moore. Canaanite Myth and Hebrew Epic: Essays in the History of the Religion of

Israel. Cambridge, Mass.: Harvard University Press, 1973.
Crossan, John Dominic. The Essential Jesus: What Jesus Really Taught. San Francisco:

HarperSanFrancisco, 1995.
Crossan, John Dominic, and Jonathan L. Reed. Excavating Jesus: Beneath the Stones, Behind the

Texts. San Francisco: HarperSanFrancisco, 2002.
Culbert, T. Patrick. The Ceramic History of the Central Highlands of Chiapas, Mexico. PAPERS OF

THE NEW WORLD ARCHAEOLOGICAL FOUNDATION, NO. 14. Provo, Utah: New World
Archaeological Foundation, Brigham Young University, 1965.

Daube, David. The Exodus Pattern in the Bible. London: Faber and Faber, 1963.
Davila, James R. “The Perils of Parallels (lecture).” University of St. Andrews, School of Divinity.

April 2001. http://www.st-andrews.ac.uk/divinity/rt/dss/abstracts/ parallels/ (accessed
December 2012).

Davis, Ryan W. “For the Peace of the People: War and Democracy in the Book of Mormon.”
Journal of Book of Mormon Studies 16, no. 1 (2007): 42–55.

Deane, Morgan. “Bleached Bones Covered the Field: An Analysis of the Jaredite Civil War using
the ‘War of the Eight Princes.’” Unpublished paper in my possession. January 1, 2010.

Delgado, Agustin. Archaeological Research at Santa Rosa, Chiapas and in the Region of
Tehuantepec. PAPERS OF THE NEW WORLD ARCHAEOLOGICAL FOUNDATION, NOS. 17–18.
Provo, Utah: New World Archaeological Foundation, Brigham Young University, 1965.

Delgado, Hugo, Ricardo Molinero, Pablo Cerbantes, Jorge Nieto-Obregón, Rufino Lozano-
Santa Cruz, Héctor L. Macias-González, Claudia Mendoza-Rosales, and Gilberto Silva-
Rolmo. “Geology of Xitle Volcano n Southern Mexico City—A 2000-year old
monogenetic volcano in an urban area.” Revisa Mexicanoa de Ciencias Geológicas. Vol.
15, No. 2 (1998):115–31.

Dever, William G. Did God Have a Wife? Archaeology and Folk Religion in Ancient Israel. Grand
Rapids, Mich.: William B. Eerdmans Publishing, 2005.

Dever, William G. Recent Archaeological Discoveries and Biblical Research. THE SAMUEL AND ALTHEA

STROUM LECTURES IN JEWISH STUDIES. Seattle: University of Washington Press, 1990.
Dever, William G. What Did the Biblical Writers Know and When Did They Know It? What

Archaeology Can Tell Us about the Reality of Ancient Israel. Grand Rapids, Mich.: William

Bibliography 419

B. Eerdmans Publishing Company, 2001.
Diamond, Jared. Guns, Germs, and Steel: The Fates of Human Societies. New York: W. W.

Norton and Company, 1999.
Díaz del Castillo, Bernal. The True History of the Conquest of New Spain. Translated by Janet

Burke and Ted Humphrey. Indianapolis, Ind.: Hackett Publishing, 2012.
Diehl, Richard A. The Olmecs: America’s First Civilization. London: Thames and Hudson, 2004.
Diehl, Richard A. Tula: The Toltec Capital of Ancient Mexico. London: Thames and Hudson, 1983.
Diehl, Richard A., and Michael D. Coe. “Olmec Archaeology.” In The Olmec World: Ritual and

Rulership. Princeton, N.J.: The Art Museum, Princeton University, 1996, 11–25.
Diehl, Richard A., and Margaret D. Mandeville. “Tula, and Wheeled Animal Effigies in

Mesoamerica.” Antiquity 61, no. 232 (1987): 239–46.
“Discovery of Ancient Ruins in Central America.” Evening and the Morning Star 1, no. 9 (February

1833): 71. “Mormon Publications: 19th and 20th Centuries.” Harold B. Lee Library,
Brigham Young University, digital collection. Photographs. http://contentdm.lib.byu.edu/
cdm4/document.php?CISOROOT=/NCMP1820-1846&CISOPTR=5919 (accessed December
2012).

Dombrowski, John, Elinor C. Betters, Howard I. Blutsein, Lynne E. Cox, and Elery M. Zehner. Area
Handbook for Guatemala. Washington, D.C.: U.S. Government Printing Office, 1970.

Drew, David. The Lost Chronicles of the Maya Kings. Berkeley: University of California Press, 1999.
Dundes, Alan. “The Hero Pattern and the Life of Jesus.” In In Quest of the Hero. Introduction

by Robert A. Segal. Princeton, N.J.: Princeton University Press, 1990, 179–223.
Dunn, James D. G. Jews and Christians, the Parting of the Ways, A.D. 70–135. Grand Rapids,

Mich.: William B. Eerdmans Publishing, 1992.
Durán, Diego de. Book of the Gods and Rites and the Ancient Calendar. Translated and edited by

Fernando Horcasitas and Doris Heyden. Norman: University of Oklahoma Press, 1971.
Durán, Diego de. Historia de las Indias de Nueva España. Edited by Angel Maria Garibay K. 2

vols. Mexico City: Editorial Porrúa, 1967.
Echoes and Evidences of the Book of Mormon. Edited by Donald W. Parry, Daniel C. Peterson,

and John W. Welch. Provo, Utah: Foundation for Ancient Research and Mormon
Studies, 2002.

Ehrlich, Carl S. “Noah.” In The Oxford Companion to the Bible. Edited by Bruce M. Metzger and
Michael D. Coogan. New York: Oxford University Press, 1993, 558.

Ehrman, Bart D. Misquoting Jesus: The Story behind Who Changed the Bible and Why. New York:
HarperCollins, 2005.

Ehrman, Bart D. The Orthodox Corruption of Scripture: The Effect of Early Christological
Controversies on the Text of the New Testament. New York: Oxford University Press, 1993.

Ekholm, Gordon F. “Diffusion and Archaeological Evidence.” In Man across the Sea: Problems
of Pre-Columbian Contacts. Edited by Carrol L. Riley, J. Charles Kelley, Campbell W.
Pennington, and Robert L. Rands. Austin: University of Texas Press, 1971, 54–59.

Estrada-Belli, Francisco. The First Maya Civilization: Ritual and Power before the Classic Period.
New York: Routledge, 2011.

Evans, Susan Toby. Ancient Mexico and Central America: Archaeology and Culture History.
London: Thames and Hudson, 2004.

Farnsworth, Dewey. The Americas before Columbus. Salt Lake City: Deseret Book, 1956.
Fash, William L., and Barbara W. Fash. “Teotihuacan and the Maya: A Classic Heritage.” In

Mesoamerica’s Classic Heritage: From Teotihuacan to the Aztecs. Edited by David Carrasco,
Lindsay Jones, and Scott Sessions. Boulder: University Press of Colorado, 2000, 433–63.

Fasquelle, Ricardo Agurcia. “Rosalilia: Temple of the Sun King at Copan.” In Lords of Creation:

420 Traditions of the Fathers

The Origins of Sacred Maya Kingship. Edited by Virginia M. Fields and Dorie Reents-
Budet. Los Angeles: Los Angeles County Museum of Art/London: Scala Publishers,
2005, 72–73.

Faulconer, James E. The Book of Mormon Made Harder: Scripture Study Questions. Provo, Utah:
Neal A. Maxwell Institute for Religious Scholarship, Brigham Young University, 2014.

Faulconer, James E. Scripture Study: Tools and Suggestions. Provo, Utah: Foundation for Ancient
Research and Mormon Studies, 1999.

Ferguson, Thomas Stuart. One Fold, One Shepherd. Salt Lake City: Olympus Publishing, 1962.
Fernández-Armesto, Felipe. Columbus on Himself. New York: Hackett Publishing, 2010.
Finkelstein, Israel, and Neil Asher Silberman. The Bible Unearthed: Archaeology’s New Vision of

Ancient Israel and the Origin of Its Sacred Texts. New York: Free Press, 2001.
Flannery, Kent V. “The Early Formative Household Cluster on the Guatemalan Pacific Coast.”

In The Early Mesoamerican Village. Edited by Kent V. Flannery. New York: Academic
Press, 1976, 31–34.

Flannery, Kent V. “The Early Mesoamerican House.” In The Early Mesoamerican Village. Edited
by Kent V. Flannery. New York: Academic Press, 1976, 16–24.

Florescano, Enrique. Memory, Myth, and Time in Mexico: From the Aztecs to Independence.
Translated by Albert G. Bork with the Assistance of Kathryn R. Bork. Austin: University
of Texas Press, 1994.

Foster, Lynne V. Handbook to Life in the Ancient Maya World. 2002; rpt. in paperback, New
York: Oxford University Press, 2005.

Fought, John G. Chorti (Mayan) Texts. Edited by Sarah S. Fought. Philadelphia: University of
Pennsylvania Press, 1972.

Fox, David S. “Nephi’s Bows and Arrows.” In Reexploring the Book of Mormon. Edited by John W.
Welch. Provo, Utah: Foundation for Ancient Research and Mormon Studies, 1992, 41–42.

Freidel, David A. “Maya Warfare, Myth and Reality.” 1996. http://maya.csueastbay.edu/
yaxuna/warfare.html (accessed January 2014).

Freidel, David A. “Preparing the Way.” In The Olmec World: Ritual and Rulership. Princeton,
N.J.: The Art Museum, Princeton University, 1996, 3–9.

Freidel, David A., Linda Schele, and Joy Parker. Maya Cosmos: Three Thousand Years on the
Shaman’s Path. New York: William Morrow, 1993.

“From Apollo to Jesus.” http://www.jesusneverexisted.com/melange.html (accessed December 2005).
Fronk, Camille. “Desert Epiphany: Sariah and the Women in 1 Nephi.” Journal of Book of

Mormon Studies 9, no. 2 (2000): 4–15.
Funk and Wagnalls Standard Dictionary of the English Language, International Edition, Combined

with Britannica World Language Dictionary. 2 vols. New York: Encyclopaedia
Britannica/Funk and Wagnalls Company, 1960.

Furst, Jill Leslie. Codex Vindobonensis Mexicanus I: A Commentary. Albany: State University of
New York at Albany, Institute for Mesoamerican Studies, 1978.

Gardner, Brant A. “Behind the Mask, Behind the Curtain: Uncovering the Illusion.” Review
of the Joel P. Kramer and Scott R. Johnson film, The Bible vs. the Book of Mormon.
FARMS Review 17, no. 2 (2005): 145–95.

Gardner, Brant A. “Crucible of Distortion: The Impact of the Spanish on Native American Oral
Tradition.” http://independent.academia.edu/BrantGardner/Papers/962968/Crucible_of_
Distortion_The_Impact_of_the_Spanish_on_ Native_American_Oral_ Tradition (accessed
September 2011).

Gardner, Brant A. “From the East to the West: The Problem of Directions in the Book of
Mormon.” Interpreter: A Journal of Mormon Scripture 3 (2013): 119–53.

Bibliography 421

Gardner, Brant A. The Gift and Power. Translating the Book of Mormon. Salt Lake City: Greg
Kofford Books, 2011.

Gardner, Brant A. “Monotheism, Messiah, and Mormon’s Book.” Paper presented at the annual
conference of the Foundation for Apologetic Information and Research, August 2003.
http://www.fairmormon.org/perspectives/fair-conferences/2003-fair-conference/2003-
monotheism-messiah-and-mormons-book (accessed May 2014).

Gardner, Brant A. “Mormon’s Editorial Method and Meta-Message.” FARMS Review 21, no. 1
(2009): 83–105.

Gardner, Brant A. “Nephi as Scribe.” FARMS Review 23, no. 1 (2011): 45–55.
Gardner, Brant A. “Quetzalcoatl’s Fathers: A Critical Examination of Source Materials.”

http://www.ku.edu/~hoopes/aztlan/tripart.htm (accessed September 2003).
Gardner, Brant A. “Reconstructing the Ethnohistory of Myth: A Structural Study of the Aztec

‘Legend of the Suns.’” In Symbol and Meaning beyond the Closed Community: Essays in
Mesoamerican Ideas. Edited by Gary Gossen. Albany: Institute for Mesoamerican Studies,
State University of New York. Albany, 1986, 19–34.

Gardner, Brant A. Second Witness: Analytical and Contextual Commentary on the Book of
Mormon. 6 vols. Salt Lake City: Greg Kofford Books, 2007.

Gardner, Brant A. “A Social History of the Early Nephites.” http://www.fairlds.org/pubs/conf/
2001GarB.html (accessed January 2005).

Gardner, Brant A. “Testing a Methodology: A Malaysian Setting for the Book of Mormon.”
Interpreter Foundation Blog. http://www.mormoninterpreter.com/ testing-a-methodology-
a-malaysian-setting-for-the-book-of-mormon/ (accessed January 2014).

Gardner, Brant A. “When Hypotheses Collide: Responding to Lyon and Minson’s ‘When Pages
Collide.’” Interpreter: A Journal of Mormon Scripture 5 (2013): 105–19.

Garibay K., Ángel María. Historia de la Literatura Nahuatl. 2 vols. Mexico City: Editorial Porrúa,
S. A., 1971.

Garibay K., Ángel María, ed., Historia de los Mexicanos por sus pinturas. In Teogonía e Historia
de los Mexicanos. Mexico City: Editorial Porrúa, 1973, 23–66.

Gasco, Janine, and Michael E. Smith. “Origins and Development of Mesoamerican
Civilization.” In The Legacy of Mesoamerica: History and Culture of a Native American
Civilization. Edited by Robert M. Carmack, Janine Gasco, and Gary H. Gossen. Upper
Saddle River, N.J.: Prentice Hall, 1996, 40–79.

Gee, John. “Abraham and Idrimi.” Journal of the Book of Mormon and Other Restoration Scripture
22, no. 1 (2013): 35–39.

Gee, John. “Egyptian Society during the Twenty-sixth Dynasty.” In Glimpses of Lehi’s Jerusalem.
Edited by John W. Welch, David Rolph Seely, and Jo Ann H. Seely. Provo, Utah:
Foundation for Ancient Research and Mormon Studies, 2004, 277–98.

Gee, John. “A Tragedy of Errors.” FARMS Review 4, no. 1 (1992): 93–119.
Gee, John. “La Trahison des Clercs: On the Language and Translation of the Book of

Mormon.” FARMS Review of Books 6, no. 1 (1994): 51–120.
Gee, John. “The Wrong Kind of Book. ” In Echoes and Evidences of the Book of Mormon. Edited

by Donald W. Parry, Daniel C. Peterson, and John W. Welch. Provo, Utah: Foundation
for Ancient Research and Mormon Studies, 2002, 307–29.

Gee, John, and Matthew Roper. “‘I Did Liken All Scriptures unto Us’: Early Nephite Understandings
of Isaiah and Implications for ‘Others’ in the Land.” In The Fulness of the Gospel: Foundational
Teachings from the Book of Mormon. Salt Lake City: Deseret Book, 2003, 51–65.

Gee, John, Matthew Roper, and John A. Tvedtnes. “Book of Mormon Names Attested in
Ancient Hebrew Inscriptions.” Journal of Book of Mormon Studies 9, no. 1 (2000): 42–51.

422 Traditions of the Fathers

[No author indicated] “Geography.” In Book of Mormon Reference Companion. Edited by Dennis
L. Largey. Salt Lake City: Deseret Book, 2003, 288–91.

Gillespie, Susan D. The Aztec Kings: The Construction of Rulership in Mexica History. Tucson:
University of Arizona Press, 1989.

Girard, Rafael. People of the Chan. Translated by B. Preble. Chino Valley, Ariz.: Continuum
Foundation, 1995.

Givens, Terryl L. By the Hand of Mormon: The American Scripture that Launched a New World
Religion. New York: Oxford University Press, 2002.

Givens, Terry L. “Foreword.” In John L. Sorenson, Mormon’s Codex: An Ancient American
Book. Salt Lake City: Deseret Book/Provo, Utah: Neal A. Maxwell Institute for Religious
Scholarship, 2013, xiii–xvi.

Givens, Terryl L. “Joseph Smith: Prophecy, Process, and Plenitude.” In The Worlds of Joseph
Smith: A Bicentennial Conference at the Library of Congress. Edited by John W. Welch.
Provo, Utah: Brigham Young University Press, 2006, 55–68.

Goble, Edwin G. Resurrecting Cumorah. N.p.: CreateSpace, 2011.
Goble, Edwin G., and Wayne N. May. This Land: Zarahemla and the Nephite Nation. Colfax,

Wisc.: Ancient American Archaeology Foundation, 2002.
Godfrey, Kenneth W. “The Zelph Story.” BYU Studies 29, no. 2 (1989): 31–56.
Golden, Charles W. “The Politics of Warfare in the Usumacinta Basin: La Pasadita and the

Realm of Bird Jaguar.” In Ancient Mesoamerican Warfare. Edited by Travis W. Stanton
and M. Kathryn Brown. Walnut Creek, Calif.: Altamira Press, 2003, 31–48.

Gonzalez, Silvia, Alejandro Pastrana, Claus Siebe, and Geoff Duller. “Timing of the prehistoric
eruption of Xitle Volcano and the abandonment of Cuicuilco Pyramed, Southern Basin of
Mexico.” Geological Society, London, Special Publications, Vol. 171 No. 1 (2000): 205–224.

Goodwillie, Christian. “Shaker Richard McNemar: The Earliest Book of Mormon Reviewer.”
Journal of Mormon History 37, no. 2 (Spring 2011): 138–45.

Gottwald, Norman K. “Deuteronomy.” In The Interpreter’s One-Volume Commentary on the
Bible. Edited by Charles M. Laymon. Nashville, Tenn.: Abingdon Press, 1971, 100–121.

Gottwald, Norman K. The Hebrew Bible: A Socio-Literary Introduction. Philadelphia, Penn.:
Fortress Press, 1985.

Graulich, Michel. “Aztec Human Sacrifice as Expiation.” History of Religions 39, no. 4 (2000): 352–71.
Green, Albert R. W. The Storm-God in the Ancient Near East. BIBLICAL AND JUDAIC STUDIES,

NO. 8. Winona Lake, Ind.: Eisenbruans, 2008.
Green, Dee F. “Book of Mormon Archaeology: The Myths and the Alternatives.” Dialogue: a

Journal of Mormon Thought 4, no. 2 (1969): 71–80.
Grego. “Book of Mormon: Succession of Jaredite Kings in the Book of Ether.”

http://bookofmormonnotes.wordpress.com/tag/book-of-mormon-succession-of-jaredite-
kings-in-the-book-of-ether-by-grego/ (accessed October 2012).

Griggs, C. Wilfred. “The Book of Mormon as an Ancient Book.” BYU Studies 22, no. 3 (1982): 259–78.
Grove, David C. Chalcatzingo: Excavations on the Olmec Frontier. London: Thames and Hudson, 1984.
Grove, David C. The Olmec Paintings of Oxtotitlan Cave, Guerrero, Mexico. STUDIES IN PRE-

COLUMBIAN ART AND ARCHAEOLOGY, NO. 6. Washington, DC: Dumbarton Oaks, 1970.
Grover, Jerry D. Jr. Geology of the Book of Mormon. No Place. Self-Published. 2014.
Guernsey, Julia. “Rulers, Gods, and Potbellies: A Consideration of Sculptural Forms and

themes from the Preclassic Pacific Coast and Piedmont of Mesoamerica.” In The Place of
Stone Monuments: Context, Use, and Meaning in Mesoamerica’s Preclassic Transition.
Edited by Julia Guernsey, John E. Clark, and Barbara Arroyo. Washington, D.C.:
Dumbarton Oaks, 2010, 207–30.

Bibliography 423

Gutjahr, Paul C. The Book of Mormon: A Biography. LIVES OF GREAT RELIGIOUS BOOKS.
Princeton, N.J.: Princeton University Press, 2012.

Gutjahr, Paul C. “The Golden Bible in the Bible’s Golden Age: The Book of Mormon and
Antebellum Print Culture.” FARMS Occasional Papers, no. 5 (2007): 33–47.

Halpern, Baruch. The First Historians: The Hebrew Bible and History. San Francisco: Harper and
Row, 1988.

Halpern, Baruch. “Sybil, or the Two Nations? Archaism, Kinship, Alienation, and the Elite
Redefinition of Traditional Culture in Judah in the 8th–7th Centuries BCE.” In The
Study of the Ancient Near East in the 21st Century: The William Foxwell Albright Centennial
Conference. Edited by Jerrold S. Cooper and Glenn M. Schwartz. Winona Lake, Wisc.:
Eisenbrauns, 1996, 291–338.

Hamblin, William J. “The Bow and Arrow in the Book of Mormon.” In Warfare in the Book of
Mormon. Edited by Stephen D. Ricks and William J. Hamblin. Salt Lake City: Deseret
Book/Provo, Utah: Foundation for Ancient Research and Mormon Studies, 1990, 365–99.

Hamblin, William J. “Directions in Hebrew, Egyptian, and Nephite Language.” In Reexploring
the Book of Mormon. Edited by John W. Welch. Provo, Utah: Foundation for Ancient
Research and Mormon Studies, 1992, 183.

Hamblin, William J. “Jaredite Civilization.” In Book of Mormon Reference Companion. Edited
by Dennis L. Largey. Salt Lake City: Deseret Book, 2003, 433–37.

Hamblin, William J. “Jeremiah, Josiah, Barker, and Me.” Mormon Scripture Explorations: Exploring
the Bible, Book of Mormon, Doctrine and Covenants and the Pearl of Great Price. Blog post
November 16, 2012, http://mormonscriptureexplorations.wordpress.com/2012/11/16/
jeremiah-josiah-barker-and-me/ (accessed November 2012).

Hamblin, William J. “A Stumble Forward?” Review of F. Richard Hauck, Deciphering the
Geography of the Book of Mormon: Settlements and Routes in Ancient America. In Review of
Books on the Book of Mormon 1 (1989): 71–77.

Hamblin, William J. “Vindicating Josiah.” Interpreter: A Journal of Mormon Scripture 4 (2013):
165–76.

Hamblin, William J. “Warfare in the Book of Mormon.” In Rediscovering the Book of Mormon.
Edited by John L. Sorenson and Melvin J. Thorne. Provo, Utah: Foundation for Ancient
Research and Mormon Studies, 1991, 241–48.

Hamblin, William J., and A. Brent Merrill. “Swords in the Book of Mormon.” In Warfare in the
Book of Mormon. Edited by Stephen D. Ricks and William J. Hamblin. Salt Lake City:
Deseret Book/Provo, Utah: Foundation for Ancient Research and Mormon Studies,
1990, 329–51.

Hammond, Norman. “Inside the Black Box: Defining Maya Polity.” In Classic Maya Political History:
Hieroglyphic and Archaeological Evidence: Hieroglyphic and Archaeological Evidence. Edited by T.
Patrick Culbert. Cambridge, England: Cambridge University Press, 1991, 253–84.

Hammond, Norman. “Preclassic Maya Civilization.” In New Theories of the Ancient Maya.
Edited by Elin C. Danien and Robert J. Sharer. Philadelphia: The University Museum,
University of Pennsylvania, 1992, 137–44.

Hansen, Richard D. “Kingship in the Cradle of Maya Civilization: The Mirador Basin.” In
Fanning the Sacred Flame: Mesoamerican Studies in Honor of H. B. Nicholson. Edited by
Matthew A. Boxt and Brian D. Dillon. MESOAMERICAN WORLDS: FROM THE OLMECS TO

THE DANZANTES SERIES. General editors David Carrasco and Eduardo Matos
Moctezuma. Boulder: University Press of Colorado, 2012, 139–71.

Hardy, Grant. “Introduction.” The Book of Mormon: The Earliest Text. Edited by Royal Skousen.
New Haven, Conn.: Yale University Press, 2009, vii–xxvii.

424 Traditions of the Fathers

Hardy, Grant. Understanding the Book of Mormon: A Reader’s Guide. New York: Oxford
University Press, 2010.

Harrison, Roland Kenneth. Introduction to the Old Testament. 2 vols. Grand Rapids, Mich.:
William B. Eerdmans Publishing, 1969.

Hassig, Ross. Aztec Warfare: Imperial Expansion and Political Control. Norman: University of
Oklahoma Press, 1988.

Hassig, Ross. War and Society in Ancient Mesoamerica. Berkeley, Calif.: University of
Californian Press, 1992.

Hauck, F. Richard. Deciphering the Geography of the Book of Mormon: Settlements and Routes in
Ancient America. Salt Lake City: Deseret Book, 1988.

Head, Ronan James. “In the Nephite Courtroom.” Review of John W. Welch, The Legal Cases of the
Book of Mormon. In Dialogue: A Journal of Mormon Thought, 42, no. 3 (Fall 2009): 183–88.

Heimerdinger, Chris. “A Lost Generation of Scholarship.” Book of Mormon Archaeological
Forum. http://www.bmaf.org/node/230 (accessed December 2010).

Henderson, John S. The World of the Ancient Maya. 2d ed. Ithaca, N.Y.: Cornell University
Press, 1997.

Henline, Timothy W. Absolute Proof that the Book of Mormon Is Fake. Rock Cave, W.Va.: Fern
Mountain Publishing, 2006.

Hess, Richard S. Israelite Religions: An Archaeological and Biblical Survey. Grand Rapids, Mich.:
Baker Academic, 2007.

Hickman, Josiah E. The Romance of the Book of Mormon. Salt Lake City: Deseret News Press, 1937.
Hill, Jane H., “The Flower World of Old Uto-Aztecan.” Journal of Anthropological Research 48,

no. 2 (1992): 117–44.
Hilton, John L., and Janet F. Hilton. “A Correlation of the Sidon River and the Lands of Manti

and Zarahemla with the Southern End of Rio Grijalva (San Miguel).” Journal of Book of
Mormon Studies 1, no. 1 (1992): 142–62.

Hilton, Lynn M., and Hope A. Hilton, Discovering Lehi: New Evidence of Lehi and Nephi in
Arabia. Springville, Utah: Cedar Fort, 1996.

Hilton, Lynn M., and Hope A. Hilton. “In Search of Lehi’s Trail—Part 1: The Preparation.”
Ensign, September 1976, 32–54.

Hilton, Lynn M., and Hope A. Hilton. “In Search of Lehi’s Trail—Part 2: The Journey.” Ensign,
October 1976, 34–63.

Hirst, K. Kris. “How Were the Americas Populated? Kennewick Man, Part 4.” About.com:
Archaeology, http://archaeology.about.com/od/ kennewickman/a /kennewick4.htm
(accessed January 2008).

“Histoyre du Méchique.” Titled in translation: Historia de México, in Teogonía e Historia de los
Mexicanos. Edited and translated by Ángel María Garibay K. Mexico City: Editorial
Porrúa, 1973, 91–152.

Hobbins, John F. “A Contrastive Approach to the Study of Ancient Texts.” Ancient Hebrew Poetry,
http://ancienthebrewpoetry.typepad.com/ancient_hebrew_ poetry/parallelomania/ (accessed
December 2012).

Holmes, William Henry. Handbook of Aboriginal American Antiquities. SMITHSONIAN

INSTITUTION BUREAU OF AMERICAN ETHNOLOGY BULLETIN, NO. 60. Part I: Introductory.
Lithic Industries. Washington, D.C.: Government Printing Office, 1919.

Hopkins, Nicholas A., and J. Kathryn Josserand, “Directions and Partitions in Maya World View.”
Foundation for the Advancement of Mesoamerican Studies, Inc. 2011.
http://www.famsi.org/research/hopkins/DirectionalPartitions.pdf (accessed April 2011). This
paper is an expansion of a paper presented March 24, 2001 at the symposium “Four Corners

Bibliography 425

of the Maya World,” 19th Maya Weekend, University Museum, University of Pennsylvania.
Horn, Siegfried H. “The Divided Monarchy: The Kingdoms of Judah and Israel.” In Ancient Israel.

Edited by Hershel Shanks. Washington, D.C.: Biblical Archaeology Society, 1998, 109–49.
Hoskisson, Paul Y. “Introduction.” In Historicity and the Latter-Day Saint Scriptures. Edited by

Paul Y. Hoskisson. Salt Lake City, Utah: BYU Religious Studies Center, 2001, vii–ix.
Hoskisson, Paul Y. “Lehi and Sariah.” Journal of Book of Mormon Studies 9, no. 1 (2000): 30–34.
Houston, Stephen D., and David Stuart. “Of Gods, Glyphs, and Kings: Divinity and Rulership

among the Classic Maya.” Antiquity 70 (1996): 289–312.
Houston, Stephen D., David Stuart, and Karl Taube. The Memory of Bones: Body, Being, and

Experience among the Classic Maya. Austin: University of Texas Press, 2006.
Hughes, Bettany. Helen of Troy: Goddess, Princess, Whore. New York: Alfred A. Knopf, 2005.
Hull, Kerry M. Verbal Art and Performance in Ch’orti’ and Maya Hieroglyphic Writing. Ph.D. diss.,

of Texas at Austin, 2003.
Hunt, Wallace E., Jr. “Notes and Communications: The Marketplace.” Journal of Book of

Mormon Studies 4, no. 2 (Fall 1995): 138–41.
Hunter, Milton R. Archaeology and the Book of Mormon. Salt Lake City: Deseret Book, 1956.
Hunter, Milton R. Christ in Ancient America. Archaeology and the Book of Mormon, Vol. 2. Salt

Lake City: Deseret Book, 1959.
Hunter, Milton R., and Thomas Stuart Ferguson. Ancient America and the Book of Mormon.

Oakland, Calif.: Kolob Book Company, 1950.
Hutchinson, Anthony A. “The Word of God Is Enough: The Book of Mormon as Nineteenth-

Century Scripture.” In New Approaches to the Book of Mormon: Explorations in Critical
Methodology. Edited by Brent Lee Metcalfe. Salt Lake City: Signature Books, 1993, 1–19.

Hyman, David S. A Study of the Calcareous Cements in Prehispanic Mesoamerican Building
Construction. Baltimore, Md.: Johns Hopkins University Press, 1970.

Ivins, Antony W. Conference Report, April 4, 1909, 57–62. GospeLink Online (accessed
January 2011).

Ivins, Anthony W. Conference Report. October 7, 1923, 139–47. GospeLink Online (accessed
January 2011).

Ivins, Anthony W. Conference Report. April 5, 1929, 15–16. GospeLink 2001, CD-ROM. Salt
Lake City: Deseret Book, 2000.

Ixtlilxochitl, Fernando de Alva. Obras Históricas. 2 vols. Edited by Alfredo Chavero. Mexico
City: Editora Nacional, 1952.

Jakeman, M. Wells. The Complex “Tree of Life” Carving on Izapa Stela 5: A Reanalysis and Partial
Interpretation. Provo, Utah: Brigham Young University, 1958.

Jakeman, M. Wells. Stela 5, Izapa, Chiapas, Mexico: A Major Archaeological Discovery of the New
World. Detailed Commentary on the Carving. UNIVERSITY ARCHAEOLOGICAL SOCIETY

SPECIAL PUBLICATIONS, NO. 2. Provo, Utah: Brigham Young University, 1958.
The Journal of Christopher Columbus and Documents Relating to the Voyages of John Cabot and

Gaspar Corte Real. Translated by Clements R. Markham. London: Printed for the
Hakluyt Society, 1893.

Johnson, Chris, and Duane Johnson. “How the Book of Mormon Destroyed Mormonism.”
http://buggingmos.wordpress.com/2013/10/25/chris-johnson-how-the-book-of-mormon-
destroyed-mormonism (accessed November 2013).

Johnson, Clark V. “Prophetic Decree and Ancient Histories Tell the Story of America.” In The Book
of Mormon: Jacob Through Words of Mormon, To Learn with Joy. Edited by Monte S. Nyman
and Charles D. Tate Jr. Provo, Utah: BYU Religious Studies Center, 1990, 125–39.

Johnson, Daniel. “Hard Evidence of Horses in America.” Paper presented at the Book of

426 Traditions of the Fathers

Mormon Archaeological Forum conference, October 2012. Video accessed December
2012, http://www.youtube.com/watch?v=6cHUxwDCq3g.

Johnson, David J. “Archaeology.” In Encyclopedia of Mormonism. Edited by Daniel H. Ludlow.
4 vols. New York: Macmillan Publishing, 1992, 1:62–63.

Jordan, Benjamin R. “’Many Great and Notable Cities Were Sunk’: Liquefaction in the Book
of Mormon.” Dialogue: A Journal of Mormon Thought 38, no. 3 (Fall 1999): 119–22.

Justeson, John, and Terrence Kaufman. “Un desciframiento de la escritura jeroglífica epi-
olmeca: métodos y resultados.” Archaeología, July–December 1992, 15–25.

Kammeyer, John E. The Nephite Art of War. PDF. Smashword e-book electronic edition, 2012.
PDF in my possession.

Kaufman, Terrence. “The History of the Nawa Language Group from the Earliest Times to the
Sixteenth Century: Some Initial Results.” Revised March 2001.
http://www.albany.edu/anthro/maldp/Nawa.pdf (accessed April 2007).

Key, Thomas. A Biologist Looks at the Book of Mormon. Issaquah, Wash.: Saints Alive in Jesus,
1985, 1–2.

Killebrew, Ann E. Biblical Peoples and Ethnicity: An Archaeological Study of Egyptians, Canaanites,
Philistines, and Early Israel, 1300–1100 b.c.e. SOCIETY OF BIBLICAL LITERATURE

ARCHAEOLOGY AND BIBLICAL STUDIES, NO. 9. Edited by Andrew G. Vaughn. Atlanta:
Society of Biblical Literature, 2005.

Kelley, David H. “Diffusion: Evidence and Process.” In Man across the Sea: Problems of Pre-
Columbian Contacts. Edited by Carrol L. Riley, J. Charles Kelley, Campbell W.
Pennington, and Robert L. Rands. Austin: University of Texas Press, 1971, 60–65.

Kerr, Justin. “Maya Vase Data Base: A Precolumbian Portfolio.” http://www.mayavase.com/
(accessed December 2012).

Kimball, Stanley B. “The Anthon Transcript: People, Primary Sources, and Problems.” BYU
Studies 10, no. 3 (Spring 1970): 325–52.

Kirkham, Francis W. A New Witness for Christ in America: The Book of Mormon. Independence,
Mo.: Zion’s Printing and Publishing Co., 1942; enl. 2d ed., 1947.

Kitahara, Michio. “A Formal Model of Syncretism in Scales.” 1970 Yearbook of the International
Folk Music Council. N.p.: International Council for Traditional Music, 1970, 121–26.

Kitchen, Kenneth A. On the Reliability of the Old Testament. Grand Rapids, Mich.: William B.
Eerdmans Publishing, Company, 2003.

Klokoèník, Jaroslav, Jan Kostelecký, and František Vítek. On an Unresolved Orientation of
Pyramids and Ceremonial Centers in Mesoamerica. N.p., n.d. Downloaded April 2013 from
www.asu.cas.cz/~jklokocn/studia06a1.doc. Print version published as Klokoèník,
Jaroslav, Jan Kostelecký, and František Vítek. “Pyramids and Ceremonial Centers in
Mesoamerica: Were They Oriented Using a Magnetic Compass?” Studia Geophysica et
Geodaetica 41, no. 4 (October 2007): 515–33.

Kowallis, Bart J. “In the Thirty and Fourth Year: A Geologist’s View of the Great Destruction
in 3 Nephi.” BYU Studies 37, no. 3 (1997–98): 137–90.

Kowalski, Jeff K. “Temple Complexes.” In Oxford Encyclopedia of Mesoamerican Cultures. Edited
by Davíd Carrasco. New York: Oxford University Press, 2001, 76–109.

Kuhn, Thomas S. The Structure of Scientific Revolutions, 3rd ed. Chicago: University of Chicago
Press, 1996.

Lafaye, Jacques. Quetzalcoatl and Guadalupe: The Formation of Mexican National Consciousness,
1531–1815. Translated by Benjamin Keen. Chicago: Chicago University Press, 1974.

Lamb, Martin Thomas. The Golden Bible; or The Book of Mormon. Is It from God? New York:
Ward and Drummond, 1887.

Bibliography 427

Lancaster, James E. “The Translation of the Book of Mormon.” In The Word of God: Essays on
Mormon Scripture. Edited by Dan Vogel. Salt Lake City: Signature Books, 1990, 97–112.

Larsen, Val. “Killing Laban: The Birth of Sovereignty in the Nephite Constitutional Order.”
Journal of Book of Mormon Studies 16, no. 1 (2007): 26–41.

Larson, Stan. Quest for the Gold Plates: Thomas Stuart Ferguson’s Archaeological Search for the
Book of Mormon. Salt Lake City: Freethinker Press in association with Smith Research
Associates, 1996.

Las Casas, Bartólome de. Apologética Historia Sumaria. Edited by Edmundo O’Gorman. 2 vols.
Mexico City: Universidad Nacional Autónoma de México, 1967.

Le Poidevin, Cecil G. Zion, Land of Promise. An Atlas Study of Book of Mormon Geography. N.p.,
n.pub., 1977.

Lee, Thomas A., Jr. Mound 4 Excavations at San Isidro, Chiapas, Mexico. PAPERS OF THE NEW

WORLD ARCHAEOLOGICAL FOUNDATION, NO. 34. Provo, Utah: New World Archaeological
Foundation, 1974.

“Legend of the Suns.” History and Mythology of the Aztecs: The Codex Chimalpopoca. Translated
by John Bierhorst. Tucson: University of Arizona Press, 1992, 139–62.

Levine, Baruch A. “The Clan-Based Economy of Biblical Israel.” In Symbiosis, Symbolism, and
the Power of the Past: Canaan, Ancient Israel and Their Neighbors from the Late Bronze Age
through Roman Palaestina. Proceedings of the Centennial Symposium W. F. Albright
Institute of Archaeological Research and American Schools of Oriental Research,
Jerusalem, May 29–31, 2000. Edited by William G. Dever and Seymour Gitin. Winona
Lake, Ind.: Eisenbrauns, 2003, 445–53.

Levine, Lee I. “Archaeology and the Religious Ethos of Pre-70 Palestine.” In Hillel and Jesus:
Comparisons of Two Major Religious Leaders. Edited by James H. Charlesworth and Loren
L. Johns. Minneapolis: Fortress Press, 1997, 110–19.

Lindsay, Jeff. “Was the Book of Mormon Plagiarized from Walt Whitman’s Leaves of Grass?”
http://www.jefflindsay.com/bomsource.shtml (accessed December 2012).

Livingston, Tyler. “Book of Mormon Geography in Joseph’s Day.” FAIR Blog April 2, 2010.
http://www.fairblog.org/2010/04/02/book-of-mormon-geography-in-joseph-smiths-day/
(accessed April 2011).

López Austín, Alfredo. Hombre Diós. Religión y Política en el Mundo Nahuatl. Mexico City:
Universidad Nacional Autónima de México, 1972.

López Austín, Alfredo, Leonardo López Luján, and Saburo Sugiyama. “The Temple of
Quetzalcoatl at Teotihuacan: Its Possible Ideological Significance.” Ancient Mesoamerica
2, no. 1 (1991): 93–105.

Loughlin, Michael L. “Recorrido Archaeológico El Mesón.” Foundation for the Advancement
of Mesoamerican Studies, http://www.famsi.org/reports/ 02058/index.html (accessed
May 2007).

Lowe, Gareth W. “Brief Archaeological History of the Southwest Quadrant.” In Excavations at
Chiapa de Corzo, Chiapas, Mexico. PAPERS OF THE NEW WORLD ARCHAEOLOGICAL

FOUNDATION, NO. 8 (in a compilation of numbers 8–11). Provo, Utah: New World
Archaeological Foundation, Brigham Young University, 1960, 7–12.

Lowe, Gareth W., Pierre Agrinier, J. Alden Mason, Frederick Hicks, Charles E. Rozaire.
Excavations at Chiapa de Corzo, Chiapas, Mexico. PAPERS OF THE NEW WORLD

ARCHAEOLOGICAL FOUNDATION, NOS. 8–11. Provo, Utah: New World Archaeological
Foundation, 1967.

Ludlow, Daniel H. A Companion to Your Study of the Book of Mormon. Salt Lake City: Deseret
Book, 1976.

428 Traditions of the Fathers

Ludlow, Jared W. “A Tale of Three Communities: Jerusalem, Elephantine, and Lehi-Nephi.”
Journal of Book of Mormon Studies 16, no. 2 (2007): 29–41.

Lund, John L. Joseph Smith and the Geography of the Book of Mormon. Salt Lake City:
Communications Company, 2012.

Lund, John L. Mesoamerican and the Book of Mormon: Is This the Place? Orem, Utah: Granite, 2007.
Lyon, Jack M., and Kent R. Minson. “When Pages Collide: Dissecting the Words of Mormon.”

BYU Studies 51, no. 4 (2012): 121–36.
MacKay, Michael Hubbard, and Gerrit J. Dirkmaat. From Darkness unto Light: Joseph Smith’s

Translation and Publication of the Book of Mormon. Provo, Utah: BYU Religious Studies
Center/Salt Lake City: Deseret Book, 2015.

MacMullen, Ramsay. Christianizing the Roman Empire, A.D. 100–400. New Haven, Conn.: Yale
University Press, 1984.

MacMullen, Ramsay. Voting about God in Early Church Councils. New Haven, Conn.: Yale
University Press, 2006.

Madsen, Brigham D. “Reflections on LDS Disbelief in the Book of Mormon as History.”
Dialogue: A Journal of Mormon Thought 30, no. 3 (Fall 1997): 87–97.

Magleby, Kirk. “Book of Mormon Model.” Book of Mormon Resources. July 28, 2012, Updated
October 2, 2013. http://bookofmormonresources.blogspot.com/2012/07/book-of-mormon-
model.html (accessed December 2014).

Malina, Bruce J. The New Testament World: Insights from Cultural Anthropology. Atlanta: John
Knox Press, 1981.

Malina, Bruce J., and Jerome H. Neyrey. Portraits of Paul: An Archaeology of Ancient Personality.
Louisville, Ky.: Westminster/John Knox Press, 1996.

Malina, Bruce J., and Richard L. Rohrbaugh. Social-Science Commentary on the Gospel of John.
Minneapolis: Fortune Press, 1998.

Malina, Bruce J., and Richard L. Rohrbaugh. Social-Science Commentary on the Synoptic Gospels.
Minneapolis, Minn.: Fortress Press, 1998.

Mangum, Garth L. “The Economics of the Book of Mormon: Joseph Smith as Translator or
Commentator.” Journal of Book of Mormon Studies 2, no. 2 (Fall 1993):78–89.

Marcus, Joyce. “The Size of the Early Mesoamerican Village.” In The Early Mesoamerican
Village. Edited by Kent V. Flannery. New York: Academic Press, 1976, 79–89.

Markman, Roberta H., and Peter T. Markman, The Flayed God: The Mesoamerican Mythological
Tradition, Sacred Texts and Images from Pre-Colombian Mexico and Central America. San
Francisco: HarperSanFrancisco, 1992.

Martin, Simon, and Nikolai Grube. Chronicle of the Maya Kings and Queens. London: Thames
and Hudson, 2000.

Mason, J. Alden. “Mound 12, Chiapa de Corzo, Chiapas, Mexico.” In Excavations at Chiapa de
Corzo, Chiapas, Mexico, PAPERS OF THE NEW WORLD ARCHAEOLOGICAL FOUNDATION,
NO. 9, IN NOS. 8–11. Provo, Utah: New World Archaeological Foundation, 1967.

Matheny, Deanne G. “Does the Shoe Fit? A Critique of the Limited Tehuantepec Geography.”
In New Approaches to the Book of Mormon: Explorations in Critical Methodology. Edited by
Brent Lee Metcalfe. Salt Lake City: Signature Books, 1993, 269–328.

Mauss, Armand L. All Abraham’s Children: Changing Mormon Conceptions of Race and Lineage.
Urbana: University of Illinois Press, 2003.

Maxwell, Neal A. “All Hell is Moved.” Speech given at BYU Devotional, November 8, 1977.
http://speeches.byu.edu/?act=viewitem&id=1050 (accessed September 2013).

Maxwell, Neal A. Deposition of a Disciple. Salt Lake City: Deseret Book, 1976.
 “Maya Trade and Economy.” Authentic Maya. http://www.authenticmaya.com/maya_trade

Bibliography 429

_and_economy.htm (accessed December 2012).
Mayor, Adrienne. Fossil Legends of the First Americans. Princeton, N.J.: Princeton University

Press, 2005.
Mazar, Amihai. “Remarks on Biblical Traditions and Archaeological Evidence Concerning

Early Israel.” In Symbiosis, Symbolism, and the Power of the Past: Canaan, Ancient Israel,
and Their Neighbors from the Late Bronze Age through Roman Palaestina. Edited by William
G. Dever and Seymour Gitin. Winona Lake, Ind.: Eisenbrauns, 2003, 85–98.

McCafferty, Geoffrey G. “Ethnic Conflict in Postclassic Cholula, Mexico.” In Ancient
Mesoamerican Warfare. Edited by Travis W. Stanton and M. Kathryn Brown. Walnut
Creek, Calif.: Altamira Press, 2003, 219–44.

McConkie, Bruce R. Mormon Doctrine, 2d ed. Salt Lake City: Bookcraft, 1966.
McConkie, Joseph Fielding, and Robert L. Millet. Doctrinal Commentary on the Book of

Mormon. 4 vols. Salt Lake City: Bookcraft, 1987–92.
McGuire, Benjamin L. “Finding Parallels: Some Cautions and Criticisms, Part 1.” Interpreter:

A Journal of Mormon Scripture 5 (2013): 2–59.
McGuire, Benjamin L. “Finding Parallels: Some Cautions and Criticisms, Part 2.” Interpreter:

A Journal of Mormon Scripture 5 (2013): 62–104.
McGuire, Benjamin L. “Josiah’s Reform: An Introduction.” Interpreter: A Journal of Mormon

Scripture 4 (2013): 161–63.
McGuire, Benjamin L. “The Late War against the Book of Mormon.” Interpreter: A Journal of

Mormon Scripture 7 (2013): 323–55.
McGuire, Benjamin L. “Nephi and Goliath: A Case Study of Literary Allusion in the Book of Mormon.”

Journal of the Book of Mormon and Other Restoration Scripture 18, no. 1 (2009): 16–31.
McKeever, Bill, and Eric Johnson. “Are Ancient Coins Mentioned in the Book of Mormon?”

Mormonism Research Ministry. http://www.mrm.org/coins (accessed October 2013).
McKillop, Heather. The Ancient Maya: New Perspectives. New York: W. W. Norton and

Company, 2004.
McLellin, William E. The Journals of William E. McLellin: 1831–1836. Edited by Jan Shipps and

John W. Welch. Urbana: University of Illinois Press/Provo, Utah: BYU Studies, 1994.
McMurrin, Sterling. “Brigham H. Roberts: A Biographical Essay.” In Brigham H. Roberts, ed.

Studies of the Book of Mormon. Urbana: University of Chicago Press, 1985, xiii–xxxi.
Meldrum, Rodney L. Rediscovering the Book of Mormon Remnant through DNA. Mendon, N.Y.:

Digital Legend, 2009.
Melville, J. Keith. “Joseph Smith, the Constitution, and Individual Liberties.” BYU Studies 28,

no. 2 (Spring 1988): 65–74.
Mendieta, Gerónimo de. Historia Eclesiástica Indiana. 4 vols. Mexico City: Editorial Sálvador

Chávez Hayhoe, 1945.
Mendoza, Ruben G. Email to the Aztlan mailing list, April 17, 2005, file copy in my possession.
“Meoweather: Weather History of Medinah, Al Madinah, Saudi Arabia.”

http://www.meoweather.com/history/Saudi%20Arabia/na/24.4686111/39.6141667/Med
ina.html (accessed February 2012).

Merrill, A. Brent. “Nephite Captains and Armies.” In Warfare in the Book of Mormon. Edited
by Stephen D. Ricks and William J. Hamblin. Salt Lake City: Deseret Book/Provo, Utah:
Foundation for Ancient Research and Mormon Studies, 1990, 266–95.

Merrill, Byron R. “Government by the Voice of the People: A Witness and a Warning.” In The
Book of Mormon: Mosiah: Salvation Only through Christ. Edited by Monte S. Nyman and
Charles D. Tate Jr. Provo, Utah: BYU Religious Studies Center, 1991, 113–37.

“Mesoamerican Relic Provides New Clues to Mysterious Ancient Writing System.” Press release,

430 Traditions of the Fathers

Brigham Young University. http://byunews.byu.edu/release.aspx?story=archive04/Jan/
Isthmian (accessed November 2006).

Metcalfe, Brent Lee. “Reinventing Lamanite Identity.” Sunstone, 131 (March 2004): 20–25.
Milbrath, Susan. Star Gods of the Maya: Astronomy in Art, Folklore, and Calendars. Austin:

University of Texas Press, 1999.
Miller, Adam S. “An Experiment on the Word. Introduction.” In An Experiment on the Word:

Reading Alma 32. Edited by Adam S. Miller. Salem, Ore.: Salt Press, 2011, 1–8.
Miller, Madeleine S., and J. Lane Miller. Harper’s Encyclopedia of Bible Life. Revised and

updated by Boyce M. Bennett Jr. and David H. Scott. Edison, N.J.: Castle Books, 1996.
Miller, Mary, and Karl Taube. An Illustrated Dictionary of the Gods and Symbols of Ancient Mexico

and the Maya. London: Thames and Hudson, 1993.
Miller, Wade E. Science and the Book of Mormon: Cureloms, Cumoms, Horses and More. Laguna

Niguel, Calif.: KCT and Associates, 2009.
Miller, Wade E., and Matthew Roper. “Animals in the Book of Mormon: Challenges and

Perspectives.” Interpreter: A Journal of Mormon Scripture. Blog post. April 21, 2014.
http://www.mormoninterpreter.com/animals-in-the-book-of-mormon-challenges-and-
perspectives/ (accessed April 2014).

Millon, René. “The Place Where Time Began: An Archaeologist’s Interpretation of What
Happened in Teotihuacán History.” In Teotihuacán: City of the Gods. Edited By Kathleen
Berrin and Esther Pasztory. London: Thames and Hudson, 1993, 17–43.

Mock, Shirley Boteler. “Prelude.” In The Sowing and the Dawning: Termination, Dedication, and
Transformation in the Archaeological and Ethnographic Record of Mesoamerica. Edited by
Shirley Boteler Mock. Albuquerque: University of New Mexico Press, 1998, 3–18.

Molina, Fray Alonso de. Vocabulario en lengua Castellana y Mexicana y Mexicana y Castellana.
Mexico City: Editorial Porrúa, S.A., 1970.

Morell, Virginia. “Genes May Link Ancient Eurasians, Native Americans.” Science 280, no.
5363 (April 1988): 520.

Morgan, Dale. Dale Morgan on Early Mormonism: Correspondence and a New History. Edited by
John Phillip Walker. Salt Lake City, Utah: Signature Books, 1986. Online text.
http://signaturebookslibrary.org/the-book-of-mormon-07/ (accessed July 2008).

Morley, Sylvanus G. The Ancient Maya. Stanford, Calif.: Stanford University Press, 1956.
Muñoz Camargo, Diego. Historia de Tlaxcala. Mexico City: Atenéo Nacional de Ciencias y

Artes, 1947.
Murphy, Thomas W. “Lamanite Genesis, Genealogy, and Genetics.” In American Apocrypha:

Essays on the Book of Mormon. Edited by Dan Vogel and Brent Lee Metcalfe. Salt Lake
City: Signature Books, 2002, 47–77.

“Native American Populations Descend from Three Key Migrations, Scientists Say.”
ScienceDaily, July 11, 2011. http://www.sciencedaily.com/releases/
2012/07/120711134710.htm (accessed July 2012).

Nibley, Hugh. An Approach to the Book of Mormon. Salt Lake City: Church of Jesus Christ of
Latter-day Saints, 1957.

Nibley, Hugh. Lehi in the Desert and The World of the Jaredites. Salt Lake City: Bookcraft, 1952.
Nibley, Hugh. The Prophetic Book of Mormon. THE COLLECTED WORKS OF HUGH NIBLEY, VOL.

8. Salt Lake City/Deseret Book and Provo, Utah: Foundation for Ancient Research and
Mormon Studies, 1989.

Nibley, Hugh. Teachings of the Book of Mormon—Semester 1: Transcripts of Lectures Presented to
an Honors Book of Mormon Class at Brigham Young University, 1988–1990. Provo, Utah:
Foundation for Ancient Research and Mormon Studies, 1993.

Bibliography 431

Nicholson, Henry B. Topiltzin Quetzalcoatl: The Once and Future Lord of the Toltecs. Boulder:
University Press of Colorado, 2001.

“Nineteenth Century: Statements during Joseph Smith’s lifetime: Part I-1829–1840.”
http://en.fairmormon.org/Book_of_Mormon/Geography/Statements/Nineteenth_centu
ry/Joseph_Smith%27s_lifetime (accessed April 2011).

Norman, V. Garth. Book of Mormon Geography—Mesoamerican Historic Geography. American
Fork, Utah: ARCON/Ancient America Foundation, 2006.

Norman, V. Garth. “The Definitive Mesoamerican Book of Mormon Lands Map.”
http://www.ancientamerica.org/library/media/HTML/7hvlmli5/book%20of%20mormo
n%20map.htm (accessed April 2011).

Norman, V. Garth. Izapa Sculpture. Part 1: Plates. PAPERS OF THE NEW WORLD

ARCHAEOLOGICAL FOUNDATION, NO. 30. Provo, Utah: New World Archaeological
Foundation, Brigham Young University, 1976.

Norman, V. Garth. “Stela 5.” In Book of Mormon Reference Companion. General editor Dennis
L. Largey. Salt Lake City: Deseret Book, 2003, 740–44.

North Dakota and Oregon Space Grant Consortia. “VolcanoWorld: Paricutin, Mexico.”
http://volcano.und.nodak.edu/vwdocs/volc_images/img_paricutin. html (accessed
November 2005).

Norwood, L. Ara. “Ígnoratio Elenchi: The Dialogue that Never Was: Review of James R.
White, Letters to a Mormon Elder.” FARMS Review of Books on the Book of Mormon 5, no.
1 (1993): 317–54.

Nuttall, Zelia, ed. Codex Nuttall. New York: Dover Publications, 1975.
Nyman, Monte S. The Record of Alma: A Teaching Commentary on the Book of Alma—Book of

Mormon Commentary. Orem, Utah: Granite Publishing, 2004.
Olive, Phyllis. “The Book of Mormon Lands of Western New York.”

http://www.bookofmormonlands.com/ link%20sixteen.htm (accessed December 2010).
Olive, Phyllis Carol. The Lost Tribes of the Book of Mormon. Springville, Utah: Bonneville

Books, 2001.
Olsen, Ralph A. “A Malay Site for Book of Mormon Events.” Sunstone, Issue 131 (March

2004): 30–34.
Olsen, Ralph A. The Malay Peninsula as the Setting for the Book of Mormon. N.p.: n.pub., 1997.
Ostler, Blake T. “An Interview with Sterling M. McMurrin.” Dialogue: A Journal of Mormon

Thought 17, no. 1 (Spring 1984): 18–43.
Palmer, David A. In Search of Cumorah: New Evidences for the Book of Mormon from Ancient

Mexico. Bountiful, Utah: Horizon Publishers, 1981.
Parrish, Alan K. “Stela 5, Izapa: A Layman’s Consideration of the Tree of Life Stone.” In First

Nephi: The Doctrinal Foundation. Edited by Monte S. Nyman and Charles D. Tate Jr.
Provo, Utah: BYU Religious Studies Center, 1988, 125–50.

Parry, Donald W., Daniel C. Peterson, and John W. Welch, eds. Echoes and Evidences of the Book of
Mormon. Provo, Utah: Foundation for Ancient Research and Mormon Studies, 2002.

Pasztory, Esther. Teotihuacan: An Experiment in Living. Norman: University of Oklahoma Press, 1997.
Parpola, Simo. “Assyria’s Expansion in the 8th and 7th Centuries and Its Long-Term

Repercussions in the West.” In Symbiosis, Symbolism, and the Power of the Past: Canaan,
Ancient Israel and Their Neighbors from the Late Bronze Age Through Roman Palaestina,
Proceedings of the Centennial Symposium W. F. Albright Institute of Archaeological Research
and American Schools of Oriental Research, Jerusalem, May 29–31, 2000. Edited by
William G. Dever and Seymour Gitin. Winona Lake, Ind.: Eisenbrauns, 2003, 99–111

Patai, Raphael. The Hebrew Goddess. Detroit: Wayne State University Press, 1990.

432 Traditions of the Fathers

Pearson, Bruce L. Introduction to Linguistic Concepts. New York: Alfred A. Knopf, 1977.
Pendergast, David M. “Intercessions with the Gods: Caches and Their Significance at Altun

Ha and Lamanai, Belize.” In The Sowing and the Dawning: Termination, Dedication, and
Transformation in the Archaeological and Ethnographic Record of Mesoamerica. Edited by
Shirley Boteler Mock. Albuquerque: University of New Mexico Press, 1998, 55–63.

Perego, Ugo A. “The Book of Mormon and the Origin of Native Americans from a Maternally
Inherited DNA Standpoint.” In No Weapon Shall Prosper: New Light on Sensitive Issues.
Edited by Robert L. Millet. Provo, Utah: BYU Religious Studies Center, 2011, 190–239.

Peterson, Boyd Jay. Hugh Nibley: A Consecrated Life. Salt Lake City: Greg Kofford Books, 2002.
Peterson, Daniel C. “Advancing Book of Mormon Scholarship.” MormonTimes. May 19, 2011.

http://www.mormontimes.com/article/20895/Advancing-Book-of-Mormon-research
(accessed June 2011).

Peterson, Daniel C. “Apostasy.” In The Book of Mormon Reference Companion. Edited by Dennis
L. Largey. Salt Lake City: Deseret Book, 2003, 69–70.

Peterson, Daniel C. “Book of Mormon Economy and Technology.” In Encyclopedia of Mormonism.
Edited by Daniel H. Ludlow. 4 vols. New York: Macmillan Publishing, 1992, 172–75.

Peterson, Daniel C. “Chattanooga Cheapshot, or The Gall of Bitterness.” FARMS Review 5,
no. 1 (1993): 1–86.

Peterson, Daniel C. “‘In the Hope That Something Will Stick’: Changing Explanations for the
Book of Mormon.” FARMS Review 16, no. 2.

Peterson, Daniel C. “Introduction.” Review of Books on the Book of Mormon. 1, no. 1 (1989): v–x.
Peterson, Daniel C. “Nephi and His Asherah.” Mormons, Scripture, and the Ancient World:

Studies in Honor of John L. Sorenson. Edited by Davis Bitton. Provo, Utah: Foundation
for Ancient Research and Mormon Studies, 1998, 191–243.

Peterson, Daniel C. “On the New World Archaeological Foundation.” FARMS Review 16, no.
1 (2004): 221–34.

Peterson, Daniel C. “The Protean Joseph Smith.” Paper presented at the annual conference of
the Foundation for Apologetic Information and Research, August 2002.
http://www.fairmormon.org/perspectives/fair-conferences/2002-fair-conference/2002-
the-protean-joseph-smith (accessed April 2014).

Peterson, Daniel C., and Matthew Roper. “Ein Heldenleben? On Thomas Stuart Ferguson as
an Elias for Cultural Mormons.” FARMS Review 16, no. 1 (2004): 175–219.

Peterson, H. Donl. “Father Lehi.” In The Book of Mormon: First Nephi, the Doctrinal Foundation.
Edited by Monte S. Nyman and Charles D. Tate Jr. Provo, Utah: BYU Religious Studies
Center, 1988, 55–66.

Peterson, H. Donl. Moroni: Ancient Prophet, Modern Messenger. Salt Lake City, Deseret Book, 2000.
Pharo, Lars Kirkhusmo. “The Concept of ‘Religion’ in Mesoamerican Languages.” Numen 54,

no. 1 (2007): 28–70.
Phillips, William Revell. “Mughsayl. Another Candidate for Land Bountiful.” Journal of Book

of Mormon Studies 16, no. 2 (2007): 48–59.
Phillips, William Revell. “Metals of the Book of Mormon.” Journal of Book of Mormon Studies

9, no. 2 (2000): 36–43.
Pike, Dana M. “Israelite Inscriptions from the Time of Jeremiah and Lehi.” In Glimpses of Lehi’s

Jerusalem. Edited by John W. Welch, David Rolph Seely, and Jo Ann H. Seely. Provo,
Utah: Foundation for Ancient Research and Mormon Studies, 2004, 193–244.

Piña Chan, Roman, and Carlos Navarrete. Archaeological Research in the Lower Grijalva River Region,
Tabasco and Chiapas. PAPERS OF THE NEW WORLD ARCHAEOLOGICAL FOUNDATION, NO. 22.
Provo, Utah: New World Archaeological Foundation, 1967, 44–51.

Bibliography 433

Pinker, Steven. Learnability and Cognition: The Acquisition of Argument Structure. Cambridge,
Mass.: MIT Press, 1989.

Pinker, Steven. The Stuff of Thought: Language as a Window into Human Nature. New York:
Viking, 2007.

Pires-Ferreira, Jane W. “Obsidian Exchange in Formative Mesoamerica.” In The Early American
Village. Edited by Kent V. Flannery. New York: Academic Press, 1976, 292–306.

Pohl, John M. D. “The Four Priests: Political Stability.” In The Ancient Civilizations of
Mesoamerica: A Reader. Edited by Michael E. Smith and Marilyn A. Masson. Malden,
Mass.: Blackwell Publishers, 2000, 355–56.

Pohl, Mary, Christopher von Nagy, Allison Perrett, and Kevin Pope. “Olmec Civilization at San
Andrés, Tabasco, Mexico.” Report to the Foundation for the Advancement of Mesoamerican
Studies. August 2004. http://www.famsi.org/reports/01047/pdf (accessed June 2013).

Pool, Christopher A. “Current Research on the Gulf Coast of Mexico.” Journal of Archaeological
Research 14 (2006): 189–241.

Pool, Christopher A. Olmec Archaeology and Early Mesoamerica. CAMBRIDGE WORLD

ARCHAEOLOGY SERIES. Cambridge, England: Cambridge University Press, 2007.
Popol Vuh: The Definitive Edition of the Mayan Book of the Dawn of Life and the Glories of Gods

and Kings. Translated by Dennis Tedlock. New York: Simon and Schuster, 1985.
Popol Vuh: The Sacred Book of the Maya. Translated by Allen J. Christenson. Norman:

University of Oklahoma Press, 2007.
Popol Vuh, Volume II: Literal Poetic Version, Translation and Transcription. Translated by Allen

J. Christenson. New York: O-Books, 2005.
Porter, Bruce H., and Rodney L. Meldrum. Prophecies and Promises: The Book of Mormon and

the United States of America. New York: Digital Legend, 2009.
Potter, George, and Richard Wellington. Lehi in the Wilderness: 81 New, Documented Evidences

That the Book of Mormon Is a True History. Springville, Utah: Cedar Fort, 2003.
Poulsen, Lawrence. L. “Book of Mormon Geography and the Book of Ether.”

http://poulsenll.org/files/Geography_Ether2.pdf (accessed April 2014).
Poulsen, Lawrence L. “Lawrence Poulsen’s Book of Mormon Geography.”

http://www.poulsenll.org/bom/index.html (accessed December 2005).
Poulsen, Lawrence L. “‘The Light Is Better Over Here.’ Review of Book of Mormon Geography—

Mesoamerican Historic Geography by V. Garth Norman.” FARMS Review 19, no. 2 (2007): 11–20.
Poulsen, Lawrence. L. “The River Sidon.” http://www.poulsenll.org/bom/ grijalvasidon.html

(accessed April 2011).
Poulsen, Lawrence L. “Tale of Two Rivers.” http://www.webring.org/l/rd?ring=mormonsites;

id=2;url=http%3A%2F%2Fwww%2Epoulsenll%2Eorg%2Fbom%2Findex%2Ehtml
(accessed November 2014).

Poulsen, Lawrence L. “The War with the Amlicites.” Book of Mormon Geography.
http://www.poulsenll.org/bom/amlicites.html (accessed April 2011).

Pratt, John P. “Mormon’s Map Puzzle Solved?” http://www.ancientamerica.org/ librarymedia/
HTML/m59cha1b/Mormons%20Map%20Puzzle.htm (accessed July 2011).

Pratt, Orson, and Joseph F. Smith. “Report of Elders Orson Pratt and Joseph F. Smith, 7–8
September 1878, Richmond, Missouri.” Millennial Star 40 (December 16, 1878): 785–89.
Rpt. in Lyndon W. Cook, The David Whitmer Interviews: A Restoration Witness. Orem,
Utah: Grandin Books, 1991.

Pratt, Parley P. Autobiography of Parley P. Pratt. Edited by Parley P. Pratt Jr. 3rd ed. 1884; Salt
Lake City: Deseret Book, 1938.

Parley P. Pratt, A Voice of Warning, and Instruction to All People, or, An Introduction to the Faith

434 Traditions of the Fathers

and Doctrine of the Church of Jesus Christ of Latter-Day Saints, 8th ed. Liverpool: F. D.
Richards, 1854.

Priddis, Venice. The Book and the Map: New Insights into Book of Mormon Geography. Salt Lake
City: Bookcraft, 1975.

Priest, Josiah. American Antiquities and Discoveries in the West. 1834; rpt., 4th ed. Colfax, Wisc.:
Ancient American Archaeology Foundation, n.d.

Propp, Vladimir. Morphology of the Folktale. Austin: University of Texas Press, 1977.
Raish, Martin H. “All that Glitters: Uncovering Fool’s Gold in Book of Mormon Archaeology.”

Sunstone 6, no. 1 (January–February 1981): 10–15.
Raish, Martin H. “Review of Paul R. Cheesman and Millie F. Cheesman. Ancient American

Indians: Their Origins, Civilizations and Old World Connections.” FARMS Review of Books
4, no. 1 (1992): 21–23.

Raish, Martin H. “Tree of Life.” In Encyclopedia of Mormonism. Edited by Daniel H. Ludlow. 4
vols. New York: Macmillan Publishing, 1992, 4:1486–88.

Ramachandran, V. S., and Sandra Blakeslee. Phantoms in the Brain: Probing the Mysteries of the
Human Mind. New York: Quill, 1998.

Rambo, Lewis R. Understanding Religious Conversion. New Haven, Conn.: Yale University Press, 1993.
Rappleye, Neal. “Lehi the Smelter: New Light on Lehi’s Profession.” Interpreter: A Journal of

Mormon Scripture 14 (2015): 223–25.
Rappleye, Neal, and Stephen O. Smoot. “Book of Mormon Minimalists and the NHM

Inscriptions: A Response to Dan Vogel.” Interpreter: A Journal of Mormon Scripture 8
(2014): 157–85.

Redford, Donald B. Egypt, Canaan, and Israel in Ancient Times. Princeton, N.J.: Princeton
University Press, 1992.

Reents-Budet, Dorie. Painting the Maya Universe: Royal Ceramics of the Classic Period. Durham,
N.C.: Duke University Press, 1994.

Reeve, Rex C., Jr. “The Book of Mormon Plates.” In First Nephi: The Doctrinal Foundation.
Edited by Monte S. Nyman and Charles D. Tate Jr. Provo, Utah: BYU Religious Studies
Center, 1988, 99–111.

Reeve, Rex C., Jr., and Richard O. Cowan. “The Hill Called Cumorah.” In Regional Studies in
LDS History: New York and Pennsylvania. Edited by Larry C. Porter, Milton V. Backman
Jr., and Susan Easton Black. Provo, Utah: BYU Department of Church History and
Doctrine, 1992, 71–89.

Reilly, F. Kent, III, and James F. Garber. “The Symbolic Representation of Warfare in
Formative Period Mesoamerica.” In Ancient Mesoamerican Warfare. Edited by Travis W.
Stanton and M. Kathryn Brown. Walnut Creek, Calif.: Altamira Press, 2003, 127–48.

Reynolds, George, and Janne M. Sjodahl. Commentary on the Book of Mormon. Edited and
arranged by Philip C. Reynolds. 7 vols. Salt Lake City: Deseret Book, 1955–61.

Reynolds, Noel B. “By Objective Measures: Old Wine into Old Bottles.” In Echoes and
Evidences of the Book of Mormon. Edited by Donald W. Parry, Daniel C. Peterson, and
John W. Welch. Provo, Utah: Foundation for Ancient Research and Mormon Studies,
2002, 127–53.

Reynolds, Noel B. “Introduction.” In Book of Mormon Authorship. Edited by Noel B. Reynolds.
Provo, Utah: BYU Religious Studies Center, 1982, 1–5.

Reynolds, Noel B. “Lehi’s Arabian Journey Updated.” In Book of Mormon Authorship Revisited:
The Evidence for Ancient Origins. Edited by Noel B. Reynolds. Provo, Utah: Foundation
for Ancient Research and Mormon Studies, 1997, 379–89.

Reynolds, Noel B. “Nephi’s Outline.” In Book of Mormon Authorship. Edited by Noel B.

Bibliography 435

Reynolds. Provo, Utah: BYU Religious Studies Center, 1982, 53–74.
Reynolds, Noel B. “Nephi’s Political Testament.” In Rediscovering the Book of Mormon. Edited

by John L. Sorenson and Melvin J. Thorne. Provo, Utah: Foundation for Ancient
Research and Mormon Studies, 1991, 220–29.

Reynolds, Noel B. “Nephite Kingship Reconsidered.” In Mormons, Scripture, and the Ancient
World: Studies in Honor of John L. Sorenson. Edited by Davis Bitton. Provo, Utah:
Foundation for Ancient Research and Mormon Studies, 1998, 151–89.

Reynolds, Noel B. “The Political Dimension in Nephi’s Small Plates.” BYU Studies 27, no. 4
(Winter 1987): 15–37.

Rice, Prudence, M. Maya Political Science: Time, Astronomy, and the Cosmos. Austin, Texas:
University of Austin Press, 2004.

Richards, LeGrand. Conference Report, April 1955. Retrieved from GospeLink 2001, CD-ROM.
Salt Lake City: Deseret Book, 2000, 119–124.

Richards, E. Randolph, and Brandon J. O’Brien. Misreading Scripture with Western Eyes: Removing
Cultural Blinders to Better Understand the Bible. Downers Grove, Ill.: IVP Books, 2012.

Ricks, Stephen D. “‘Holy War’: The Sacral Ideology of War in the Book of Mormon and in the
Ancient Near East.” In Warfare in the Book of Mormon. Edited by Stephen D. Ricks and
William J. Hamblin. Salt Lake City: Deseret Book/Provo, Utah: Foundation for Ancient
Research and Mormon Studies, 1990, 103–23.

Ricks, Stephen D. “Kingship, Coronation, and Covenant in Mosiah 1–6 in King Benjamin’s Speech.
Edited by John W. Welch and Stephen D. Ricks. Provo, Utah: FARMS, 1998, 233–75.

Ricks, Stephen D. “On Lehi’s Trail: Nahom, Ishmael’s Burial Place.” Journal of the Book of
Mormon and Other Restoration Scripture 20, no. 1 (2011): 66–67.

Ringle, William M., and George J. Bey III. “Post-Classic and Terminal Classic Courts of the
Northern Maya Lowlands.” In Royal Courts of the Ancient Maya. Volume 2: Data and Case
Studies. Edited by Takeshi Inomata and Stephen D. Houston. Boulder, Colo.: Westview
Press, 2001, 266–307.

Roberts, Brigham H. New Witnesses for God. 3 vols. Salt Lake City: Deseret News, 1909–11.
Roberts, Brigham H. Studies of the Book of Mormon. Edited by Brigham D. Madsen. Urbana:

University of Chicago Press, 1985.
Roberts, Brigham H. “The Translation of the Book of Mormon.” Improvement Era 9 (April

1909): 425–36.
Robinson, H. Wheeler. Inspiration and Revelation in the Old Testament. New York: Clarendon

Press, 1946.
Robinson, Stephen E. “Early Christianity and 1 Nephi 13–14.” In First Nephi: The Doctrinal

Foundation. Edited by Monte S. Nyman and Charles D. Tate Jr. Provo, Utah: BYU
Religious Studies Center, 1988, 177–91.

Rollston, Christopher A. Writing and Literacy in the World of Ancient Israel: Epigraphic Evidence
from the Iron Age. Atlanta, Ga.: Society of Biblical Literature, 2010.

Roper, Matthew. “Early Publications on the Book of Mormon.” Journal of the Book of Mormon
and Other Restoration Scripture 18, no. 2 (2009): 38–49.

Roper, Matthew. “Limited Geography and the Book of Mormon.” FARMS Review 16, no. 2
(2004): 225–76.

Roper, Matthew. “Nephi’s Neighbors: Book of Mormon Peoples and Pre-Columbian
Populations.” FARMS Review 15, no. 2 (2003): 91–128.

Roper, Matthew, Paul J. Fields, and Atul Nepal. “Joseph Smith, the Times and Seasons, and
Central American Ruins.” Journal of the Book of Mormon and Other Restoration Scripture
22, no. 2 (2013): 85–97.

436 Traditions of the Fathers

Roper, Matthew, Paul J. Fields, and Atul Nepal. “Wordprint Analysis and Joseph Smith’s Role
as Editor of the Times and Season.” Insights 30, no. 6 (2010): 1–2.

Rust, Richard Dilworth. “Recurrence in Book of Mormon Narratives.” Journal of Book of
Mormon Studies 3, no. 1 (Spring 1994): 39–52.

S., A. “The Golden Bible, or, Campbellism Improved.” Observer and Telegraph (Hudson, Ohio).
November 18, 1830. Photocopy. http://contentdm.lib.byu.edu/cdm/compoundobject/
collection/BOMP/id/244/rec/1 (accessed May 2014). The transcription is available on the
same web page.

Sabloff, Jeremy A. The New Archaeology and the Ancient Maya. New York: Scientific American
Library, 1990.

Sachse, Frauke, and Allen J. Christenson. “Tulan and the Other Side of the Sea: Unraveling a
Metaphorical Concept from Colonial Guatemalan Highland Sources.” Mesoweb Publications.
http://www.mesoweb.com/articles/tulan/ Tulan.pdf (accessed February 2012).

Sahagún, Bernardino de. General History of the Things of New Spain: Florentine Codex.
Translated by Arthur J. O. Anderson and Charles E. Dibble. 12 vols. Salt Lake City:
School of American Research and the University of Utah, 1975.

Sahagún, Bernardino de. Historia General de las Cosas de Nueva España. 4 vols. Mexico City:
Editorial Porrúa, 1969.

Salmon, Douglas F. “Parallelomania and the Study of Latter-day Scripture: Confirmation,
Coincidence, or the Collective Unconscious?” Dialogue: A Journal of Mormon Thought
33, no. 2 (2000): 129–56.

Sánchez, Carlos Serrano. “Funerary Practices and Human Sacrifice in Teotihuacán Burials.” In
Teotihuacán: Art from the City of the Gods. Edited by Kathleen Berrin and Esther Pasztory.
New York: Thames and Hudson, 1993, 109–15.

Sanchez, Julia L. J. “Ancient Maya Royal Strategies: Creating Power and Identity through Art.”
Ancient Mesoamerica 16, no. 2 (2006): 261–75.

Sandmel, Samuel. “Parallelomania.” Journal of Biblical Literature 81 (1962): 1–13.
Schade, Aaron P. “The Kingdom of Judah: Politics, Prophets, and Scribes in the Late Preexilic

Period.” In Glimpses of Lehi’s Jerusalem. Edited by John W. Welch, David Rolph Seely,
and Jo Ann H. Seely. Provo, Utah: Foundation for Ancient Research and Mormon
Studies, 2004, 299–336.

Schaalje, G. Bruce. “A Bayesian Cease-Fire in the Late War on the Book of Mormon.” Blog
entry. Interpreter: A Journal of Mormon Scripture. Posted November 6, 2013.
http://www.mormoninterpreter.com/a-bayesian-cease-fire-in-the-late-war-on-the-book-
of-mormon/ (accessed November 2013).

Schele, Linda, and David Freidel. A Forest of Kings: The Untold Story of the Ancient Maya. New
York: William Morrow and Company, 1990.

Schele, Linda, and Peter Mathews. The Code of Kings: The Language of Seven Sacred Maya
Temples and Tombs. New York: Scribner, 1998.

Schele, Linda, and Peter Mathews. “Royal Visits and Other Intersite Relationships.” In Classic
Maya Political History: Hieroglyphic and Archaeological Evidence. Edited by T. Patrick
Culbert. Cambridge, England: Cambridge University Press, 1991, 226–52.

Schele, Linda, and Mary Ellen Miller. The Blood of Kings: Dynasty and Ritual in Maya Art. New
York: George Braziller, 1986.

Schiffman, Lawrence H. From Text to Tradition: A History of Second Temple and Rabbinic
Judaism. Hoboken, N.J.: KTAV Publishing House, 1991.

Schiffman, Lawrence H. Reclaiming the Dead Sea Scrolls. New York: Doubleday, 1995.
Schowalter, Daniel N. “Church.” In The Oxford Companion to the Bible. Edited by Bruce M.

Bibliography 437

Metzger and Michael D. Coogan. New York: Oxford University Press, 1993, 121–22.
“Science and Religion/DNA.” FairMormon Wiki. http://en.fairmormon.org/DNA (accessed

April 2014).
Seely, David Rolph. “Chronology, Book of Mormon.” In Book of Mormon Reference Companion.

General editor Dennis L. Largey. Salt Lake City: Deseret Book, 2003, 196–204.
Seely, David Rolph, and JoAnn H. Seely. “Lehi and Jeremiah: Prophets, Priests, and

Patriarchs.” Journal of Book of Mormon Studies 8, no. 2 (1999): 24–35.
Seely, David Rolph, and Fred E. Woods. “How Could Jerusalem, ‘That Great City,’ Be Destroyed?”

In Glimpses of Lehi’s Jerusalem. Edited by John W. Welch, David Rolph Seely, and Jo Ann H.
Seely. Provo, Utah: Foundation for Ancient Research and Mormon Studies, 2004, 595–610.

Shanks, Hershel. Jerusalem: An Archaeological Biography. New York: Random House, 1995.
Sharer, Robert J. The Ancient Maya. 5th ed. Stanford, Calif.: Stanford University Press, 1994.
Sheets, Payson D. “Warfare in Ancient Mesoamerica: A Summary View.” In Ancient

Mesoamerican Warfare. Edited by Travis W. Stanton and M. Kathryn Brown. Walnut
Creek, Calif.: Altamira Press, 2003, 287–302.

Simeon, Rémi. Dictionnaire de la Langue Nahuatl ou Mexicaine. 1885. Rpt., Graz, Austria:
Akademische Druck-U. Verlagsanstalt, 1965.

Sjodahl, Janne M. An Introduction to the Study of the Book of Mormon: A Suggested Key to Book
of Mormon Geography. Salt Lake City: Deseret News Press, 1927.

Skinner, Andrew C. “The Tree of Life in the Hebrew Bible and Later Jewish Thought.” In The
Tree of Life: From Eden to Eternity. Edited by John W. Welch and Donald W. Parry.
Provo, Utah: Neal A. Maxwell Institute for Religious Scholarship/Salt Lake City:
Deseret Book, 2011, 25–54.

Skousen, Royal. Analysis of Textual Variants of the Book of Mormon. THE CRITICAL TEXT OF THE

BOOK OF MORMON, 4, 6 parts. Provo, Utah: Foundation for Ancient Research and
Mormon Studies, 2004–9.

Skousen, Royal. “Critical Methodology and the Text of the Book of Mormon.” Review of Books
on the Book of Mormon 6, no. 1 (1994): 121–44.

Skousen, Royal. “How Joseph Smith Translated the Book of Mormon; Evidence from the
Original Manuscript.” Journal of Book of Mormon Studies 7, no. 1 (1998): 22–31.

Skousen, Royal, ed. The Printer’s Manuscript of the Book of Mormon. THE CRITICAL TEXT OF THE

BOOK OF MORMON, 2, 2 parts. Provo, Utah: Foundation for Ancient Research and
Mormon Studies, 2001.

Skousen, Royal. “Translating the Book of Mormon: Evidence from the Original Manuscript.” In Book
of Mormon Authorship Revisited: The Evidence for Ancient Origins. Edited by Noel B. Reynolds.
Provo, Utah: Foundation for Ancient Research and Mormon Studies, 1997, 61–93.

Smith, David Livingston. Less Than Human: Why We Demean, Enslave, and Exterminate Others.
New York: St. Martin’s Press, 2011.

Smith, Emma. “As Interviewed by Joseph Smith III, 1879.” In Opening the Heavens: Accounts
of Divine Manifestations, 1820–1844. Edited by John W. Welch. Provo, Utah: Brigham
Young University Press/Salt Lake City: Deseret Book, 2005, 130-31.

Smith, Ethan, View of the Hebrews. 1923; 2d ed. 1825. Rpt., edited by Charles D. Tate Jr.
RELIGIOUS STUDIES CENTER SPECIALIZED MONOGRAPH SERIES, VOL. 8. Provo, Utah:
BYU Religious Studies Center, 1996.

Smith, George D. “Indians Not ‘Lamanites’?” Letter to the editor. Dialogue: A Journal of
Mormon Thought 18, no. 2 (Summer 1985): 5–6.

Smith, James E. “Nephi’s Descendants? Historical Demography and the Book of Mormon.”
Review of Books on the Book of Mormon 6, no. 1 (1994): 255–96.

438 Traditions of the Fathers

Smith, Joseph, et al. History of the Church of Jesus Christ of Latter-day Saints. Edited by B. H. Roberts,
2nd ed. rev. Vols. 1–6, 1902–12; 7, 1932. Salt Lake City: Deseret Book, 1973 printing.

Smith, Joseph Fielding, comp. and ed. Teachings of the Prophet Joseph Smith. 1924. Rpt., Salt
Lake City: Deseret Book, 1972.

Smith, Joseph Fielding. Doctrines of Salvation. Compiled by Bruce R. McConkie. 1956. Rpt.,
Salt Lake City: Bookcraft, 1976.

Smith, Lucy Mack. Lucy’s Book: A Critical Edition of Lucy Mack Smith’s Family Memoir. Edited
by Lavina Fielding Anderson. Salt Lake City: Signature Books, 2001.

Smith, Mark S. The Early History of God: Yahweh and the Other Deities in Ancient Israel, 2nd ed.
Grand Rapids, Mich.: William B. Eerdmans, 1990, 2002.

Smith, Mark S. The Origins of Biblical Monotheism: Israel’s Polytheistic Background and the Ugaritic
Texts. New York: Oxford University Press, 2001.

Smith, Michael E. The Aztecs. Cambridge, Mass.: Blackwell, 1996.
Smith, Richard Pearson. “The Nephite Monetary System.” Improvement Era, May 1954, 316–17.
Smith, Robert F. “The Golden Plates.” In Reexploring the Book of Mormon. Edited by John W. Welch.

Provo, Utah: Foundation for Ancient Research and Mormon Studies, 1992, 272–77.
Snyder, Graydon F. Inculturation of the Jesus Tradition: The Impact of Jesus on Jewish and Roman

Cultures. Harrisburg, Pa.: Trinity Press International, 1999.
Sorenson, John L. “Ancient America and the Book of Mormon Revisited.” Dialogue: A Journal

of Mormon Thought 4, no. 2 (Summer 1969): 80–94.
Sorenson, John L. An Ancient American Setting for the Book of Mormon. Salt Lake City: Deseret

Book/Provo, Utah: Foundation for Ancient Research and Mormon Studies, 1985.
Sorenson, John L. “Digging into the Book of Mormon: Our Changing Understanding of

Ancient America and Its Scripture, Part 1.” Ensign, September 1984,
https://www.lds.org/ensign/1984/09/digging-into-the-book-of-mormon-our-changing-
understanding-of-ancient-america-and-its-scripture (accessed July 2008).

Sorenson, John L. “Digging into the Book of Mormon: Our Changing Understanding of
Ancient America and Its Scripture, Part 2.” Ensign, October 1984,
https://www.lds.org/ensign/1984/10/digging-into-the-book-of-mormon-our-changing-
understanding-of-ancient-america-and-its-scripture-part-2 (accessed July 2008).

Sorenson, John L. The Geography of Book of Mormon Events: A Source Book. Provo, Utah:
Foundation for Ancient Research and Mormon Studies, 1990.

Sorenson, John L. Images of Ancient America: Visualizing Book of Mormon Life. Provo, Utah:
Research Press, Foundation for Ancient Research and Mormon Studies, 1998.

Sorenson, John L. “Instant Expertise on Book of Mormon Archaeology.” BYU Studies 16, no.
3 (Spring 1976): 429–32.

Sorenson, John L. “Metals and Metallurgy Relating to the Book of Mormon Text.” Unpublished
paper distributed through Foundation for Ancient Research and Mormon Studies, 1992.

Sorenson, John L. Mormon’s Codex: An Ancient American Book. Salt Lake City: Deseret Book
Company and the Neal A. Maxwell Institute for Religious Scholarship, 2013.

Sorenson, John L. Mormon’s Map. Provo, Utah: Foundation for Ancient Research and
Mormon Studies, 2000.

Sorenson, John L. “Mormon’s Sources.” Journal of the Book of Mormon and Other Restoration
Scripture 20, no. 2 (2011): 2–15.

Sorenson, John L. “Nephi’s Garden and Chief Market.” In Reexploring the Book of Mormon.
Edited by John W. Welch. Provo, Utah: Foundation for Ancient Research and Mormon
Studies, 1992, 236–38.

Sorenson, John L. Nephite Culture and Society. Edited by Matthew R. Sorenson. Salt Lake City:

Bibliography 439

New Sage Books, 1997.
Sorenson, John L. “Reading Mormon’s Codex.” Paper presented at the annual conference of

the Foundation for Apologetic Information and Research, August 2012.
http://www.fairlds.org/fair-conferences/2012-fair-conference/ 2012-reading-mormons-
codex (accessed May 2013).

Sorenson, John L. “Religious Groups and Movements among the Nephites, 200–1 B.C.” In The
Disciple as Scholar: Essays on Scripture and the Ancient World in Honor of Richard Lloyd
Anderson. Edited by Stephen D. Ricks, Donald W. Parry, and Andrew H. Hedges. Provo,
Utah: Foundation for Ancient Research and Mormon Studies, 2000, 163–208.

Sorenson, John L. “Seasonality of Warfare in the Book of Mormon and in Mesoamerica.” In
Warfare in the Book of Mormon. Edited by Stephen D. Ricks and William J. Hamblin.
Salt Lake City: Deseret Book/Provo, Utah: Foundation for Ancient Research and
Mormon Studies, 1990, 445–77.

Sorenson, John L. “Was Mulek a “Blood Son” of King Zedekiah?” Insights: A Window on the
Ancient World 19, no. 2 (1999): 2.

Sorenson, John L. “Wheeled Figurines in the Ancient World.” FARMS Preliminary Report.
Provo: Foundation for Ancient Research and Mormon Studies, 1981.

Sorenson, John L. “Viva Zapato! Hurray for the Shoe!” Review of Books on the Book of Mormon
6, no. 1 (1994): 297–361.

Sorenson, John L. “Winds and Currents: A Look at Nephi’s Ocean Crossing.” In Reexploring
the Book of Mormon. Edited by John W. Welch. Provo, Utah: Foundation for Ancient
Research and Mormon Studies, 1992, 53–56.

Sorenson, John L. “The Years of the Jaredites.” BYU Today (September 1968): 18–24.
Sorenson, John L., and Paul Y. Hoskisson. “Lost Arts.” In Reexploring the Book of Mormon.

Edited by John W. Welch. Provo, Utah: Foundation for Ancient Research and Mormon
Studies, 1992, 101–04.

Southerton, Simon G. Losing a Lost Tribe: Native Americans, DNA, and the Mormon Church.
Salt Lake City: Signature Books, 2004.

Spackman, Randall P. “Introduction to Book of Mormon Chronology.” FARMS Reprint
Series. Provo, Utah: Foundation for Ancient Research and Mormon Studies, 1993.

Spackman, Randall P. “The Jewish/Nephite Lunar Calendar.” Journal of Book of Mormon Studies
7, no. 1 (1998): 48–59.

Spencer, Joseph M. An Other Testament: On Typology. Salem, Ore.: Salt Press, 2012.
Sperry, Sidney B. Book of Mormon Compendium. Salt Lake City: Bookcraft, 1968.
Sperry, Sidney B. “Were There Two Cumorahs?” Journal of Book of Mormon Studies 4, no. 1

(Spring 1995): 260–68.
St. Clair, Steve. “The Stick of Joseph: The Book of Mormon and the Literary Tradition of the

Northern Kingdom.” http://members.tripod.com/~osher_2/ StickJoseph.html (accessed
January 2009).

Stadelman, Louis I. J. The Hebrew Conception of the World. Rome: Biblical Institute Press, 1970.
Stanton, Travis W., and M. Kathryn Brown. “Studying Warfare in Ancient Mesoamerica.” In

Ancient Mesoamerican Warfare. Edited by Travis W. Stanton and M. Kathryn Brown.
Walnut Creek, Calif.: Altamira Press, 2003, 1–16.

Stern, Ephraim. Archaeology of the Land of the Bible. Volume 2: The Assyrian, Babylonian, and
Persian Periods (732–332 BCE). ANCHOR BIBLE REFERENCE LIBRARY. New York:
Doubleday, 2001.

Stern, Ephraim. “The Phoenician Source of Palestinian Cults at the End of the Iron Age.” In
Symbiosis, Symbolism, and the Power of the Past: Canaan, Ancient Israel, and Their

440 Traditions of the Fathers

Neighbors from the Late Bronze Age through Roman Palaestina.. Edited by William G. Dever
and Seymour Gitin. Winona Lake, Ind.: Eisenbrauns, 2003, 309–21.

Stiebing, William H., Jr. Out of the Desert: Archaeology and the Exodus/Conquest Narratives.
Buffalo, N.Y.: Prometheus Books, 1989.

Stocker, Terry. “Conquest, Tribute and the Rise of the State.” In Studies in the Neolithic and
Urban Revolutions: The V. Gordon Childe Colloquium, Mexico, 1986. Edited by Linda
Manzanilla. BAR INTERNATIONAL SERIES 349. Oxford: Biblical Archaeological Review,
1987, 365–76.

Stoddard, Dee. “‘From the East to the West Sea’: An Analysis of John L. Sorenson’s Book of
Mormon Directional Statements,” 2009. http://www.bmaf.org/ node/251 (accessed
August 2012).

Storey, Rebecca, and Randolph J. Widmer. “The Pre-Columbian Economy.” In The Cambridge
Economic History of Latin America: The Colonial Era and the Short Nineteenth Century.
Edited by Victor Bulmer-Thomas, John H. Coatsworth, and Roberto Cortés Conde. New
York: Cambridge University Press, 2006, 73–106.

Stuart, David. “‘The Arrival of Strangers’: Teotihuacan and Tollan in Classic Maya History.” In
Mesoamerica’s Classic Heritage: From Teotihuacan to the Aztecs. Edited by David Carrasco,
Lindsay Jones, and Scott Sessions. Boulder: University Press of Colorado, 2000, 465–514.

Stuart, David. “Glyphs for ‘Right’ and ‘Left’?” January 2002.
http://www.mesoweb.com/stuart/notes/rightleft.html (accessed February 2012; PDF in
my possession).

Stuart, George E., and Gene S. Stuart. The Mysterious Maya. Washington, D.C.: National
Geographic Society, 1977.

Sugiyama, Saburo. “Rulership, Warfare, and Human Sacrifice at the Ciudadela: An
Iconographic Study of Feathered Serpent Representations.” In Art, Ideology, and the City
of Teotihuacán. Edited by Janet Catherine Berlo. Washington, D.C.: Dumbarton Oaks
Research Library and Collection, 1992, 205–30.

Sweat, Anthony. “By the Gift and Power of Art.” In Michael Hubbard MacKay and Gerrit J. Dirkmaat.
From Darkness unto Light: Joseph Smith’s Translation and Publication of the Book of Mormon. Provo,
Utah: BYU Religious Studies Center/Salt Lake City: Deseret Book, 2015, 229–43.

Swift, Charles. “‘I Have Dreamed a Dream’: Lehi’s Archetypal Vision of the Tree of Life.” In
The Tree of Life: From Eden to Eternity. Edited by John W. Welch and Donald W. Parry.
Provo, Utah: Neal A. Maxwell Institute for Religious Scholarship/Salt Lake City:
Deseret Book, 2011, 129–49.

Szink, Terrence L. “Nephi and the Exodus.” In Rediscovering the Book of Mormon. Edited by
John L. Sorenson and Melvin J. Thorne. Provo, Utah: FARMS, 1991, 39–42.

Szink, Terrence L. “To a Land of Promise.” In Studies in Scripture. Volume 7, 1 Nephi to Alma
29. Edited by Kent P. Jackson. Salt Lake City: Deseret Book, 1987, 60–72.

Szink, Terrence L., and John W. Welch. “King Benjamin’s Speech in the Context of Ancient
Israelite Festivals.” In King Benjamin’s Speech. Edited by John W. Welch and Stephen D.
Ricks. Provo, Utah: FARMS, 1998, 147–223.

Talmage, James E. Articles of Faith. Salt Lake City: Deseret Book, 1981.
Tanner, Jerald, and Sandra Tanner. “A Black Hole in the Book of Mormon.” Salt Lake City Messenger,

no. 73 (July 1989). http://www.utlm.org/newsletters/ no72.htm (accessed March 2015).
Tanner, John S. “Jacob and His Descendants as Authors.” In Rediscovering the Book of Mormon.

Edited by John L. Sorenson and Melvin J. Thorne. Provo, Utah: Foundation for Ancient
Research and Mormon Studies, 1991, 52–66.

Taube, Karl. “Ancient and Contemporary Maya Conceptions about Field and Forest.” In The

Bibliography 441

Lowland Maya Area: Three Millennia at the Human-Wildland Interface. Edited by A.
Gómex-Pompa, M. F. Allen, S. L. Fedick, and J. J. Jiménez-Osornio. Binghamton, N.Y.:
Food Products Press, 2003, 461–92.

Taube, Karl A. “Flower Mountain: Concepts of Life, Beauty, and Paradise among the Classic
Maya.” RES: Anthropology and Aesthetics, no. 45 (Spring 2004): 69–98.

Taube, Karl. The Major Gods of Ancient Yucatan. Washington, D.C.: Dumbarton Oaks Research
Library and Collection, 1992.

Taylor, John. Mediation and Atonement. Salt Lake City: Deseret News, 1882. Retrieved from
GospeLink 2001, CD-ROM. Salt Lake City: Deseret Book, 2000.

Tayman, David. “Adjusting the Narrative: Part 2a-Nephi and the Skin of Blackness.” Worlds without
End: A Mormon Studies Roundtable. Blog post April 9, 2013, http://www.withoutend.org/
adjusting-narrative-part-2anephi-skin-blackness/ (accessed April 2013).

Tedlock, Dennis. “Creation in the Popol Vuh: A Hermeneutical Approach.” In Symbol and
Meaning beyond the Closed Community. Essays in Mesoamerican Ideas. Edited by Gary
Gossen. Albany: Institute for Mesoamerican Studies, University at Albany, State
University of New York, 1986, 77–82.

Thomas, D. Winton, ed. Documents from Old Testament Times. New York: Harper Torchbooks, 1958.
Thomasson, Gordon C. “Daddy, What’s a ‘Frontier’?” Privately circulated paper, 1970, revised

2000. Copy in my possession, courtesy of Thomasson.
Thompson, John S. “Lehi and Egypt.” In Glimpses of Lehi’s Jerusalem. Edited by John W. Welch,

David Rolph Seely, and Jo Ann H. Seely. Provo, Utah: Foundation for Ancient Research
and Mormon Studies, 2004, 259–76.

Thompson, Thomas L. Mythic Past: Biblical Archaeology and the Myth of Israel. New York: MJF
Books, 1999.

“Title of the Lords of Totonicapan.” In Annals of the Cakchiquels. Translated by Adrian Recinos
and Delia Goetz. Norman: University of Oklahoma Press, 1974, 161–96.

“Titulo C’oyoi.” In Robert M. Carmack. Quichéan Civilization. Translated by Robert M.
Carmack. Berkeley: University of California Press, 1973, 287–306.

Torquemada, Juan de. Monarquía Indiana, 3 vols. Mexico City: Editorial Sálvador Chávez
Hayhoe, 1943.

Turner, Rodney. “The Lamanite Mark.” In Second Nephi: The Doctrinal Structure. Edited by
Monte S. Nyman and Charles D. Tate Jr. Provo, Utah: BYU Religious Studies Center,
1989, 133–57.

Tuttle, Daniel Sylvester. “Mormons, p. 1557-6 [sic].” Schaff-Herzogg Encyclopaedia: A Religious
Encyclopaedia or Dictionary of Biblical, Historical, Doctrinal, and Practical Theology. Funk
and Wagnalls, 1883. http://www.lightplanet.com/response/1826Trial/Tuttle_1883.html
(accessed January 2006).

Tvedtnes, John A. “The Hebrew Background of the Book of Mormon.” In Rediscovering the
Book of Mormon. Edited by John L. Sorenson and Melvin J. Thorne. Provo, Utah:
Foundation for Ancient Research and Mormon Studies, 1991, 77–91.

Tvedtnes, John A. “Lehi and Sariah Comments.” Journal of Book of Mormon Studies 9, no. 1
(2000): 37.

Tvedtnes, John A. “More on the River Laman.” Insights 25, no. 3 (2005): 2–3.
Tvedtnes, John A. The Most Correct Book: Insights from a Book of Mormon Scholar. Salt Lake

City: Cornerstone Publishing, 1999.
Tvedtnes, John A. “Reinventing the Book of Mormon: Review of Brent Lee Metcalfe,

‘Reinventing Lamanite Identity.’” FARMS Review 16, no. 2 (2004): 91–106.
Tvedtnes, John A. “When Was Christ Born?” Interpreter: A Journal of Mormon Scripture 10 (2014): 1–33.

442 Traditions of the Fathers

Underwood, Grant. “Book of Mormon Usage in Early LDS Theology.” Dialogue: A Journal of
Mormon Thought 17, no. 3 (Autumn 1984): 35–74.

Vail, Gabrielle. “Pre-Hispanic Maya Religion.” Ancient Mesoamerica 11 (2000): 123–47.
Vail, Gabrielle, and Christine Hernandez. Re-Creating Primordial Time: Foundation Rituals and

Mythology in the Postclassic Maya Codices. Boulder: University Press of Colorado, 2013.
Vaillant, George C. Aztecs of Mexico City: Origin, Rise, and Fall of the Aztec Nation. New York:

Penguin Books, 1966.
Van der Toorn, Karel. Scribal Culture and the Making of the Hebrew Bible. Cambridge, Mass.:

Harvard University Press, 2007.
Vansina, Jan. Oral Tradition as History. Madison: University of Wisconsin Press, 1985.
Vincent, Joseph E. “Some Views on Book of Mormon Geography.” In Fourteenth Annual

Symposium on the Archaeology of the Scriptures. Papers presented April 13, 1963. Edited
by Forrest R. Hauck. Provo, Utah: Department of Extension Publications, Adult
Education and Extension Services, Brigham Young University, 1963, 61–69.

Vogel, Dan. Indian Origins and the Book of Mormon. Salt Lake City: Signature Books, 1986.
Vogel, Dan. Joseph Smith: The Making of a Prophet. Salt Lake City: Signature Books, 2004.
Vogel, Dan, and Brent Lee Metcalfe. “Editor’s Introduction.” American Apocrypha: Essays on

the Book of Mormon. Salt Lake City: Signature Books, 2002, vii–xvii.
Walker, John Phillip, ed. Dale Morgan on Early Mormonism: Correspondence and a New History. Salt

Lake City: Signature Books, 1986. Online text. http://signaturebookslibrary.org/dale-morgan-
on-early-mormonism/ (accessed July 2008).

Warren, Bruce W. “Secret Combinations, Warfare, and Sacrifice.” In Warfare in the Book of Mormon.
Edited by Stephen D. Ricks and William J. Hamblin. Salt Lake City: Deseret Book/Provo,
Utah: Foundation for Ancient Research and Mormon Studies, 1990, 225–36.

Washburn, J. N. Book of Mormon Guidebook and Certain Problems in the Book of Mormon. Bound
in one volume. Self-published, 1968.

Weaver, Muriel Porter. The Aztecs, Maya, and Their Predecessors: Archaeology of Mesoamerica.
New York: Seminar Press, 1972.

Webster, David. The Fall of the Ancient Maya: Solving the Mystery of the Maya Collapse. London:
Thames and Hudson, 2002.

Webster, Noah. American Dictionary of the English Language: 1828 Noah Webster Dictionary.
Kindle Edition.

Weintraub, Karl J. Reference Answers. “Heuristic.” http://www.answers.com/topic/ heuristic
(accessed January 2009).

Welch, John W. “Benjamin, the Man: His Place in Nephite History.” In King Benjamin’s Speech.
Edited by John W. Welch and Stephen D. Ricks. Provo, Utah: FARMS, 1998, 23–54.

Welch, John W. “Democratizing Forces in King Benjamin’s Speech.” In Pressing Forward with
the Book of Mormon. Edited by John W. Welch and Melvin J. Thorne. Provo, Utah:
Foundation for Ancient Research and Mormon Studies, 1999, 110–26.

Welch, John W. “Law and War in the Book of Mormon.” In Warfare in the Book of Mormon. Edited
by Stephen D. Ricks and William J. Hamblin. Salt Lake City: Deseret Book/Provo, Utah:
Foundation for Ancient Research and Mormon Studies, 1990, 46–102.

Welch, John W. “The Laws of Eshnunna and Nephi Economics.” In Pressing Forward with the
Book of Mormon. Edited by John W. Welch and Melvin J. Thorne. Provo, Utah:
Foundation for Ancient Research and Mormon Studies, 1999, 147–49.

Welch, John W. The Legal Cases in the Book of Mormon. Provo, Utah: Neal A. Maxwell
Institute for Religious Scholarship, 2008.

Welch, John W. “The Miraculous Translation of the Book of Mormon.” In Opening the Heavens:

Bibliography 443

Accounts of Divine Manifestations, 1820–1844. Edited by John W. Welch. Provo, Utah:
Brigham Young University Press/Salt Lake City: Deseret Book, 2005, 77–213.

Welch, John W. “The Power of Evidence in the Nurturing of Faith.” In Echoes and Evidences of the
Book of Mormon. Edited by Donald W. Parry, Daniel C. Peterson, and John W. Welch. Provo,
Utah: Foundation for Ancient Research and Mormon Studies, 2002, 17–53.

Welch, John W. “A Steady Stream of Significant Recognitions.” In Echoes and Evidences of the
Book of Mormon. Edited by Donald W. Parry, Daniel C. Peterson, and John W. Welch.
Provo, Utah: Foundation for Ancient Research and Mormon Studies, 2002, 331–87.

Welch, John W. “The Tree of Life in the New Testament and Christian Tradition.” In The
Tree of Life: From Eden to Eternity. Edited by John W. Welch and Donald W. Parry.
Provo, Utah: Neal A. Maxwell Institute for Religious Scholarship, 2011, 81–107.

Welch, John W. “Weighing and Measuring in the Worlds of the Book of Mormon.” Journal of
Book of Mormon Studies 8, no. 2 (1999): 36–46.

Welch, John W., and Darryl R. Hague. “Benjamin’s Sermon as a Traditional Ancient Farewell
Address.” In King Benjamin’s Speech: “That Ye May Learn Wisdom.” Edited by John W.
Welch and Stephen D. Ricks. Provo, Utah: Foundation for Ancient Research and
Mormon Studies, 1998, 89–117.

Wellington, Richard, and George W. Potter. “Lehi’s Trail from the Valley of Lemuel to Nephi’s
Harbor.” Journal of Book of Mormon Studies 16, no. 2 (2006): 26–43.

Wells, Matthew G., and John W. Welch. “Concrete Evidence for the Book of Mormon.” In
Reexploring the Book of Mormon. Edited by John W. Welch. Provo, Utah: Foundation for
Ancient Research and Mormon Studies, 1992, 212–14.

Wenham, David. Paul: Follower of Jesus or Founder of Christianity? Grand Rapids, Mich.:
William B. Eerdmans Publishing, 1995.

Whiting, Gary R. “The Testimony of Amaleki.” In The Book of Mormon: Jacob through Words
of Mormon, to Learn with Joy. Edited by Monte S. Nyman and Charles D. Tate Jr. Provo,
Utah: BYU Religious Studies Center, 1990, 295–306.

Whitmer, David. “As Interviewed by the Chicago Tribune (1885).” In Opening the Heavens:
Accounts of Divine Manifestations, 1820–1844. Edited by John W. Welch. Provo, Utah:
Brigham Young University Press/Salt Lake City: Deseret Book, 2005, 153–54.

Whitmer, David. “James H. Hart Interview, Richmond, Missouri, 21 August 1883.” In The
David Whitmer Interviews: A Restoration Witness. Edited by Lyndon W. Cook. Orem,
Utah: Grandin Book, 1991, 95–96.

Whitney, Orson F. “Some Historical and Prophetic Phases of the Book of Mormon.” In A Book
of Mormon Treasury: Selections from the Pages of the Improvement Era. Salt Lake City:
Bookcraft, 1959, 216–21.

Wichmann, Søren. The Relationship among the Mixe-Zoquean Languages of Mexico. Salt Lake
City: University of Utah Press, 1995.

Widtsoe, John A. Seven Claims of the Book of Mormon. Salt Lake City: Deseret Book, 1936.
Williams, Frederick G. “Did Lehi Land in Chilé?” In Reexploring the Book of Mormon. Edited by John

W. Welch. Provo, Utah: Foundation for Ancient Research and Mormon Studies, 1992, 57–61.
Williams, R. John. “A Marvelous Work and a Possession: Book of Mormon Historicity as

Postcolónialism.” Dialogue: A Journal of Mormon Thought 38, no. 4 (Winter 2005): 37–55.
Winsor, Justin. Narrative and Critical History of America. Edited by Justin Winsor. 8 vols.

Boston: Houghton, Mifflin, 1889.
Woodruff, Wilford. Wilford Woodruff’s Journal. Edited by Scott G. Kenney. 9 vols. Salt Lake

City: Signature Books, 1985.
Wirth, Diane E. A Challenge to the Critics: Scholarly Evidences of the Book of Mormon. Bountiful,

444 Traditions of the Fathers

Utah: Horizon Publishers, 1986.
Wirth, Diane E. Parallels: Mesoamerican and Ancient Middle Eastern Traditions. St. George,

Utah: Stonecliff Publishing, 2003.
Wirth, Diane E. “Quetzalcoatl, the Maya Maize God, and Jesus Christ.” Journal of Book of

Mormon Studies 11 (2002): 4–15.
Wise, Michael, Martin Abegg Jr., and Edward Cook. The Dead Sea Scrolls: A New Translation.

San Francisco: HarperSanFrancisco, 1996.
Wright, Dennis A. “Great and Abominable Church.” Encyclopedia of Mormonism, 4 vols. New

York: Macmillan Publishing, 1992, 2:568–69.
Wright, Mark Alan. “‘According to Their Language, Unto Their Understanding’: The Cultural

Context of Hierophanies and Theophanies in Latter-day Saint Canon.” Studies in the
Bible and Antiquity 3 (2011): 51–65.

Wright, Mark Alan. “The Cultural Tapestry of Mesoamerica.” Journal of the Book of Mormon
and Other Restoration Scripture 22, no. 2 (2013): 4–21.

Wright, Mark Alan. “Deification: Divine Inheritance and the Glorious Afterlife in the Book of
Mormon and Ancient Mesoamerica.” Paper presented at the annual conference of the
Foundation for Apologetic Information and Research, August 2008, http://www.fairlds.org/
FAIR_Conferences/2008-Mark-Wright.pdf (accessed May 2011).

Wright, Mark Alan. “Joseph Smith and Native American Artifacts.” Paper presented at the
BYU Church History Symposium. Approaching Antiquity: Joseph Smith’s Study of the
Ancient World, March 7–8, 2013. Provo, Utah.

Wright, Mark Alan. “Nephite Daykeepers: Ritual Specialists in the Book of Mormon.” Draft
of a presentation given at the Expound Symposium, Provo, Utah, 2011. PDF copy in my
possession, courtesy of Wright.

Wright, Mark Alan. “A Study of Classic Maya Rulership.” PhD diss., University of California
Riverside, 2011.

Wright, Mark Alan. “‘Tree of Life’ or ‘Cosmic Tree:’ Stela 5 in its Ancient Mesoamerican Context.”
Paper presented at Brigham Young University Sperry Symposium, October 11, 2011.
Unpublished and preliminary draft notes in my possession. Used with Wright’s permission.

Wright, Mark Alan, and Brant A. Gardner. “The Cultural Context of Nephite Apostasy.”
Interpreter: A Journal of Mormon Scripture 1 (2012): 25–55.

Wunderli, Earl M. “Critique of a Limited Geography for Book of Mormon Events.” Dialogue:
A Journal of Mormon Thought 35, no. 3 (Fall 2002): 161–97.

Wunderli, Earl M. An Imperfect Book: What the Book of Mormon Tells Us about Itself. Salt Lake
City: Signature Books, 2013.

Yorgason, Blaine M., Bruce W. Warren, and Harold Brown. New Evidences of Christ in Ancient
America. Provo, Utah: Book of Mormon Research Foundation, Stratford Books, 1999.

Young, Robert. Analytical Concordance to the Bible. 22nd ed. Grand Rapids, Mich.: Wm. B.
Eerdmans Publishing, 1970.

“Zarahemla.” Times and Seasons 3, no. 23 (October 1, 1842): 927.
Zevit, Ziony. “False Dichotomies in Descriptions of Israelite Religion: A Problem, Its Origin,

and a Proposed Solution.” In Symbiosis, Symbolism, and the Power of the Past: Canaan,
Ancient Israel and Their Neighbors from the Late Bronze Age through Roman Palaestina,
Proceedings of the Centennial Symposium W. F. Albright Institute of Archaeological Research
and American Schools of Oriental Research, Jerusalem, May 29–31, 2000. Edited by
William G. Dever and Seymour Gitin. Winona Lake, Ind.: Eisenbrauns, 2003, 223–35.

Zorita, Alonso de. Life and Labor in Ancient Mexico City: The Brief and Summary Relation of the Lords
of New Spain. Translated by Benjamin Keen. Norman: University of Oklahoma Press, 1963.

Index

Abinadom, 209

Adams, William Y., 268

aggrandizers, 202

ahuéhuetl, 386

Akenson, Donald Harmon, 52

Allen, Joseph L. and Quetzalcoatl, 353, 358,
360, 363

Alma1
and churches, 239, 240–41, 254
and city of Helam, 285
and kingship, 243

Alma2
and Ammonihah, 255
order of Nehors, 259
people of Gideon, 271
political disunity, 260
resigns as chief judge, 258

Ambrosino, James N., 369

Amlici, 242, 243

Ammonihah
Alma2 travels to, 253
and dungeons, 237
Anti-Nephi-Lehies and, 304
attack on, 309–10
kin definitions from, 277
relationship to Zarahemla, 255, 314

Ammonites, 303–4

Ammoron, 211, 267

Amon, 56, 58

Amulek, 272, 277, 278

Anderson, Arthur, 333

Annals of the Cakchiquels, 188

Anti-Nephi Lehies, people, 303, 305
attack on Ammonihah, 308, 310
cult of war, 307
origin of, 305

Anti-Nephi-Lehi, person, 305

Antiomno, 301–2

Antionum, 253, 314, 320

Apocrypha, 6

Apollo, 193, 195

Arden, Traci, 369

asherah/Asherah, 97–98

Ashurbanipal, 57

Askren, Tierza, 179

Assyrian invasion, 65

Aston, Warren P./Michaela Knoth Aston,
83, 111

Astor-Aguilera, Miguel Angel, 240, 323

Baal, 62–63, 69, 257, 261

Babylonian invasion, 55, 58

Baer, James L., 345

bak’tun, 94, 370

Barker, Margaret
on Josiah’s reforms, 63, 70, 73
on Lehi’s vision, 98
on the asherah, 96

Barney, Kevin L., 97

Barzun, Jacques, 49

bastern, 108

Beauchamp, Ezery, xii

Becán, 209, 210

Becker, Marshall J., 308

Benjamin
abdication, 233
and blood sacrifice, 272
and community healing, 258
and egalitarianism, 236
and festival calendars, 231–32
and heavenly king, 267
and kin groups, 277
and sins 236–37
and temple site/tower, 233, 235
new covenant, 231
religious unity undone, 241
renames his people, 254

446 Traditions of the Fathers

Bir Marsha, 77

Bird Jaguar, 310

Black Sea, 393

black skin, 160, 161

Blake, Michael, 202

Blong, Russell, 348

body paint, 164

Book of Mormon
archaeology compared to Bible, 37
translation of, 29, 32, 34

Boudinot, Elias, 4, 5, 8

Bountiful (Arabian)
and metals, 111
building a ship, 178
location/distance, 83
candidates for, 110–11

Bountiful (New World)
after destructions, 347
and land southward, 147–49
and San Martin volcano, 345
and Tonala, 350
Christ’s appearance at, 342, 344, 367
Pratt on location, 15
Sorenson’s location, 146

Bové, Frederick Joseph, 124

bows, 102–3

brass plates
and Joseph of Egypt, 89
and king Noah, 260
and Mosiah’s translation, 384, 385
as scripture, 88, 206, 257
as tokens, 231
attempt to buy, 66
from northern kingdom, 88, 90

Bright, John, 69, 219

Brockington, Donald, 234

Brown, Linda A., 225

Brown, M. Kathryn, 39, 310

Brown, S. Kent
on journey, 84, 108–10
on Lehi’s dream, sacrifices, 79, 95
on Nahom, 107
on night travel, 95

on persecution of prophets, 76

bury-the-hatchet, 307

Bushman, Richard L.
on non-republican politics, 246
on perceptions and misreading, 36
on reign of judges/people, 246

Canaanite religion, 61

caching, 308

Cahal Pech, 167

Calakmul, 256

calendars, 92–94

Campbell, Lyle, 339, 340, 400

Cannon, George Q., 17

Captain Moroni, 312, 316, 317

captives, treatment, 302–3

Card, Orson Scott, 29, 217

Carmack, Robert, 355

Cavalli-Sforza, Luigi Luca, 221

Ce Acatl Quetzalcoatl, 357, 358, 360, 362, 363

Central American ruins, 14, 254

Cerro Vigía, 374

Cerros, 185, 210

Chadwick, Jeffrey, 77

Chalcatzingo, 230

Chamula, 131, 134

chariots
and wheeled toys, 294
contexts for meaning, 293–94, 297, 301
in translation, 294

Charlesworth, James H., 59

Chase, Diane Z. and Arlen F., 322

Chemish, 209

Chiapa de Corzo, 400

Chichén Itzá
and shared power, 251, 252
and Topiltzin Quetzalcoatl, 358
and white warriors, 164

Chile, as landing site, 121

Cholan, 215, 223

Christenson, Allen J.

Index 447

on creation, 144
on harvest festival, 231

Christianity
and iconography, 192–5
and Quetzalcoatl, 364
and St. Thomas, 355
and syncretism, 262

Cival, 210

clan system (Israel), 61

Clark, David L., 113

Clark, John E.
on aggrandizers, 202
on archaeology, 37, 408–9
on Book of Mormon cities, 37
on 400-year prophecy, 94
on geographic correspondence, 405
on Izapa/Stela 5, 100–1
on Mesoamerica as better fit, 408
on new Izapa drawing, 100
on NY Cumorah, 377
on seas as symbol, 143

Clarke’s Bible Commentary, 3

Clinton, De Witt, 11

Cluff, Benjamin Jr, 18

Codex Mendoza, 132

Codex Nuttall, 363

Coe, Michael D., 19, 40, 372

coins, 298

Columbus, Christopher, 119, 120, 307

conceptual translation, 34

convergences
as Sorenson uses, 47
complexity, 50, 407
Dever’s definition, 49
geo-spatial, 402
Grijalva as the Sidon, 128
Nahom, 107
not proof, 51
600-year propohecy, 93
zaztuns, 226

Copan
alliance against, 256
and K’inich Yax K’uk Mo’, 265, 267
ethnic groups in, 254

lineages and rule, 286

Coriantumr
and battle at Ramah, 373
and the stone, 227, 383
as last Jaredite king, 381, 389
in Zarahemla, 223–24, 390

costly apparel, 200–1, 203, 211, 260

Covarrubias, Miguel, 333

Cowan, Richard O., 375

Crossan, John Dominic
on sarcophagus, 193
on history in Luke, 39
on Nazareth, 38
on parallel layering, 31

Cuicuilco, 329, 347

Cumorah
and New York, 375, 377
as Ramah, 373
military significance, 373
burial of plates, 376

Davila, James R., 44

Davis, Ryan W., 247

de Triana, Rodrigo, 119

Dead Sea Scrolls, xviii

deity complex, 263, 264, 265

deity impersonation, 230, See teixiptla.

Delgado, Augustín, 234

Desolation, 148, 149, 382

Dever, William G.
Bible, limitations of, 60, 177
Hebrew has no word for religion, 75
on "plain meaning", 27
on choice of historical method, 43
on convergence, 47, 49
on religion in antiquity, 240

devotional burying. See caching.

DeVrieds, Kelly, 113

Diamond, Jared, 184

Dibble, Charles, 333

Diehl, Richard A.
on Olmec, 152–53, 338, 396
on Toltec, 357

448 Traditions of the Fathers

Diehl, Richard, 396

DNA, 171

Dos Pilas, 337

downslope, 134

Drew, David
on jade/gold, 199
on kings/councils, 186, 252, 286
on warfare/capture, 306

dry season, 317

dungeons, 235–37

Durán, Diego de, 355–56, 360, 362, 384–85

egalitarian ideal, 74, 198, 255, 260

Ehecatl Quetzalcoatl, 357–360, 363

Eitan, Avrahim, 183

Ekholm, Gordon F., 196

El Chayal, 216

El Mesón, 374

El Mirador, 209–10

Empty Quarter, 109–10

enthronement, 309

Eshnunna’s law code, 299

Estrada-Belli, Francisco, 136, 167, 210

ethnogenesis, 177, 180, 189

ethnographic analogy, 47, 52, 226

Euphrates, 393

Eusebius, 3

Evans, Susan Toby, 222, 329, 398

fair and delightsome, 159, 162

FairMormon, 414

false Christs, 229

Farnsworth, Dewey, 151–52

Ferguson, Thomas Stuart, 20, 403–3

Fernández-Armesto, Felipe, 120

Flannery, Kent V., 39

Flower Mountain, 266

Foster, Lynne V., 254, 256

Fox, David S., 104

Frankincense Trail, 101–11

Freidel, David A., 130, 209, 295, 312, 395

functional translation, 34

Gadianton robbers. See secret combinations

Garber, James F., 310, 397

Gee, John, 170

Gibraltar, 394

Gid, 319

Gilgal, 349

Givens, Terryl L., xix, 12, 25

glottochronology, 221

Golden plates, physicality of, xvi

Golden, Charles W., 313

Gottwald, Norman, 63

Graff, Henry F., 49

Green, Dee F., 404

Grijalva River, 125, 127–28

Grijalva River Basin, 195, 216, 222, 400

Grolier Codex, 26

Grove, David C., 230

Grover, Jerry D., Jr, 345, 350

Grube, Nikolai, 256, 300, 309–10

Gutjahr, Paul, 10

Hagoth, 328

Halpern, Baruch, 30, 61–62, 65, 68

Ham, 3

Hamblin, William J.
on bows, 102–103
on Hebrew directions, 135
on Laban’s sword, 182
on order of battle, 320
on pre-exilic temple theology, 70

Hammond, Norman, 237

Hansen, Richard N., 185, 198

haplotype X2a, 173–74

Hardy, Grant, xii, xviii, 179, 239

Hardy, Heather, xii, 220

Harris, Franklin S., Jr., 20

Harris, Martin, xv, xvii, 213

Harris, Martin, 11

Index 449

Harrison, Roland Kenneth, 57

Hassig, Ross
on Aztec warfare, 183, 318–20, 322
on fortifications in art, 397
on Teotihuacan and Kaminaljuyú, 369
on Teotihuacan military influence, 370

Head, Ronan James, 245

Hebrew, as literary language, 154

Helam, 240, 285

Helaman2, 218, 248, 253, 268

Henderson, John S, 200, 367

Hernandez, Christine, 51

Heuristic fictions, 52

Hezekiah, 55, 58
reforms of, 56, 62
Manasseh reverses reforms, 63
temples outside Jerusalem, 80

Hills, Louis E., 19

Hilton, Lynn and Hope, 77, 110–11

Hisarlik, 403

historical linguistics, 5, 48–50

historicity
and Bible, xviii, 29
and metallurgy, 40
development of arguments, xix, 8, 22, 25,
47, 50
explanatory pardigms, 2
Mesoamerican focus, 20
relation to proof, 171, 173

Hobbins, John F., 44

Holmes, Robert, 18

Holmes, William Henry, 294

Hopkins, Nicholas A., 134–35, 141, 144, 148

horses
and chariots, 292–95
as food animals, 293
in the New World, 289–91
Pre-Columbian, 290
translation, 291

Houston, Stephen
on body paint, 164
on La Mojarra stela, 399
on Mesoamerican gods, 270, 263

Hughes, Bettany, 201

Huitzilopochtli, 361, 363

human sacrifice, 40, 237, 272, 306, 372

Hunt, Wallace, 279

Hunter, Milton R., 385

hunter-gatherer lifestyle, 156

interpreters
and Ether, 224
and reading a stone, 225
and W. W. Phelps, 376
and zaztuns, 225
called Urim and Thummim, 376

Ishmael, 80, 106, 155, 267

Isthmus of Tehuantepec, 138, 145–46, 345, 351,
370–71

iterative process, 50

Ivins, Anthony W., 23, 172, 246

Ixtlilxochitl, 385–87

Izapa Stela 5, 98–101

Jacob, 168–170
and Isaiah, 169
and Sherem, 204
and warfare, 208
on costly apparel, 189, 198, 200
on polygamy, 202

jaguar warriors, 334

Jakeman, M. Wells, 20, 98

Japheth, 3

Jaredites
and tower, 382
genealogy, 389
in Olmec lands, 382, 395
two embarkations, 394

Jarom, 156, 208, 257, 260

Jehoahaz, 58, 65

Jehoiachin, 58, 75

Jehoiakim, 56, 58, 65, 219

Jeremiah
and Malkiyahti, 218–19
before Lehi, 69–70
persecuted, 75

Johnson, Eric, 298–99

450 Traditions of the Fathers

Jollserand, J. Kathryn, 134–35, 141, 144, 148

Jordan, Benjamin R., 349

Josiah, 58
as reformer, 56, 63, 70, 73, 81, 96
and Deuteronomy, 64
family and rule, 55–57

Justeson, John, 399

K’inich Yax K’uk Mo’, 236, 265–67

k’uhul ajaw-holy lord, 267

Kaminaljuyú
and Teotihuacan, 330, 334, 369
as city of Nephi, 167
Cholan speakers, 215
early settlement, 168
El Chayal obsidian, 216
Quichéan invasion, 215

Kaufman, Terrence, 340, 399

Kelley, David H., 197

keystone, Book of Mormon, xi, xvii, 409

Kidder, Alfred V., 403

Killebrew, Ann E., 177

kin compounds, 278–79

king Noah. See Noah (king).

kingmen, 245, 251

Kitahara, Michio, 273

Kitchen, Kenneth A., 58, 60

Korihor, 91, 271

Kowallis, Bart
on Pliny’s description, 345
on volcanos/winds, 344, 347

Kuhn, Thomas S., 1–2

Kuntillet Ajrud, 80

Laban’s sword, 181

Lafaye, Jacques, 356, 360, 364

Laman and Lemuel
as believers, 75
as enemies, 177
as Jerusalem sympathizers, 74
bows, 103
cause for a burnt offering, 80
separation from Nephi, 155

Lamb, Martin Thomas, 33

Lamoni
and Ammon, 285–88
and Ammon’s brethren, 301
as Anti-Nephi-Lehi’s brother, 305–6
father is over-king, 289, 297
horses and chariots, 293
state visit, 294, 301
traces genealogy to Ishmael, 267

Las Casas, Bartolomé de, 119–20, 362

Layton, Lynn C., 20

Leaves of Grass, 45

Legend of the Suns, 359, 386–87

Lehi
and brass plates, 85
and dreams, 95–97
and lunar calendar, 93
and wilderness travel, 95, 102, 109, 125
on Joseph of Egypt, 86, 89
born in the Jewish Quarter, 67
builds altar, 79
land of inheritance, 66
metalworker, 67
name, 66
prophetic call, 70–71, 73
600-year prophecy, 92

Leiden Plaque, 309

Levine, Baruch A., 60

Liahona, 188

Limhi
and bondage, 284
and the voice of the people, 248
delegation of, 126

Lindsay, Jeff, 44

literal translation, 34

lost tribes, xvii, 3–4, 7–8

Love, Bruce, 288

Lowe, Gareth W., 400

Ludlow, Daniel, 307

Ludlow, Jared W., 80

MacMullen, Ramsay, 192, 250

macuahuitl, 183

Madsen, Brigham D., 18

Index 451

Maize God, 195, 265–66

Malaysia, 122

Malina, Bruce J., 35–36, 74, 158, 258

Manasseh, 58, 63–64, 66

Martin, Simon, 256, 300, 309–10

masks, 195, 230, 270, 271

Matheny, Deanne G., 129

Mauss, Armand L., 161, 163

Maxwell, Neal A., 53

Mayor, Adrienne, 388

McCafferty, Geoffrey G., 388

McConkie, Joseph Fielding, 175

McGuire, Benjamin L., 178

McKay, David O., 21

McKeever, Bill, 298–99

McKillop, Heather, 331

McNemar, Richard, 8, 9

Mediterranean Sea, 393

Meldrum, Rodney L., 173–74

Mendieta, Gerónimo de, 363

Merrill, A. Brent, 321

Mesoamerica
aggrandizers and polygamy, 203
and Nephite apostasy, 271
art, beards, skin color, 163, 362
Book of Mormon in, 19, 20, 48
Bountiful/Desolation, 148
buildings, 209, 278
burials, 308, 323
calenders, 94, 390
caves and underworld, 330
chief market, 279
council of elders, 252
creation/origin, 306, 359
cultural region, 52, 124
demi-gods and Ammon, 287
directions, 130–31, 134, 360
food crops, 300
human sacrifice, 238, 372
inter-city visits, 301
jewelry, 199, 201, 329
kings, 185, 188, 265

languages and writing, 51, 398
new year celebration, 232
Quetzalcoatl, 353, 361
ruins, 13
slavery, 237, 284
social stratification, 198, 236, 251
Teotihuacan, 328, 331
warfare, 181, 238, 302, 306, 311–12

metallurgy, 40, 184

Metcalfe, Brent Lee, 27, 37

Middoni, 301

Miller, Adam S., 27

Miller, Mary, 32, 131, 360

Miller, Wade E., 290

Millet, Robert L., 175

Misantla, 374

Mishnah, 38

Mitchill, Samuel, 11

Mixe-Zoquean, 184, 340

Mock, Shirley Boteler, 308

Moriancumer, 394

Morley, Sylvanus, 237

Moronihah, 345, 346

Mosiah, lost first chapter, 213

Mosiah1
and Nephite migration, 215, 282
and seer stones, 225–27
and Zarahemla, 223, 229, 390
prophet, not king, 214

Mosiah2
and interpreters, 224, 226, 381–87
and popol nah, 252
religion and politics, 238, 242
sons of, 281
speaks to large gathering, 233

Moteuczomah Ilhuicamina, 319

Mulek
lineage/descendents, 217, 219
Muloch in the manuscript, 218
seal of, 219

Mulekites. See people of Mulek.

Murphy, Thomas W., 171

452 Traditions of the Fathers

Nabopolassar, 57

Nacxit, 188

Nahom, 105–7

nahualistas, 333

Nahum, 56

Native Americans
and a book, 5
and lost tribes, xvii, 3–4, 7, 12

Nazareth, 30, 38–9, 97–98

Necho II, 57

Nehor, 189, 259

Nephi
and David and Goliath, 86
and Joseph of Egypt, 178
and Laban, 86
and others, 151
and temple, 165, 81
bow, 102–4
brass plates, 88
egalitarian ideal of, 189
king, 178, 180, 184, 188
makes plates, xv
makes swords, 181
on lost ten tribes, 7, 169
on Messiah, 72–73
on mother of God, 97
on the Tree of Life, 71, 95, 96
personality of, 179
scribal training/writer, 114, 116, 120, 176–77
skin, as metaphor, 163
Valley of Guatemala, 165

Nephihah, 249

Nephite apostasy, 258

Nephite twelve month calendar, 317

New World Archaeological Foundation. See
NWAF.

Nibley, Hugh W., 21, 83, 106, 382

Nicholson, H. B., 357–58, 360, 386

Nimrod, 393

Noah (king), 243, 260, 279, 283

nonotzaleque, 332–33, 335

Northern Kingdom (Israel)
and asherah, 96

and brass plates, 88
and the E tradition, 89–91
Assyrian invasion, 7, 55, 65

Nyman, Monte S., 298

O’Brien, Brandon J., 35

obsidian, 168, 183–87, 198, 216, 225, 272, 314,
329, 369

Olive, Phyllis, 26

Olmec
and Coriantumr, 391
and Jaredites, 152, 338, 390
and Mixe-Zoque, 222, 339–400
art, 266
dating, 153, 389, 395
language/writing, 340, 342, 398–99
cultural influence, 186, 196, 395–96
Grijalva, 127
name, 37, 153, 338
warfare, 397

Onihah, 349

order of Nehors, 258–59, 260, 279

over-king, 300–2

pacifism, 310

Pacumeni, 248

Pahoran, 248, 249

Pakal, 265

Palenque, 265, 297, 303

Palmer, David A., 358, 374

Papua New Guinea, 348

parallelomania, 43

parallels, 44, 47–48

Paricutin, 346

Parker, Joy, 130, 295

Pearson, Bruce L., 48

people of Gideon, 271

people of Mulek
adopted indigenous religion, 223
and Jaredites, 396
and Olmecs, 222, 339, 391, 400
and Zarahemlaites, 399
arrived after Nephites, 390

people of Zarahemla

Index 453

and Benjamin’s speech, 254
arrival of, 222
and Jaredites, 223, 227, 339, 391
become Nephites, 229, 231

Perego, Ugo A., 171, 173–74

Perrett, Allison, 398

Peterson, Daniel C., 97, 258, 298, 403

Phillips, William Revell, 111

Pinker, Steven, 26, 132, 160

plunder, 238, 284–85, 326, 336

Pohl, John M. D., 252

Pohl, Mary, 398

politics/religion (Israel), 59

polygamy, 198, 203

Pope, Kevin, 398

popol nah, 252

Popol Vuh
and hero twins, 288
Nacxit and rulership, 188
sacred book of the Quiché, 28
themes, 51

Port Royal, Jamaica, 349

Potter, George, 77–78, 85, 111

Poulsen, Lawrence L., xii, 127, 143, 374

Pratt, Orson, 15, 121

Pratt, Parley P., xi, 8, 378

prejudice, 158

Priest, Josiah, 387

prisons, 236, 237

production culture, 29, 31

productive convergences, 408

Psammetichus, 57

Punta de Chimino, 209

Quetzalcoatl
and Jesus Christ, 353
and St. Thomas, 355
and Tula, 357
aspects of, 288, 357
beard and skin, 360–61
Ce Acatl Quetzalcoatl, 360
Ehecatl Quetzlcoatl, 358

painted black, 360
Topiltzin Quetzalcoatl, 357
virgin birth, 363

Quiché, 215, 306, 407

quinametzin, 387

Quiriguá, 13–14, 256

rainy season, 317

Raish, Martin, 41

Rambo, Lewis, 269

Rappleye, Neal, xii, 67, 76, 106, 316

Redford, Donald B., 57

Reed, Jonathan L., 31, 38–39

Reeve, Rex C., Jr., 375

Reilly, F. Kent, III, 397

Relación de Tilantongo, 253

Reynolds, George, 298

Richards, E. Randolph, 35

Richards, LeGrand, 10

Roberts, B. H., 18, 139, 401

Robinson, H. Wheeler, 326

Rohrbaugh, Richard L., 35, 36, 258

Roman gladius, 183

Roper, Matthew, xvi, 170, 261

royal litter, 295–97

royal visits, 301

Rust, Richard Dilworth, 326

Sachse, Frauke, 144

Sahagún, Bernardino de, 332–33, 358,
362–63, 388

sailing, 112–14

Sais, 57

Saite kings, 57

Salinas La Blanca, 278

Salmon, Douglas F., 43

San Bartolo, 51

San Martín, as 3 Nephi volcano, 345

Sandmel, Samuel, 43

sarcophagus, 193–95, 265

454 Traditions of the Fathers

Sariah, 68

sastun. See zaztun

Schele, Linda, 130, 201, 234, 295, 301, 309

Schliemann, Heinrich, 403–4

Schowalter, Daniel N., 238

seas, 143

secret combinations, 325, 370, 381
and Jaredites, 326, 338
and Lamanites, 335
and land northward, 327
Gadianton robbers, 326

Shalmaneser V, 7

Shazer, 101, 102, 105

Sheets, Payson D., 311

Shem, 3

Sherem, 205–7, 229

Sierra Los Cuchumatanes, 127

Sihyaj Chan K’awiil II, 266

Siyaj K’ak’, 335

Sjodahl, Janne M., 16, 298

skin. See black skin and white skin.

slavery, 237

Smith, Emma, xv

Smith, Ethan, 6

Smith, Joseph
and Cumorah, 376, 378
and interpreters, 224–26
transcribers, 72
translation, 291, 384
Times and Seasons editorial, 121

Smith, Joseph Fielding, 378

Smith, Katherine, xv

Smith, Lucy Mack, xvi

Smith, Mark, 96

Smith, Michael E., 262

Smith, Richard Pearson, 298

Smoot, Stephen, xii

Snyder, Graydon F., 193

sojourn, 110

Sorenson, John L.

Book of Mormon map, 122, 149, 404
Ensign articles, 21
on Dever’s convergences, 47
on gardens, 280
on kin rituals, 277
on marketplaces, 279
on pre-Columbian horse, 290
on Quetzalcoatl, 354
on Ramah and Cumorah, 373
on sailing to New World, 114
on scholsrship, 22
on skin color, 163
on warfare, 316

Southerton, Simon G., 40

Spackman, Randall, 92

Spencer, Joseph M., xviii

Sperry, Sidney B., 204, 298, 377

St. Thomas, 4, 355–56, 364–65

Stanton, Travis W., 39, 369

steel, 181–83, 199

steel bow, 102–4

stereotype, 157–58, 209

Stern, Ephraim, 38, 80

Stiebing, William H., 38

Stocker, Terry, 323

Stoddard, Ted Dee, 138

Storey, Rebecca, 200

stories in Scriptures, xi, 52–53

Stowell, Arad, 226

stripling warriors, age of, 304

Stuart, David
on body paint, 164
on directions, 148
on left/right, 134, 149
on glyph for south, 148
on Mesoamerican gods, 263, 270

subduction zone, 344–45

swords, 181–83

synagogue, 33, 39, 193, 239

syncretism
and solar deity, 264
definition, 261

Index 455

conduits, 267–70
in Maya religion, 263
Nephite, 207, 268

Szink, Terrence L., 231

Talmage, James E., 18

Talmud, 38

Tanner, Jerald and Sandra, 189

Taube, Karl
on body paint, 164
on directions, 131, 149, 360
on Flower Mountain, 266
on gods, 32, 270
on jaguar palanquins, 296

Taylor, John, 353, 360

Tedlock, Dennis, 306

teixiptla, 229

Temple of the Sun, 330

temples outside of Jerusalem, 80

Tenochtitlan, 132, 284

Teomner, 319

Teotihuacan
and Jaredites, 338
and Maya region, 330, 335, 369
and secret combinations, 332, 337
and Tikal, 335, 370
cement, 328
Cuicuilco relocates to, 329
land northward, 332
language, 340–41
military, 334, 336, 370–71
Mormon’s description of, 328, 331, 341
trade, 331
trees, lack of, 328

Tezcatlipoca, 359–61

The Evening and Morning Star, 12

The Itzan Society, 20

Thompson, Thomas L., 49

Tigris, 393

Tollan. See Tula

Topiltzin, 384

Topiltzin Quetzalcoatl, 357–58

Torquemada, Juan de, 362

Totepeuh, 357

Tower of Babel, 383, 389

trade routes
and Maya lands, 314–16
and Teotihuacan, 330, 369, 371
and Zarahemla, 315

translation anachronisms
chariots, 289
horse, 289, 291
in KJV, 291–92

Travels of Marco Polo, 43

tribes after Lehi, 275–77, 370

tribute
and hierarchy, 186
and trade, 316
and subordinate cities, 284–85, 310, 336
as plunder, 285

Tula
Huitzilopochtli myth, 363
Quetzalcoatl in, 357–58, 360

Tvedtnes, John A., 27, 67, 78, 278

type-scene, 327, 341–42

Tzeltal, 134

Uaxactun, 135, 136

Uitzilopochtli. See Huitzilopochtli

upslope, 134

Usumacinta River, 125–27

Vail, Gabrielle, 51, 263

van der Toorn, Karel, 69, 179

Vansina, Jan, 355

Veil, Gabrielle, 51

View of the Hebrews, 6

Vogel, Dan, 15, 37

voice of the people
and lineages, 246, 252
before Mosiah, 247–48
government mechanism, 244, 246, 249
operation of, 247, 250–51

volcano, 344, 346, 348, 350

von Nagy, Christopher, 398

votive altars, 107

456 Traditions of the Fathers

wadi al-Bad, 77

wadi Tayyib al-Ism, 77

warfare
and Maya religion, 240
and Olmec, 396–97
and trade, 313, 315, 369
archaeological evidence, 209, 322
chariots, lack of, 294
differences in Mormon’s time, 372
in Alma, 311
in Jacob, 208
in Omni, 209
in Helaman, 311
Mesoamerican culture, 181, 306
night attacks, 320
standing army, lack of, 312
seasonal, 316

Washburn, J. Alvin, 20

Washburn, J. N., 20, 223

Webster, David, 186, 209

Welch, John W., 50, 231, 236, 239, 244,
 299, 402

Wellington, Richard, 77–78, 85, 111

white skin, 161

Whitman, Walt, 44

Whitmer, David, xvi, 10, 378

Whitmer, John, xvi

Whitney, Orson F., 375

Widmer, Randolph J., 200

Willey, Gordon, 403

Williams, Frederick G., 121

Williams, R. John, 42

Wirth, Diane, 358, 360

Words of Mormon, nature of, 214

Wright, Mark Alan, xii

on divinitory stones, 225
on early Mormons and artifacts, 16
on Maya kingship, 236
on Mesoamerican diversity, 254
on shamanic near-death, 288
on the Tree of Life stone, 99

Wright, Traci, xii

Wunderli, Earl M., 26, 33

Xitle, 329–30, 347

Yahweh, xiii, 71, 73, 231, 342

Yax Nuun Ahiin, 266

Yax Pasaj, 236, 267

Yaxchilan, 310

Yaxuná, 370

zacualli, 386

Zarahemla, king, 216, 220

zaztuns, 225–26

Zedekiah, 58, 388
and Lehi, 220
and Mulekites, 217, 268
installed by Babylon, 56, 58

Zeniff
and Lamanites, 283
and voice of the people, 247
as Nephite spy, 282
leaves Zarahemla, 126
origin of his people, 281

Zephaniah, 56

Zevit, Ziony, 275, 276

Zoque
and Epi-Olmec, 399
and Mixe-Zoque, 222, 339
and Zarahemla, 223, 227, 400
La Mojarra stela, 227

Zorita, Alonso de, 284

About the Author
Brant A. Gardner earned his M.S. in anthropology (specializing in
Mesoamerican ethnohistory) from the State University of New York at
Albany. He is the author of the six-volume Second Witness: Analytical and
Contextual Commentary on the Book of Mormon and The Gift and Power:
Translating the Book of Mormon. He has presented papers at the Foundation
for Apologetic Information and Research (FAIR), the Book of Mormon
Archaeological Symposium, and Sunstone. His other published works
include chapters in Estudios de Cultura Nahuatl and Symbol and Meaning
beyond the Closed Community: Essays in Mesoamerican Ideas, and articles in
the FARMS Review, Sunstone, and Meridian Magazine. Brant and his wife,
Valerie, have four children and eleven grandchildren.

