

THE DOCUMENTS

2

Book of Mormon Period, July 1828-March 1830

Joseph Smith Jr. and his wife Emma were living in Harmony, Pennsylvania, in the summer of 1828. The writing of the early portion of the book of Lehi occupied about two months before Smith allowed Martin Harris, an early scribe and benefactor, to take the manuscript to show it to family members. It is not clear if Lucy Harris, Martin's wife, destroyed the manuscript or gave it to others. The result was that the pages were lost and Smith asked God how this could be. He was told that Harris and he transgressed. A couple of other people helped take dictation from Smith until a new scribe, Oliver Cowdery, assisted Smith and the work progressed rapidly from then on. They were instructed not to rewrite the lost manuscript pages. Revelations were given to Cowdery and other new acquaintances impressing upon them the marvelous work to come forth. In June 1829 Smith went to the home of Peter Whitmer Sr., in Fayette, New York, to finish the Book of Mormon. The revelations he received are considered inspired instructions relating to the forthcoming Book of Mormon and for early followers of Smith. Harris mortgaged his farm to have the book published. The idea of a church organization was considered during this period.

1. Sets at Nought the Counsels of God From BCR, 1-2 (cf. LDS D&C 3; RLDS D&C 2; BC 2)

Revelation received at Harmony [now Oakland], Susquehanna County, Pennsylvania, in July [1-31] 1828 for Joseph Smith Jr., regarding the lost manuscript pages of the forepart of the Book of Mormon¹

July one Thousand Eight hundred & Twenty Eight Given to Joseph the Seer after he had lost certa[i]n writings which he had Translated by the gift & Power of God Saying

[1] the works & the designs & the Purposes of God cannot be frustrated neither can they come to naught [2] for God doth not walk in crooked Paths neither doth he turn to the right hand nor to the left neither doth he vary from that which he hath said therefore his paths are strait & his course is one eternal round

[3] Remember Remember that it is not the work of God that is frustrated but the work of men [4] for although a man may have many Revelations & have power to do many Mighty works yet if he boast in his own strength & sets at naught the councils [counsels] of God &

¹ This is Joseph Smith's first recorded revelation. The early revelations were said to have been given through a stone that Joseph had in his possession which he placed in a hat. This stone is called a seer stone by believers. Smith was twenty-two years old at this time. The Book of Commandments has the heading: "A Revelation given to Joseph, in Harmony, Pennsylvania, July, 1828, after Martin had lost the Manuscript of the forepart of the book of Mormon, translated from the book of Lehi, which was abridged by the hand of Mormon, saying." BC 2:1.

follows after the dictates of his own will & carnal desires he must fall and incur the vengeance of a Just God upon him

[5] behold you have been intrusted with those things but how strict were your commandments & Remember also the Promises which were made to you if you did not transgress them [6] & behold how oft you have transgressed these commandments and the laws of God & have gone on in the Persuasions of men [7] for behold you should not have feared man more than God although men set at naught the councils [counsels] of God & despise his words [8] yet you should have been faithful & he would have extended his arm & supported you against all the firey [fiery] darts of the advisary [adversary] & he would have been with you in ev[e]ry time of trouble

[9] behold thou art Joseph, and thou wast chosen to do the work of the Lord but because of transgression if thou art not aware thou wilt fall [10] but remember God is merciful therefore repent of that which thou hast done & he will only cause thee to be afflicted for a season & thou art still chosen & will again be called to the work [11] & except Thou do this thou shalt be delivered up & become as other men & have no more gift.

[12] & when thou deliverdst up that Which God had given thee sight and power to Translate thou deliverdest up that which was Sacred into the hands of a wicked man² [13] who has Set at naught the Councils [Counsels] of God & hath broken the most Sacred promises which were made before God & hath depended upon his own Judgement & boasted in his own wisdom [14] & this is the reason that thou hast lost thy Privileges for a Season [15] for thou hast suffered the council [counsel] of thy director to be trampled upon from the begin[n]ing

[16] nevertheless my work shall go forth & accomplish my purposes for as the knowledge of a Saveiour [Savior] hath come into the world even so shall the knowledge of my People [17] the Nephities [Nephites] & the Jacobites & the Josephites & the Zorumites [Zoramites] [18] come to the knowledge of the Lamanites & the Lemuelites & the Ishmaelites³ which dwindled in unbelief because of the iniquities of their Fathers who hath been suffered to destroy their Brethren because of their iniquities & their Abominations [19] & for this very Purpose are these Plates preserved which contain these Records that the Promises of the Lord might be fulfilled which he made to his People [20] & that the Lamanites might come to the knowledge of their Fathers & that they might know the Promises of the Lord & that they may believe the Gospel & rely upon the merits of Jesus Christ & be glorified through faith on his name & that they might repent & be Saved Amen

Received in Harmony Susquehannah [Susquehanna County] Penn[sylvania]

Revision

1835 D&C 30
(cf. LDS D&C 3:10, 16-18; RLDS D&C 2:4, 6)

² Martin Harris was the principle scribe for Joseph Smith from about April 12 to June 14, 1828. Manuscript History A-1:9, CHL. Harris was forty-five years old.

³ The names Nephites, Jacobites, Josephites, Zoramites, Lamanites, Lemuelites, and Ishmaelites are found in three places in the Book of Mormon. See 1830 BOM, 124, 517, 519; LDS and RLDS Jacob 1:13; LDS 4 Ne. 1:36-38/RLDS 1:40-42 and LDS and RLDS Morm. 1:8-9.

[10] therefore, repent of that which thou hast done, *which is contrary to the commandment which I gave you*, and thou art still chosen, and *art* again called to the work

[16] Nevertheless my work shall go forth, for, *inasmuch* as the knowledge of a Savior has come *unto* the world, *through the testimony of the Jews*, even so shall the knowledge of *a Savior come unto* my people; [17] *and to* the Nephites, and the Jacobites, and the Josephites, and the Zoramites, *through the testimony of their fathers*; [18] *and this testimony shall* come to the knowledge of the Lamanites, and the Lemuelites, and the Ishmaelites, *who* dwindled in unbelief because of the *iniquity* of their fathers, *whom the Lord has* suffered to destroy their brethren *the Nephites*, because of their iniquities and their abominations

2. O Ye That Embark in the Service of God From BC 3 (cf. LDS and RLDS D&C 4)

***Revelation received at Harmony, Pennsylvania,
in February [1-28] 1829 for Joseph Smith Sr.***

A Revelation given to Joseph, the father of Joseph [Smith Jr.], in Harmony, Pennsylvania, February, 1829, saying:

[1] Now, behold, a marvelous work is about to come forth among the children of men, [2] therefore, O ye that embark in the service of God, see that ye serve him with all your heart, might, mind and strength, that ye may stand blameless before God at the last day: [3] Therefore, if ye have desires to serve God, ye are called to the work, [4] for behold, the field is white already to harvest, and lo, he that thrusteth in his sickle with his might, the same layeth up in store that he perish not, but bringeth salvation to his soul, [5] and faith, hope, charity, and love, with an eye single to the glory of God, qualifies him for the work.

[6] Remember temperance, patience, humility, diligence, &c., [7] ask and ye shall receive, knock and it shall be opened unto you: Amen.

Revision

1835 D&C 31
(cf. LDS D&C 4:6; RLDS D&C 4:2)

[6] Remember *faith, virtue, knowledge*, temperance, patience, *brotherly kindness, godliness, charity*, humility, diligence.

Commentary: Personal Traits Added

BC 3 is a revelation dated February 1829, for Joseph Smith Sr. Verse 2 reads: "Remember temperance, patience, humility, diligence, &c., ask and ye shall receive, knock and it

shall be opened unto you: Amen." The 1835 D&C added other virtuous personality traits. The words added are: "faith, virtue, knowledge" and "brotherly kindness, godliness, charity" (see 2 Pet. 1:5-7). At the same time the symbol "&c" was not in the 1835 D&C. While this is perhaps a small and seemingly insignificant change, it is not supported by either the BC or a manuscript in the handwriting of Edward Partridge located in CHL. The manuscript has a small lacuna where a brief background to the revelation was given. The altered portion of the text is not in the area affected by the hole and can be clearly read. It is reasonably certain that the additional words would not have been in the revelation of February 1829. Therefore the earliest text and shortest text all favor the BC reading.

**3. He Hath a Gift to Translate the Book
From NKW Collection (cf. LDS and RLDS D&C 5; BC 4)**

*Revelation received at Harmony, Pennsylvania, in March [1-31] 1829
for Joseph Smith Jr., and Martin Harris when Harris wanted to know
if Joseph Smith had in his possession the record of the Nephites⁴*

[1] Behold I say unto you that my servant hath desired A witness that my servant Joseph hath got the things which he hath testified that he hath got

[2] and now Behold this shall ye say unto him I the Lord am God I have given these things unto him & I have commanded him that he should stand as a witness of these things [3] nevertheless I have caused him that he should enter into a covenant with me that he should not show them except I command him & he hath no power over them e[x]cept I grant it unto him [4] & he hath A gift to translate the Book & I have commanded him that he shall pretend to no other gift for I will grant unto him no other gift

[5] and verily I say unto you that woe shall come unto the Inhabitents of the Earth if they will not hearken unto my words [6] for [7] Behold if they will not believe my words they would not believe my servants if it were possible he could show them all things [8] O ye unbelieving ye stiffnecked Generation

[9] Behold I have reserved the things which have been spoken of which I have entrusted to my servant for a wise purpose in me & it shall be made known unto future Generations [10] but for this Generation they shall have my word [11] yea & the testimony of three of my servants shall go forth with my word unto this Generation [12] yea three shall know of a surety that those things are true for [13] I will give them power that they may Behold & view those things as they are [14] & to none else will I grant this power among this Generation [15] & the testimony of three Witnesses will I send forth & my word [16] & behold whosoever believeth in my word him will I visit with the manifestations of my spirit & they shall be Born of me & their testimony Shall also go forth

⁴ Martin Harris traveled from Palmyra, New York, to Harmony to see the plates. The heading of BC 4 indicates that "Martin desired of the Lord to know whether Joseph had, in his possession, the record of the Nephites." Harris did not see the plates at this time but was promised he would be one of three witnesses to view them. On Harris wanting a greater witness, see affidavit of Isaac Hale, March 20, 1834, in *Susquehanna Register, and Northern Pennsylvanian* 9 (May 1, 1834): 1, Montrose, Pennsylvania.

& thus if the People of this Generation harden not their hearts I will work a reformation among them & I will put down all lieings & deceivings & Priestcraft & envyings & strifes & Idolatries and sorceries & all manner of Iniquities & I will establish my Church yea even the church which was taught by my Desiples [Disciples]

& now if this Generation do harden their hearts against my words Behold I deliver them up unto Satan for he reigneth & hath much Power at this time for he hath got great hold upon the hearts of the People of this Generation & how far from the iniquities of Sodom and Gomorrah do they come at this time & Behold the Sword of justice doth hang above their heads & if they persist in the hardness of the[i]r hearts the time cometh that it must fall upon them [20] Behold I tell you these things even as I also told the People of the destruction of Jerusalem & my word shall be verified at this time as it hath hitherto been verified

[21] & now I command my Servant Joseph that he repenteth & walketh more uprightly before me & yield to the persuasions [persuasions] of men no more [22] & that he be firm in keeping the commandments which I have commanded him & if he do this Behold I grant unto him Eternal life even if he should be slain

[23] And now I speak again concerning the man⁵ that desireth the Witness [24] Behold I say unto him if he exalteth himself & doth not humble himself sufficiently before me I will grant unto him no such v[i]ews but if he will go out & bow down before me & humble himself in mightly prayer & faith in the sincerity of his heart then will I grant unto him a v[i]ew of the things which he desireth to v[i]ew [25] then shall he say unto the People of this Generation Behold I have seen the things & I know of a surety that they are true for I have seen them & they have been shone [shown] unto me by the Power of God [26] & I command him that he shall say no more except I have seen them & they have been shone [shown] un[to] me by the Power of God & these are the words which he shall say

[27] but if he deny this he shall break the covenant which he hath covenanted with me & Behold he is condemned [28] & now except he humble himself & acknowledge unto me the things which he hath done that is wrong & covenant with me that he will keep my commandments & exercise faith in me Behold I say unto him he shall have no such v[i]ews for I will grant unto him no such v[i]ews of which I have spoken [29] & if this be the case I command him that he shall do no more nor trouble me no more concerning this matter

[30] & if this be the case Behold I say unto you Joseph when thou hast translated a few more pages & then shalt thou stop for a season even untill I command thee again then thou mayest translate [31] & excep[t] thou do this Behold thou shalt have no more gift & I will take away the things which I have entrusted with thee

[32] & now because I forsee the lieing in wait to destroy thee yea I forsee that if my Servant humbleth not himself & receive a witness from my hand that he will fall into transgression [33] & there are many that lie in wait to destroy thee off the face of the Earth & for this cause that thy days may be prolonged [prolonged] I have given unto you these Commandments [34] yea for this Cause have I said stop & stand still untill I Command thee & I will provide means whereby thou mayest accomplish the thing I have commanded thee [35] & if thou art faithful in keeping my Commandments ye shall be lifted up at the last day⁶

⁵ Martin Harris.

⁶ The revelation ends with the word "Amen" in the BC.

Revision

1835 D&C 32

(cf. LDS D&C 5:1-19; RLDS D&C 5:1-3)

[1] Behold I say unto you, that *as* my servant *Martin Harris* has desired a witness *at my hand*, that *you*, my servant *Joseph Smith, jr.* *have* got the *plates* of which *you have* testified and borne record that *you have received of me*:

[2] and now behold, this shall you say unto him, *He who spake unto you said unto you*, I the Lord am God, *and* have given these things unto *you, my servant Joseph Smith, jr.* and have commanded *you* that *you shall* stand as a witness of these things, [3] *and* I have caused *you* that *you* should enter into a covenant with me that *you* should not show them except *to those persons to whom* I commanded *you*; and *you* have no power over them except I grant it unto *you*.

[4] And *you* have a gift to translate the *plates*; *and this is the first gift that I bestowed upon you*, and I have commanded that *you should* pretend to no other gift *until my purpose is fulfilled in this*; for I will grant unto *you* no other gift *until it is finished*.

[5] Verily I say unto you, that we shall come unto the inhabitants of the earth if they will not hearken unto my words: [6] for *hereafter you shall be ordained and go forth and deliver my words unto the children of men*. [7] Behold if they will not believe my words, they would not believe *you, my servant Joseph*, if it were possible that *you* could show them all *these things which I have committed unto you*.

[8] O *this* unbelieving *and* stiffnecked generation, *mine anger is kindled against them*. [9] Behold *verily, I say unto you*, I have reserved *those* things which I have entrusted *unto you*, my servant *Joseph*, for a wise purpose in me, and it shall be made known unto future generations;

[10] but this generation shall have my word *through you*;

[11] and *in addition to your testimony* the testimony of three of my servants, *whom I shall call and ordain, unto whom I will show these things: and they shall go forth with my words that are given through you*, [12] *yea, they shall know of a surety that these things are true: for from heaven will I declare it unto them*: [13] I will give them power that they may behold and view *these things as they are*; [14] and to none else will I grant this power, *to receive this same testimony*, among this generation, *in this, the beginning of the rising up, and the coming forth of my church out of the wilderness - clear as the moon and fair as the sun and terrible as an army with banners*. [15] And the testimony of three witnesses will I send forth *of my word*. [16] And behold, whosoever believeth *on my words*, them will I visit with the manifestation of my Spirit; and they shall be born of me, *even of water and of the Spirit*. [17] *And you must wait yet a little while; for ye are not yet ordained* – [18] and their testimony shall also go forth *unto the condemnation* of this generation *if they harden their hearts against them*:

[19] *for a desolating scourge shall go forth among the inhabitants of the earth, and shall*

continue to be poured out, from time to time, if they repent not, until the earth is empty, and the inhabitants thereof are consumed away, and utterly destroyed by the brightness of my coming.

Commentary: No Other Gift; Judgements upon the People of this Generation

Isaac Hale, Joseph Smith's father-in-law, remembered a time when Martin Harris wanted to see the plates. Hale recounted:

I went to the house where Joseph Smith Jr., lived, and where he and Harris were engaged in their translation of the Book. Each of them had a written piece of paper which they were comparing, and some of the words were "*my servant seeketh a greater witness, but no greater witness can be given him.*" There was also something said about "*three that were to see the thing*"—meaning I supposed, the Book of Plates, and that "*if the three did not go exactly according to orders, the thing would be taken from them.*"⁷

Jonathan B. Turner, nearly seven years after the publication of the 1835 D&C, commented on the revelation given in March 1829:

By turning to that same revelation, as it stands on the tenth page of the first edition of the Book of Commandments, published in 1833, before the prophet saw fully what powers it would be convenient for him to assume in the church, the reader will see that, at the end of the second verse, God commands Smith to pretend to "*no other gift*" except to translate [the Book of Mormon], and expressly declares that he will "*grant [unto] him no other gift.*" Doubtless the prophet thought this sufficient at the time. But, in publishing the second edition, two years after, it was found expedient to add a saving clause or two, so as effectually to annihilate at once the command and the promise, and leave Smith still free to usurp whatever power he pleased. The second edition is made to read thus: "I have commanded that you should pretend to no other gift" (save to translate) "*until my purpose is fulfilled in this,*" "for I will grant [unto] you no other gift *until it is finished.*" The words in italics are interpolated in the second edition, but not found in the first ... Smith did not see the necessity of correcting the type in '33, but in '35 it became apparent.⁸

William E. McLellin, a former apostle, and Book of Mormon witness David Whitmer also noticed the alteration of this text.⁹

There are four major variations contained here. First, there is a minor substitution of the word "plates" for "book." Second, an additional phrase was added: "and this is the first gift that I bestowed upon you." In March 1829 Smith was not told that this was his "first gift" but that he

⁷ "Mormonism," *Susquehanna Register* 9 (May 1, 1834):1, emphasis retained. It is possible that the Hale remembered the wording of the original text which predated other copies.

⁸ J[onathan]. B. Turner, *Mormonism in All Ages: or the Rise, Progress, and Causes of Mormonism* (New York: Published by Platt and Peters, 1842), 225-26, emphasis in original.

⁹ McLellin to Joseph Smith III, July 1872, original in CCLA; and David Whitmer, *An Address to All Believers in Christ* (Richmond, Missouri: author, 1887), 57-58.

would have no other. The other additions are, third, "until my purpose is fulfilled in this," and, fourth, "until it is finished." David Whitmer emphasized the significance: "they change and reverse the original meaning: as if God had commanded Joseph to pretend to no other gift but to translate the Book of Mormon, that he would '*grant [unto] him no other gift,*' and then afterwards God had changed his mind and concluded to grant him another gift."¹⁰

Joseph Smith was commanded at this time to translate the book or plates. This would be Smith's primary work until it was completed. It would consume most of his time for the next several months. The revelation indicated that Smith had a gift or work to do, he should pretend to no other gift/work, as he would not receive another gift.

After Smith completed the Book of Mormon dictation and had it published, he started to revise the Bible without any knowledge of Hebrew or Greek. This would be considered a gift. When Smith revised the ending of Genesis in 1832, he included material from the Book of Mormon which has been assumed to refer to himself: "he shall do none other work, save the work which I shall command him."¹¹ Dropped from "none other work" were the words "none other" for the new text to read, "and he shall do whatsoever work I shall command him."¹²

The change in the March 1829 revelation appears to have been made to eliminate problems with Smith's later work with the Bible revision. Since Smith's Bible revision was still in manuscript form in 1835, three of the additions made sure that no work would be excluded from Smith. The textual additions did change the meaning of the revelation's original 1829 intent.

Included in the March 1829 instruction to Smith and Martin Harris is an apocalyptic passage.¹³ The 1835 D&C, however, presented a largely reworked version of this passage. This later version is much shorter than the earlier version. In comparing the 1835 D&C with the early manuscript copy, a number of features has been deleted from the earlier version, namely: (1) Satan "hath got great hold upon the hearts of the People of this Generation"; (2) the current generation of 1829 are not "far from the iniquities of Sodom and Gomorrah"; and (3) "Behold the Sword of justice doth hang above their heads & if they persist in the hardness of the[i]r hearts the time cometh that it must fall upon them." These items are also found in the BC.

It is clear that the 1835 D&C also adds to what is found in the manuscript. In particular, the "desolating scourge" would occur periodically until the inhabitants are destroyed "by the brightness of my coming." It is not clear how the editorial decision was made that resulted in the 1835 version, nor how it would have affected Martin Harris. But it is clear in this case that the uniformity of the manuscript and the BC against the later 1835 version argues that the earliest was closer to the original. Even though the later text is shorter, it shows evidence of being a revision.

¹⁰ Whitmer, *An Address to All Believers in Christ*, 57, emphasis in original.

¹¹ 1830 BOM, 66; LDS 2 Ne. 3:8; RLDS 2:13.

¹² OT MS #2, 64, CCLA. This work is variously known as the Inspired Version, the Joseph Smith Bible Revision, and the JST. Gen. 50:28 (JST). The JST is Joseph Smith's doctrinal correction ("translation") of the OT and NT and does not restore the Hebrew or Greek biblical text.

¹³ See BC 4:5-6. Cf. 1830 BOM, 487, 499-501; LDS 3 Ne. 16:10; 21:6, 19-22; RLDS 3 Ne. 7:34; 9:92, 105-106.

4. He That Hath Eternal Life Is Rich
From BC 5 (cf. LDS and RLDS D&C 6)

*Revelation received at Harmony, Pennsylvania,
in April [7-30] 1829 for Oliver Cowdery¹⁴*

A Revelation to Oliver, given in Harmony, Pennsylvania, April, 1829, when employed a scribe for Joseph [Smith Jr.], while translating the book of Mormon.

[1] A great and marvelous work is about to come forth unto the children of men: [2] behold I am God, and give heed unto my word, which is quick and powerful, sharper than a two-edged sword, to the dividing asunder of both joints and marrow:-- Therefore give heed unto my words.

[3] Behold the field is white already to harvest, therefore whoso desireth to reap, let him thrust in his sickle with his might and reap while the day lasts, that he may treasure up for his soul everlasting salvation in the kingdom of God: [4] Yea, whosoever will thrust in his sickle and reap, the same is called of God; [5] therefore, if you will ask of me you shall receive; if you will knock it shall be opened unto you.

[6] Now as you have asked, behold I say unto you, keep my commandments, and seek to bring forth and establish the cause of Zion: [7] seek not for riches but for wisdom, and behold the mysteries of God shall be unfolded unto you, and then shall you be made rich. Behold he that hath eternal life is rich.

[8] Verily, verily I say unto you, even as you desire of me, so shall it be unto you; and, if you desire, you shall be the means of doing much good in this generation. [9] Say nothing but repentance unto this generation; keep my commandments and assist to bring forth my work according to my commandments, and you shall be blessed.

[10] Behold thou hast a gift, and blessed art thou because of thy gift. Remember it is sacred and cometh from above; [11] and if thou wilt inquire, thou shalt know mysteries which are great and marvelous: therefore thou shalt exercise thy gift, that thou mayest find out mysteries, that thou mayest bring many to the knowledge of the truth; yea, convince them of the error of their ways. [12] Make not thy gift known unto any, save it be those which are of thy faith.-- Trifle not with sacred things. [13] If thou wilt do good, yea and hold out faithful to the end, thou shalt be saved in the kingdom of God, which is the greatest of all the gifts of God; for there is no gift greater than the gift of salvation.

[14] Verily, verily I say unto thee, blessed art thou for what thou hast done, for thou hast inquired of me, and behold as often as thou hast inquired, thou hast received instruction of my Spirit. If it had not been so, thou wouldst not have come to the place where thou art at this time.

[15] Behold thou knowest that thou hast inquired of me, and I did enlighten thy mind; and now I tell thee these things, that thou mayest know that thou hast been enlightened by the Spirit of truth; [16] yea, I tell thee, that thou mayest know that there is none else save God, that knowest thy thoughts and the intents of thy heart: [17] I tell thee these things as a witness unto thee, that the words or the work which thou hast been writing is true:

¹⁴ Oliver Cowdery arrived at Harmony on April 5, 1829. Two days later on April 7 Cowdery commenced acting as Joseph Smith's scribe. Cowdery was twenty-two years old.

[18] Therefore be diligent, stand by my servant Joseph faithfully in whatsoever difficult circumstances he may be, for the word's sake. [19] Admonish him in his faults and also receive admonition of him. Be patient; be sober; be temperate; have patience, faith, hope and charity.

[20] Behold thou art Oliver, and I have spoken unto thee because of thy desires, therefore, treasure up these words in thy heart. Be faithful and diligent in keeping the commandments of God, and I will incircle [encircle] thee in the arms of my love.

[21] Behold I am Jesus Christ, the Son of God. I am the same that came unto my own and my own received me not. I am the light which shineth in darkness, and the darkness comprehendeth it not.

[22] Verily, verily I say unto you, if you desire a further witness, cast your mind upon the night that you cried unto me in your heart, that you might know concerning the truth of these things; [23] did I not speak peace to your mind concern[ing] the matter?-- What greater witness can you have than from God? [24] And now behold, you have received a witness, for if I have told you things which no man knoweth, have you not received a witness? [25] And behold I grant unto you a gift if you desire of me, to translate even as my servant Joseph.

[26] Verily, verily I say unto you, that there are records which contain much of my gospel, which have been kept back because of the wickedness of the people; [27] and now I command you, that if you have good desires, a desire to lay up treasures for yourself in heaven, then shall you assist in bringing to light, with your gift, those parts of my scriptures which have been hidden because of iniquity.

[28] And now behold I give unto you, and also unto my servant Joseph, the keys of this gift, which shall bring to light this ministry; and in the mouth of two or three witnesses, shall every word be established.

[29] Verily, verily I say unto you, if they reject my words, and this part of my gospel and ministry, blessed are ye, for they can do no more unto you than unto me; [30] and if they do unto you, even as they have done unto me, blessed are ye, for you shall dwell with me in glory: [31] but if they reject not my words, which shall be established by the testimony which shall be given, blessed are they; and then shall ye have joy in the fruit of your labors.

[32] Verily, verily I say unto you, as I said unto my disciples, where two or three are gathered together in my name, as touching one thing, behold there will I be in the midst of them: even so am I in the midst of you. [33] Fear not to do good my sons, for whatsoever ye sow, that shall ye also reap: therefore, if ye sow good, ye shall also reap good for your reward:

[34] Therefore fear not little flock, do good, let earth and hell combine against you, for if ye are built upon my Rock, they cannot prevail. [35] Behold I do not condemn you, go your ways and sin no more: perform with soberness the work which I have commanded you: [36] look unto me in every thought, doubt not, fear not: [37] behold the wounds which pierced my side, and also the prints of the nails in my hands and feet: be faithful; keep my commandments, and ye shall inherit the kingdom of heaven: Amen.

5. Thou Shall Tarry till I Come in My Glory
From a manuscript in LDS archives (cf. LDS and RLDS D&C 7; BC 6)

*Revelation received at Harmony, Pennsylvania,
in April [7-30] 1829 for Joseph Smith Jr. and Oliver Cowdery*

A revelation concerning John the beloved deciple [disciple]

[1] And the Lord said unto me John my beloved, what desirest thou[?] [2] And I said Lord give unto me power that I may bring souls unto thee,[3] and the Lord said unto me verily I say unto thee becau[se] thou desirest this; thou shalt tarry till I come in my glory

[4] and for this cause the Lord said unto Peter if I will that he tarry till I come, what is that to thee[?] for he desirest of me that he might bring souls unto me, but thou desirest that thou might speedely come unto me in my kingdom [5] I say unto thee Peter this was a good desire, But my beloved hath undertaken a greater work;

[8] verily I say unto you ye shall both have according to your desires for ye hath Joy in th[at] which ye have desired &c &c &c

Revision

1835 D&C 33

(cf. LDS D&C 7:1-3, 5-7; RLDS D&C 7:1-2)

[1] And the Lord said unto me, John, my beloved, what desirest thou? *For if ye shall ask, what you will, it shall be granted unto you.* [2] And I said *unto him*, Lord, give unto me power *over death*, that I may *live and* bring souls unto thee. [3] And the Lord said unto me, Verily, *verily*, I say unto thee, because thou desirest this thou shalt tarry until I come in my glory, *and shall prophesy before nations, kindreds, tongues and people.*

[5] I say unto thee, Peter, this was a good desire, but my beloved *has desired that he might do more, or a greater work, yet among men than what he has before done;* [6] *yea, he has undertaken a greater work; therefore, I will make him as flaming fire and a ministering angel: he shall minister for those who shall be heirs of salvation who dwell on the earth;* [7] *and I will make thee to minister for him and for thy brother James: and unto you three I will give this power and the keys of this ministry until I come.*

Commentary: John the Beloved Disciple

In April 1829 a revelation was received which was called "A revelation concerning John the beloved deciple [disciple]." There are two early manuscripts which agree in wording.¹⁵ When this revelation was published in the BC, the following background information was given: "A Revelation given to Joseph and Oliver, in Harmony, Pennsylvania, April, 1829, when they desired to know whether John, the beloved disciple, tarried on earth. Translated from parchment, written and hid up by himself."¹⁶ This idea of a translation from parchment fits the time frame

¹⁵ Robert J. Woodford, "The Historical Development of the Doctrine and Covenants," Ph.D. diss., Brigham Young University, 1974, 182-83.

¹⁶ BC 6:1. There is no evidence that the ancient manuscript was physically present for Smith to translate. A revelation was given to him concerning the essence of the hidden text. See John 21:20-24.

when they were working on the Book of Mormon.

The 1839 Manuscript History explains that Cowdery and Smith wanted to know if John the Apostle "died, or whether he continued" on the earth.¹⁷ When this revelation was prepared for republication, to the question, "John my beloved, what desirest thou," the following words were added: "For if ye shall ask, what you will, it shall be granted unto you." This promise is more than what was originally offered. In the original version the Lord simply asked John what he wanted. Being granted whatever he asked is outside the scope of the original revelation.

In the manuscript version John requests "power that I may bring souls unto thee." This was expanded in just two words, to power "over death," which is beyond his original request.

To the wording that John would "tarry till I come in my glory" was added words which appear to follow the promise that his request would be granted. The 1835 text reads at this point: "and shall prophesy before nations, kindreds, tongues and people." The early text has the Lord tell Peter that John "has undertaken a greater work." To this was made an important addition that John had become a ministering angel who, with Peter and James, holds "this power and the keys of this ministry until I come." The complete interpolation is as follows:

therefore, I will make him as flaming fire and a ministering angel: he shall minister for those who shall be heirs of salvation who dwell on the earth; and I will make thee to minister for him and for thy brother James: and unto you three I will give this power and the keys of this ministry until I come.

The manuscript ending has "&c &c &c." This is at the end of the text of the document. The added words are previous and not after BC 6:3. Since the earlier text is the shorter of the two and BC follows the manuscript version, in terms of text criticism this appears to support the early text. One of the manuscripts (Woodford's #1) needs to be made available for further study.¹⁸ While there is space at the bottom of BC page 18 for additional material, this would be after the last words and, like page 21 or 30, would not mean that there was more text to be added.

The additions refer to a presidency of three, which might relate to the establishment of a church presidency in 1832. A March 1832 revelation states, "unto whom I have given the keys of the Kingdom which belongs always to the presidency of the high Priest Hood."¹⁹

At a meeting held on February 17, 1834, Joseph Smith established the Kirtland High Council. He taught: "The apostle, Peter, was the president of the Council and held the keys of the Kingdom of God on the earth[,] was appointed to this office by the voice of the Savior and acknowledged in it by the voice of the Church. He had two men appointed as Counsellors with him, and in case Peter was absent, his counsellors could transact business, or either one of them."²⁰ In 1834 the presidency was given additional responsibilities in presiding over the twelve members of the high council. They became known as the First Presidency of the church.

The change regarding Peter being one of the "three" with John and James would seem to be a later addition arising from a time when the church had three presiding officers, appealing to Peter's alleged position as head of the high council in the New Testament church.

¹⁷ Dean C. Jessee, ed., *The Papers of Joseph Smith: Autobiographical and Historical Writings* (Salt Lake City: Deseret Book Co., 1989), 1:289.

¹⁸ Woodford, "Historical Development of the Doctrine and Covenants," 177-83.

¹⁹ Document no. 96; LDS D&C 81:2; RLDS D&C 80:1.

²⁰ Kirtland Council Minute Book, 30, CHL.

6. Spirit of Revelation
From BCR, 12-13 (cf. LDS and RLDS D&C 8; BC 7)

*Revelation received at Harmony, Pennsylvania,
in April [7-30] 1829 for Oliver Cowdery*

A Revelation to Oliver he being desirous to know whether the Lord would grant him the gift of Translation given in Harmony Susquehannah [Susquehanna County] Pennsylvania

[1] Oliver Verily Verily I say unto you that as as[s]uredly as the Lord liveth which is your God & your Redeemer even so sure shall ye receive a knowledge of whatsoever things ye shall ask with an honest heart believeing [believing] that ye Shall receive, a knowledge concerning the engraveings [engravings] of old Records which are ancient which contain those parts of my Scripture of which hath been spoken by the manifestation of my Spirit [2] yea Behold I will tell you in your mind & in your heart by the Holy Ghost which Shall come upon you & which shall dwell in your heart

[3] now Behold this is the spirit of Revelation Behold this is the spirit by which Moses brought the children of Israel through the red Sea on dry ground [4] therefore this is thy gift apply unto it & blessed art thou for it shall deliver you out of the hands of your enemies when if it were not so they would slay thee & bring thy soul to distruction [destruction]

[5] O remember these words & keep my commandments remember this is thy gift [6] now this is not all for thou hast another gift which is the gift of working with the sprout Behold it hath told you things [7] Behold there is no other power save God that can cause this thing of Nature to work in your hands²¹ [8] for it is the work of God [9] & therefore whatsoever ye shall ask me to tell you by that means that will he grant unto you that ye shall know

[10] remember that without faith ye can do nothing trifle not with these things do not ask for that which ye had not ought [11] ask that ye may know the mysteries of God & that ye may Translate all those ancient Records which have been hid up which are Sacred & according to your faith shall it be done unto you

[12] Behold it is I that have spoken it & I am the same which spake unto you from the begin[n]ing amen

Revision

1835 D&C 34
(cf. LDS D&C 8:6-11; RLDS D&C 8:3)

[6] Now this is not all *thy gift*; for you have another gift, which is the gift of *Aaron*: Behold it has told you *many* things: [7] behold, there is no other power save *the power of God* that can cause this *gift of Aaron to be with you*; [8] *therefore, doubt not, for it is the gift of God, and you shall hold it in your hands, and do marvelous works; and no power shall be able to take it away out of your hands*; for it is the work of God. [9] And therefore, whatsoever you shall ask me to tell you by that means, that will I grant unto you *and you shall have knowledge concerning it*:

²¹ The "sprout" and "thing of Nature" in Cowdery's "hands" refers to his possession of a divining rod.

[10] remember, that without faith you can do nothing. *Therefore, ask in faith.* Trifle not with these things: do not ask for that which you ought not:

[11] ask that you may know the mysteries of God, and that you may translate *and receive knowledge from* all those ancient records which have been hid up, *that* are sacred, and according to your faith shall it be done unto you.

Commentary: Rod of Nature

In BCR Oliver Cowdery is told that he has the gift of the spirit of revelation. He is also told that he has "another gift which is the gift of working with the sprout." Cowdery is told that God can "cause this thing of Nature to work in your hands." For BC 7 "sprout" was changed to "rod" and "thing" of Nature was changed to "rod," to make the manuscript to read, " gift of working with the rod . . . cause this rod of Nature to work in your hands" (BCR, 13). The words "of Nature" were crossed through in the manuscript but retained when printed in BC. Both of these clarifications mean a divining rod.

In the 1835 D&C the BC 7 wording "rod of nature, to work in your hands" has been replaced by "gift of Aaron to be with you." This addition, which is not in the BCR or BC, still identifies Cowdery's gift as being in his hands. The deletion of the words "working with the rod" and the "rod" of "nature" makes the meaning less clear as to how he might work his gift in obtaining revelations. It seems that Cowdery obtained revelations as he worked with a divining rod, but, with the change, the allusion to Aaron's rod which budded (Num. 17:8), is obscurantist.

7. Be Patient My Son From BC 8 (cf. LDS and RLDS D&C 9)

*Revelation received at Harmony, Pennsylvania,
in April [7-30] 1829 for Oliver Cowdery*

A Revelation given to Oliver, in Harmony, Pennsylvania, April, 1829.

[1]Behold I say unto you, my son, that, because you did not translate according to that which you desired of me, and did commence again to write for my servant Joseph, even so I would that you should continue until you have finished this record, which I have intrusted unto you: [2] and then behold, other records have I, that I will give unto you power that you may assist to translate.

[3] Be patient my son, for it is wisdom in me, and it is not expedient that you should translate at this present time. [4] Behold the work which you are called to do, is to write for my servant Joseph; [5] and behold it is because that you did not continue as you commenced, when you begun to translate, that I have taken away this privilege from you. [6] Do not murmur my son, for it is wisdom in me that I have dealt with you after this manner.

[7] Behold you have not understood, you have supposed that I would give it unto you, when you took no thought, save it was to ask me; [8] but behold I say unto you, that you must study it out in your mind; then you must ask me if it be right, and if it is right, I will cause that your bosom shall burn within you: therefore, you shall feel that it is right; [9] but if it be not

right, you shall have no such feelings, but you shall have a stupor of thought, that shall cause you to forget the thing which is wrong: therefore, you cannot write that which is sacred, save it be given you from me.

[10] Now if you had known this, you could have translated: nevertheless, it is not expedient that you should translate now. [11] Behold it was expedient when you commenced, but you feared and the time is past, that it is not expedient now: [12] for, do you not behold that I have given unto my servant Joseph sufficient strength, whereby it is made up? and neither of you have I condemned.

[13] Do this thing which I have commanded you, and you shall prosper. Be faithful, and yield to no temptation. [14] Stand fast in the work wherewith I have called you, and a hair of your head shall not be lost, and you shall be lifted up at the last day: Amen.

8. That You May Conquer Satan From BC 9 (cf. LDS D&C 10; RLDS D&C 3)

*Revelation received at Harmony, Pennsylvania, in May [1-31] 1829
for Joseph Smith Jr., regarding the alteration of the lost manuscript
pages of the forepart of the Book of Mormon²²*

A Revelation given to Joseph, in Harmony, Pennsylvania, May, 1829, informing him of the alteration of the Manuscript of the fore part of the book of Mormon.

[1] Now, behold I say unto you, that because you delivered up so many writings, which you had power to translate, into the hands of a wicked man,²³ you have lost them, [2] and you also lost your gift at the same time, [3] nevertheless it has been restored unto you again: therefore, see that you are faithful and go on unto the finishing of the remainder of the work as you have begun. [4] Do not run faster than you have strength and means provided to translate, but be diligent unto the end, [5] that you may come off conquerer [conqueror]; yea, that you may conquer satan, and those that do uphold his work.

[6] Behold they have sought to destroy you; yea, even the man in whom you have trusted, [7] and for this cause I said, that he is a wicked man, for he has sought to take away the things wherewith you have been intrusted; and he has also sought to destroy your gift, [8] and because you have delivered the writings into his hands, behold they have taken them from you: [9] therefore, you have delivered them up; yea, that which was sacred unto wickedness. [10] And behold, satan has put it into their hearts to alter the words which you have caused to be written, or which you have translated, which have gone out of your hands; [11] and behold I say unto you, that because they have altered the words, they read contrary from that which you translated and caused to be written; [12] and on this wise the devil has sought to lay a cunning plan, that he may destroy this work; [13] for he has put it into their hearts to do this, that by lying they may say they have caught you in the words which you have pretended to translate.

²² For various ideas on the dating of this document, see Max H. Parkin, "A Preliminary Analysis of the Dating of Section 10," *The Seventh Annual Sidney B. Sperry Symposium: The Doctrine and Covenants* (Provo, Utah: Brigham Young University, 1979), 68-84.

²³ Martin Harris. See document no. 1, dated July 1828. The writing of the early portion of the BOM was not recovered by May 1829.

[14] Verily I say unto you, that I will not suffer that satan shall accomplish his evil design in this thing, [15] for behold he has put it into their hearts to tempt the Lord their God; [16] for behold they say in their hearts, We will see if God has given him power to translate, if so, he will also give him power again; [17] and if God giveth him power again, or if he translate again, or in other words, if he bringeth forth the same words, behold we have the same with us, and we have altered them: [18] Therefore, they will not agree, and we will say that he has lied in his words, and that he has no gift, and that he has no power: [19] therefore, we will destroy him, and also the work, and we will do this that we may not be ashamed in the end, and that we may get glory of the world.

[20] Verily, verily I say unto you, that satan has great hold upon their hearts; he stirreth them up to do iniquity against that which is good, [22] that he may lead their souls to destruction, [23] and thus he has laid a cunning plan to destroy the work of God; [24] yea, he stirreth up their hearts to anger against this work; [25] yea, he saith unto them, Deceive and lie in wait to catch, that ye may destroy: behold this is no harm, and thus he flattereth them and telleth them that it is no sin to lie, that they may catch a man in a lie, that they may destroy him, [26] and thus he flattereth them, and leadeth them along until he draggeth their souls down to hell; and thus he causeth them to catch themselves in their own snare; [27] and thus he goeth up and down, to and fro in the earth, seeking to destroy the souls of men.

[28] Verily, verily I say unto you, wo be unto him that lieth to decieve [deceive], because he supposeth that another lieth to decieve [deceive], for such are not exempt from the justice of God.

[29] Now, behold they have altered those words, because satan saith unto them, He hath deceived [deceived] you, and thus he flattereth them away to do iniquity, to tempt the Lord their God.

[30] Behold I say unto you, that you shall not translate again those words which have gone forth out of your hands; [31] for behold, they shall not lie any more against those words; for behold, if you should bring forth the same words, they would say that you have lied; that you have pretended to translate, but that you have contradicted your words; [32] and behold they would publish this, and satan would harden the hearts of the people, to stir them up to anger against you, that they might not believe my words: [33] thus satan would overpower this generation, that the work might not come forth in this generation: [34] but behold here is wisdom, and because I show unto you wisdom, and give you commandments concerning these things, what you shall do, show it not unto the world until you have accomplished the work.

[35] Marvel not that I said unto you, here is wisdom, show it not unto the world, for I said, show it not unto the world, that you may be preserved. [36] Behold I do not say that you shall not show it unto the righteous; [37] but as you cannot always judge the righteous, or as you cannot always tell the wicked from the righteous: therefore, I say unto you, hold your peace until I shall see fit to make all things known unto the world concerning the matter.

[38] And now, verily I say unto you, that an account of those things that you have written, which have gone out of your hands, are engraven upon the plates of Nephi; [39] yea, and you remember, it was said in those writings, that a more particular account was given of these things upon the plates of Nephi.

[40] And now, because the account which is engraven upon the plates of Nephi, is more particular concerning the things, which in my wisdom I would bring to the knowledge of the people in this account: [41] therefore, you shall translate the engravings which are on the plates of Nephi, down even till you come to the reign of king Benjamin, or until you come to that

which you have translated, which you have retained; [42] and behold, you shall publish it as the record of Nephi, and thus I will confound those who have altered my words. [43] I will not suffer that they shall destroy my work; yea, I will show unto them that my wisdom is greater than the cunning of the devil.

[44] Behold they have only got a part, or an abridgment of the account of Nephi. [45] Behold there are many things engraven on the plates of Nephi, which do throw greater views upon my gospel: therefore, it is wisdom in me, that you should translate this first part of the engravings of Nephi, and send forth in this work. [46] And behold, all the remainder of this work, does contain all those parts of my gospel which my holy prophets; yea, and also my disciples desired in their prayers, should come forth unto this people. [47] And I said unto them, that it should be granted unto them according to their faith in their prayers; [48] yea, and this was their faith, that my gospel which I gave unto them, that they might preach in their days, might come unto their brethren, the Lamanites,²⁴ and also, all that had become Lamanites, because of their dissensions.

[49] Now this is not all, their faith in their prayers were, that this gospel should be made known also, if it were possible that other nations should possess this land; [50] and thus they did leave a blessing upon this land in their prayers, that whosoever should believe in this gospel, in this land, might have eternal life; [51] yea, that it might be free unto all of whatsoever nation, kindred, tongue, or people, that may be.

[52] And now, behold, according to their faith in their prayers, will I bring this part of my gospel to the knowledge of my people. Behold, I do not bring it to destroy that which they have received,²⁵ but to build it up.

[53] And for this cause have I said, if this generation harden not their hearts, I will establish my church among them.²⁶ [54] Now I do not say this to destroy my church, but I say this to build up my church: [55] therefore, whosoever belongeth to my church need not fear, for such shall inherit the kingdom of heaven: [56] but it is they who do not fear me, neither keep my commandments, but buildeth up churches unto themselves, to get gain; yea, and all those that do wickedly, and buildeth up the kingdom of the devil; yea, verily, verily I say unto you, that it is they that I will disturb, and cause to tremble and shake to the centre [center].

[57] Behold, I am Jesus Christ, the Son of God: I came unto my own, and my own received me not. [58] I am the light which shineth in darkness, and the darkness comprehendeth it not. [59] I am he who said other sheep have I which are not of this fold, unto my disciples, and many there were that understood me not.

[60] And I will show unto this people, that I had other sheep, and that they were a branch of the house of Jacob; [61] and I will bring to light their marvelous works, which they did in my name; [62] yea, and I will also bring to light my gospel, which was ministered unto them, and behold they shall not deny that which you have received, but they shall build it up, and shall bring to light the true points of my doctrine: Yea, and the only doctrine which is in me; [63] and this I do, that I may establish my gospel, that there may not be so much contention: Yea, satan doth stir up the hearts of the people to contention, concerning the points of my doctrine; and in these things they do err, for they do wrest the scriptures, and do not understand them: [64] therefore, I will unfold unto them this great mystery, [65] for behold, I will gather them as a hen gathereth her chickens under her wings, if they will not harden their hearts: [66] Yea, if they will

²⁴ "Lamanites" is a BOM term for Native Americans.

²⁵ The Bible.

²⁶ 1830 BOM, 501; LDS 3 Ne. 21:22/RLDS 10:1.

come, they may, and partake of the waters of life freely.

[67] Behold this is my doctrine: whosoever repenteth, and cometh unto me, the same is my church: [68] whosoever declareth more or less than this, the same is not of me, but is against me: therefore, he is not of my church.

[69] And now, behold whosoever is of my church, and endureth of my church to the end, him will I establish upon my Rock, and the gates of hell shall not prevail against them.

[70] And now, remember the words of him who is the life and the light of the world, your Redeemer, your Lord and your God: Amen.

Revision

1835 D&C 36

(cf. LDS D&C 10:1-6, 20-23; RLDS D&C 3:1, 3)

[1] Now, behold I say unto you, that because you delivered up *those* writings which you had power *given unto you* to translate, *by the means of the Urim and Thummim*, into the hands of a wicked man, you have lost them; [2] and you also lost your gift at the same time, *and your mind became darkened*; [3] nevertheless, it *is now* restored unto you again, therefore see that you are faithful and *continue* on unto the finishing of the remainder of the work *of translation* as you have begun: [4] do not run faster, *or labor more* than you have strength and means provided to *enable you to* translate; but be diligent unto the end: [5] *pray always*, that you may come off conquerer; yea, that you may conquer satan and *that you may escape the hands of the servants of satan*, that do uphold his work. [6] Behold, they have sought to destroy you; yea, even the man in whom you have trusted, *has sought to destroy you*.

[20] Verily, verily I say unto you, that satan has great hold upon their hearts; he stirreth them up to iniquity against that which is good, [21] *And their hearts are corrupt, and full of wickedness and abominations, and they love darkness rather than light, because their deeds are evil: therefore they will not ask of me*. [22] *Satan stirreth them up*, that he may lead their souls to destruction. [23] And thus he has laid a cunning plan, *thinking to destroy the work of God, but I will require this at their hands, and it shall turn to their shame and condemnation in the day of judgment*

9. Behold It Is I That Speaketh From BC 10 (cf. LDS D&C 11; RLDS D&C 10)

*Revelation received at Harmony, Pennsylvania,
in May [1-31] 1829 for Hyrum Smith²⁷*

A Revelation given to Hyrum, in Harmony, Pennsylvania, May, 1829.

[1] A great and marvelous work is about to come forth among the children of men: [2]

²⁷ The opening portion of this revelation contains the same words as document no. 4.

behold I am God and give heed to my word, which is quick and powerful, sharper than a two-edged sword, to the dividing asunder of both joints and marrow: therefore, give heed unto my word.

[3] Behold the field is white already to harvest, therefore, whoso desireth to reap, let him thrust in his sickle with his might, and reap while the day lasts, that he may treasure up for his soul everlasting salvation in the kingdom of God; [4] yea, whosoever will thrust in his sickle and reap, the same is called of God: [5] therefore, if you will ask of me, you shall receive; if you will knock, it shall be opened unto you.

[6] Now as you have asked, behold I say unto you, keep my commandments, and seek to bring forth and establish the cause of Zion. [7] Seek not for riches but for wisdom, and behold the mysteries of God shall be unfolded unto you, and then shall you be made rich; behold he that hath eternal life is rich.

[8] Verily, verily I say unto you, even as you desire of me, so shall it be done unto you; and, if you desire you shall be the means of doing much good in this generation. [9] Say nothing but repentance unto this generation. Keep my commandments, and assist to bring forth my work according to my commandments, and you shall be blessed.

[10] Behold thou hast a gift, or thou shalt have a gift, if thou wilt desire of me in faith, with an honest heart, believing in the power of Jesus Christ, or in my power which speaketh unto thee: [11] for behold it is I that speaketh: behold I am the light which shineth in darkness, and by my power I give these words unto thee.

[12] And now, verily, verily I say unto thee, put your trust in that Spirit which leadeth to do good: Yea, to do justly; to walk humbly; to judge righteously; and this is my Spirit.

[13] Verily, verily I say unto you, I will impart unto you of my Spirit, which shall enlighten your mind, which shall fill your soul with joy, [14] and then shall you know, or by this shall you know, all things whatsoever you desire of me, which is pertaining unto things of righteousness, in faith believing in me that you shall receive.

[15] Behold I command you, that you need not suppose that you are called to preach until you are called: [16] wait a little longer, until you shall have my word, my Rock, my church, and my gospel, that you may know of a surety my doctrine; [17] and then behold, according to your desires, yea, even according to your faith, shall it be done unto you.

[18] Keep my commandments; hold your peace; appeal unto my Spirit: [19] Yea, cleave unto me with all your heart, that you may assist in bringing to light those things of which have been spoken: Yea, the translation of my work: be patient until you shall accomplish it.

[20] Behold this is your work, to keep my commandments: Yea, with all your might, mind, and strength: [21] seek not to declare my word, but first seek to obtain my word, and then shall your tongues be loosed; then, if you desire you shall have my Spirit, and my word: Yea, the power of God unto the convincing of men: [22] but now hold your peace; study my word which hath gone forth among the children of men; and also study my word which shall come forth among the children of men; or that which you are translating: Yea, until you have obtained all which I shall grant unto the children of men in this generation; and then shall all things be added thereunto.

[23] Behold thou art Hyrum, my son; seek the kingdom of God and all things shall be added according to that which is just. [24] Build upon my Rock, which is my gospel; [25] deny not the Spirit of revelation, nor the Spirit of prophecy, for wo unto him that denieth these things: [26] therefore, treasure up in your hearts until the time which is in my wisdom, that you shall go forth: Behold I speak unto all who have good desires, and have thrust in their sickles to reap.

[28] Behold I am Jesus Christ, the Son of God: I am the life and the light of the world: [29] I am the same which came unto my own, and my own received me not: [30] but verily, verily I say unto you, that as many as receiveth me, them will I give power to become the sons of God, even to them that believe on my name: Amen.

10. Establish the Cause of Zion
From BC 11 (cf. LDS D&C 12; RLDS D&C 11)

*Revelation received at Harmony, Pennsylvania,
in May [1-31] 1829 for Joseph Knight Sr.²⁸*

A Revelation given to Joseph (K.) in Harmony, Pennsylvania, May, 1829, informing him how he must do, to be worthy to assist in the work of the Lord.

[1] A great and marvelous work is about to come forth among the children of men: [2] behold I am God, and give heed to my word, which is quick and powerful, sharper than a two-edged sword, to the dividing asunder of both joints and marrow: therefore, give heed unto my word.

[3] Behold the field is white already to harvest, therefore whoso desireth to reap, let him thrust in his sickle with his might, and reap while the day lasts, that he may treasure up for his soul everlasting salvation in the kingdom of God: [4] Yea, whosoever will thrust in his sickle and reap, the same is called of God: [5] therefore, if you will ask of me you shall receive; if you will knock it shall be opened unto you.

[6] Now as you have asked, behold I say unto you, keep my commandments, and seek to bring forth and establish the cause of Zion.

[7] Behold I speak unto you, and also to all those who have desires to bring forth and establish this work, [8] and no one can assist in this work, except he shall be humble and full of love, having faith, hope and charity, being temperate in all things, whatsoever shall be intrusted to his care.

[9] Behold I am the light and the life of the world, that speaketh these words: therefore, give heed with your might, and then you are called: Amen.

11. Keep My Commandments in All Things
From BC 12 (cf. LDS D&C 14; RLDS D&C 12)

*Revelation received at Fayette, New York,
in June [1-14] 1829 for David Whitmer²⁹*

²⁸ The first part of this revelation to Joseph Knight Sr. contains the same wording as documents 4 and 9.

²⁹ David Whitmer transported Joseph Smith and Oliver Cowdery from Harmony, Pennsylvania, to the residence of his father Peter Whitmer Sr., in the township of Fayette, New York, about June 1, 1829. This revelation as well as the two which follow was given shortly after their arrival. The opening part of this revelation to David Whitmer contains the same words as documents 4, 9, and 10.

A Revelation given to David, in Fayette, New-York, June, 1829.

[1] A great and marvelous work is about to come forth unto the children of men: [2] behold I am God, and give heed to my word, which is quick and powerful, sharper than a two-edged sword, to the dividing asunder of both joints and marrow: therefore, give heed unto my word.

[3] Behold the field is white already to harvest, therefore, whoso desireth to reap, let him thrust in his sickle with his might, and reap while the day lasts, that he may treasure up for his soul everlasting salvation in the kingdom of God: [4] Yea, whosoever will thrust in his sickle and reap, the same is called of God: [5] therefore, if you will ask of me you shall receive; if you will knock it shall be opened unto you.

[6] Seek to bring forth and establish my Zion.— Keep my commandments in all things, [7] and if you keep my commandments, and endure to the end, you shall have eternal life; which gift is the greatest of all the gifts of God.

[8] And it shall come to pass, that if you shall ask the Father in my name, in faith believing, you shall receive the Holy Ghost, which giveth utterance, that you may stand as a witness of the things of which you shall both hear and see; and also, that you may declare repentance unto this generation.

[9] Behold I am Jesus Christ the Son of the living God, which created the heavens and the earth; a light which cannot be hid in darkness: [10] wherefore, I must bring forth the fulness of my gospel from the Gentiles unto the house of Israel. [11] And behold thou art David, and thou art called to assist: Which thing if ye do, and are faithful, ye shall be blessed both spiritually and temporally, and great shall be your reward: Amen.

12. Hearken My Servant John
From BC 13 (cf. LDS D&C 15; RLDS D&C 13)

*Revelation received at Fayette, New York,
in June [1-14] 1829 for John Whitmer³⁰*

A Revelation given to John, in Fayette, New-York, June, 1829.

[1] Hearken my servant John, and listen to the words of Jesus Christ, your Lord and your Redeemer, [2] for behold I speak unto you with sharpness and with power, for mine arm is over all the earth, [3] and I will tell you that which no man knoweth save me and thee alone: [4] for many times you have desired of me to know that which would be of the most worth unto you.

[5] Behold, blessed are you for this thing, and for speaking my words which I have given you, according to my commandments:

[6] And now behold I say unto you, that the thing which will be of the most worth unto you, will be to declare repentance unto this people, that you may bring souls unto me, that you may rest with them in the kingdom of my Father. Amen.

³⁰ John Whitmer became a scribe to Smith for a portion of the BOM manuscript. Whitmer was twenty-seven years old.

13. Hearken My Servant Peter
From BC 14 (cf. LDS D&C 16; RLDS D&C 14)

*Revelation received at Fayette, New York,
in June [1-14] 1829 for Peter Whitmer Jr.³¹*

A Revelation given to Peter, in Fayette, New-York, June, 1829.

[1] Hearken my servant Peter, and listen to the words of Jesus Christ, your Lord and your Redeemer, [2] for behold I speak unto you with sharpness and with power, for mine arm is over all the earth, [3] and I will tell you that which no man knoweth save me and thee alone: [4] for many times you have desired of me to know that which would be of the most worth unto you.

[5] Behold, blessed are you for this thing, and for speaking my words which I have given you, according to my commandments:

[6] And now behold I say unto you, that the thing which will be of the most worth unto you, will be to declare repentance unto this people, that you may bring souls unto me, that you may rest with them in the kingdom of my Father. Amen.

14. Rely upon the Things Which Are Written
From BC 15 (cf. LDS D&C 18; RLDS D&C 16)

*Revelation received at Fayette, New York, in June [1-14] 1829
for Joseph Smith Jr., Oliver Cowdery, and David Whitmer³²*

A Revelation to Joseph, Oliver and David, making known the calling of twelve disciples in these last days, and also, instructions relative to building up the church of Christ, according to the fulness of the gospel: Given in Fayette, New-York, June, 1829.

[1] Now behold, because of the thing which you have desired to know of me, I give unto you these words:

[2] Behold I have manifested unto you, by my Spirit in many instances, that the things which you have written are true:

[3] Wherefore you know that they are true; and if you know that they are true, behold I give unto you a commandment, that you rely upon the things which are written; [4] for in them are all things written, concerning my church, my gospel, and my rock.

[5] Wherefore if you shall build up my church, and my gospel, and my rock, the gates of hell shall not prevail against you.

³¹ The wording of this revelation is the same as that given to his brother John Whitmer (document no. 12).

³² This revelation was given by June 14, 1829 as a letter written by Oliver Cowdery to Hyrum Smith contains similar wording. It was not until April 6, 1830 that the Church of Christ was organized at Manchester, New York. It was here that Cowdery ordained Joseph Smith an elder, prophet, and seer.

[6] Behold the world is ripening in iniquity, and it must needs be, that the children of men are stirred up unto repentance, both the Gentiles, and also the house of Israel:

[7] Wherefore as thou hast been baptized by the hand of my servant, according to that which I have commanded him: Wherefore he hath fulfilled the thing which I commanded him.

[8] And now marvel not that I have called him unto mine own purpose, which purpose is know in me: Wherefore if he shall be diligent in keeping my commandments, he shall be blessed unto eternal life, and his name is Joseph [Smith Jr.].

[9] And now Oliver, I speak unto you, and also unto David, by the way of commandment: For behold I command all men every where to repent, and I speak unto you, even as unto Paul mine apostle, for you are called even with that same calling with which he was called.

[10] Remember the worth of souls is great in the sight of God:

[11] For behold the Lord your God suffered death in the flesh: wherefore he suffered the pain of all men, that all men might repent and come unto him.

[12] And he hath risen again from the dead, that he might bring all men unto him on conditions of repentance.

[13] And how great is his joy in the soul that repenteth.

[14] Wherefore you are called to cry repentance unto this people.

[15] And if it so be that you should labor in all your days, in crying repentance unto this people, and bring save it be one soul only unto me, how great shall be your joy with him in the kingdom of my Father?

[16] And now if your joy will be great with one soul, that you have brought unto me into the kingdom of my Father, how great will be your joy, if you should bring many souls unto me?

[17] Behold you have my gospel before you, and my rock, and my salvation:

[18] Ask the Father in my name in faith believing that you shall receive, and you shall have the Holy Ghost which manifesteth all things, which is expedient unto the children of men.

[19] And if you have not faith, hope and charity, you can do nothing.

[20] Contend against no church, save it be the church of the devil.

[21] Take upon you the name of Christ, and speak the truth in soberness, [22] and as many as repent, and are baptized in my name, which is Jesus Christ, and endure to the end, the same shall be saved.

[23] Behold Jesus Christ is the name which is given of the Father, and there is none other name given whereby man can be saved:

[24] Wherefore all men must take upon them the name which is given of the Father, for in that name shall they be called at the last day:

[25] Wherefore if they know not the name by which they are called, they cannot have place in the kingdom of my Father.

[26] And now behold, there are others which are called to declare my gospel, both unto Gentile and unto Jew: [27] Yea, even unto twelve: And the twelve shall be my disciples, and they shall take upon them my name: And the twelve are they which shall desire to take upon them my name, with full purpose of heart:

[28] And if they desire to take upon them my name, with full purpose of heart, they are called to go into all the world to preach my gospel unto every creature:

[29] And they are they which are ordained of me to baptize in my name, according to that which is written; [30] and you have that which is written before you: Wherefore you must perform it according to the words which are written.

[31] And now I speak unto the twelve: Behold my grace is sufficient for you: You must walk uprightly before me and sin not.

[32] And behold you are they which are ordained of me to ordain priests and teachers to declare my gospel, according to the power of the Holy Ghost which is in you, and according to the callings and gifts of God unto men:

[33] And I Jesus Christ, your Lord and your God, have spoken it.

[34] These words are not of men, nor of man, but of me: Wherefore you shall testify they are of me, and not of man; [35] for it is my voice which speaketh them unto you: For they are given by my Spirit unto you: And by my power you can read them one to another; and save it were by my power, you could not have them:

[36] Wherefore you can testify that you have heard my voice, and know my words.

[37] And now behold I give unto you, Oliver, and also unto David, that you shall search out the twelve which shall have the desires of which I have spoken; [38] and by their desires and their works, you shall know them:³³

[39] And when you have found them you shall show these things unto them.

[40] And you shall fall down and worship the Father in my name:

[41] And you must preach unto the world, saying, you must repent and be baptized in the name of Jesus Christ:

[42] For all men must repent and be baptized; and not only men, but women and children, which have arriven [arrived] to the years of accountability.

[43] And now, after that you have received this, you must keep my commandments in all things:

[44] And by your hands I will work a marvelous work among the children of men, unto the convincing of many of their sins, that they may come unto repentance; and that they may come unto the kingdom of my Father:

[45] Wherefore the blessings which I give unto you are above all things.

[46] And after that you have received this, if you keep not my commandments, you cannot be saved in the kingdom of my Father. [47] Behold I Jesus Christ, your Lord and your God, and your Redeemer, by the power of my Spirit, have spoken it: Amen.

Revision

1835 D&C 43

(cf. LDS D&C 18:3-5, 11; RLDS D&C 16:1, 3)

[3] . . . behold I give unto you a commandment, that you rely upon the things which are written; [4] for in them are all things written concerning *the foundation of my church*, my gospel and my rock; [5] wherefore, if you shall build up my church *upon the foundation of my gospel* and my

³³ On October 26, 1831, "The Clerk [Oliver Cowdery] said that the directions which himself & his br[other]. David Whitmer had received this morning respecting the choice of the twelve was that they would be ordained & sent forth from the Land of Zion [Missouri]." Donald Q. Cannon and Lyndon W. Cook, eds., *Far West Record: Minutes of The Church of Jesus Christ of Latter-day Saints, 1830-1844* (Salt Lake City: Deseret Book Co., 1983), 26. Five and a half years later, on February 14, 1835, Cowdery and David Whitmer with the addition of Martin Harris (the three witnesses to the Book of Mormon) chose twelve men to be ordained as apostles in Kirtland, Ohio. Kirtland Council Minute Book, 149.

rock, the gates of hell shall not prevail against you.

[11] for behold the Lord your *Redeemer* suffered death in the flesh: wherefore he suffered the pain of all men, that all men might repent and come unto him.

**15. It Is by Your Faith that You Shall Obtain a View of Them
From KRB, 119-120 (cf. LDS D&C 17; RLDS D&C 15)**

*Revelation received at Fayette, New York, in June [14-30] 1829
for Oliver Cowdery, David Whitmer, and Martin Harris³⁴*

A Revelation to Oliver David and Martin given Fayett[e], sineca co. [Seneca County] New York previous to them having a view of the plates &c.

[1] Behold I say unto you, that you must rely upon my word, which if you do, with full purpose of heart, you shall have a view of the plates, and also the bre[a]stplate, the sword of Laban, the Urim and Thum[m]im,³⁵ which was given to the brother of Jared upon the mount, when he talked with the Lord face to face, and the marveelus [marvelous] directors which were given to Lehi while in the wilderness, on the borders of the red sea; [2] and it is by your faith that you shall obtain a view of them, even by that faith which was had by the prophets of old.

[3] And after that you have obtained faith, and have seen them with your eyes, you shall testify of them, by the power of God; [4] and this you shall do that my servant Joseph Smith, Jr. may not be destroyed, that I may bring about my right[e]ous purposes unto the children of men, in this work. [5] And ye shall testify that you have seen them, even as my servant Joseph Smith, jr has seen them; for it is by my power that he has seen them, and it is because he had faith: [6] and he has translated the book, even that part which I have commanded him, and as your Lord and your God liveth it is true.

[7] Wherefore you have received the same power, and the same faith, and the same gift like unto him; [8] and if ye do these last commandments of mine, which I have given you, the gates of hell shall not prevail against you; for my grace is sufficient for you: and ye shall be lifted up at the Last day. [9] And I Jesus Christ, your Lord and your God, have spoken it unto you, that I might bring about my righteous purposes unto the children of men. Amen

Commentary: Urim and Thummim

In two 1829 revelations, as published in the 1835 D&C, mention is made of the "Urim and Thummim." BC 9, dated May 1829, states that Smith delivered to Martin Harris writings "which you had power to translate." This was expanded to include (in italic) that Smith had

³⁴ This revelation was written for the three witnesses and copied into the BCR but the text is not extant. The index states "A Commandment to Oliver David & Martin." It was not printed in the BC. Ezra Booth mentioned that he examined the revelation while in Missouri. Booth to Rev. Ira Eddy, October 24, 1831, *Ohio Star* 2 (October 27, 1831):3, Ravenna, Ohio.

³⁵ The term "Urim and Thummim" as published in 1835 was not in use in 1829.

power "to translate, *by the means of the Urim and Thummim*."³⁶ This addition, using the names of biblical instruments of divination, appears to be an anachronism for an 1829 revelation.

Of interest is that this revelation, though in manuscript form, was not published in the BC. Though copied in the BCR the page of the beginning of the document is missing. When it was copied into the Kirtland Revelations Book in 1834-35, the text had already been changed to reflect the current understanding. The three witnesses to the Book of Mormon were to see certain artifacts, such as "a view of the plates, and also the breastplate, the sword of Laban, the Urim and Thum[m]im."³⁷ The Kirtland Revelations Book manuscript copy thus reflects a later tradition not known in June 1829. The printed testimony of the three witnesses only mentioned the plates. It is of interest that while the term "Urim and Thummim" is contained in the Bible, it is not found in the Book of Mormon.

It was not until the church was headquartered in Ohio that the new term was used. In Boston, Massachusetts Orson Hyde responded to a number of questions regarding the Book of Mormon including the following:

Q.-In what manner was the interpretation, or translation made known, and by whom was it written?

A.-It was made known by the spirit of the Lord through the medium of the Urim and Thummim; and was written partly by Oliver Cowdery, and partly by Martin Harris.

Q.-What do you mean by Urim and Thummim?

A.-The same as were used by the prophets of old, which were two crystal stones, placed in bows something in the form of spectacles, which were found with the plates.³⁸

In the January 1833 *Evening and the Morning Star* it appears that the nature of the instrument was not clear to some. A brief tentative allusion to two biblical objects was being proposed, Teraphim and Urim and Thummim: "It [the Book of Mormon] was translated by the gift and power of God, by an unlearned man, through the aid of a pair of Interpreters, or spectacles--(known, perhaps, in ancient days as Teraphim, or Urim and Thummim)."³⁹

Teraphim, it should be noted, were probably some sort of figurines or statues representing the image of idols. Worship of Teraphim was forbidden by the ten commandments. When mentioned in Israelite context, they are almost always condemned.⁴⁰ Teraphim were used

³⁶ 1835 D&C 36:1; LDS D&C 10:1; RLDS D&C 3:1. The added 1835 words to that revelation confirmed to Joseph Smith, "your mind became darkened."

³⁷ KRB, 119.

³⁸ "Questions proposed to the Mormonite Preachers and their answers obtained before the whole assembly at Julian Hall, Sunday Evening, August 5, 1832," *Boston Investigator* 2 (August 10, 1832). The two missionaries Hyde and Samuel H. Smith left Kirtland on February 1, 1832.

³⁹ "The Book of Mormon," *The Evening and the Morning Star* 1 (January 1833):2; [whole page 58]. See also the July 1832 issue, 6 [whole page 14] that mentions "Teraphim, [Urim & Thummim, perhaps] or sacred spectacles or declarers", brackets retained.

⁴⁰See J. D. Douglas, ed., *The New Bible Dictionary* (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Co., 1978), "Teraphim," 1,253; "Urim and Thummim," 1,306. Teraphim in the King James Version (KJV): Judg. 17:5; 18:14, 17-18, 20, and Hosea 3:4. "Urim" and "Thummim" in KJV in the following passages: Ex. 28:30; Lev. 8:8; Deut. 33:8; Ezra 2:63; Neh. 7:65. "Urim" in Num. 27:21; 1 Sam. 28:6.

for divination by opening up the liver and examining it.⁴¹ It would be a odd quirk of historical fate for someone to suggest that the Teraphim would be used as a means for translating the Book of Mormon. One also wonders if the writer of the *Evening and the Morning Star* article knew the nature of biblical Urim and Thummim. There is no evidence that these were used for translation, as the term is presently understood. They were to obtain answers to specific questions which could be answered with a simple yes or no.⁴²

The use of Urim and Thummim in connection with translating the Book of Mormon became a fact by the end of 1834. Oliver Cowdery wrote: "he [Joseph Smith] translated, with the *Urim* and *Thummim*, or, as the Nephites whould [would] have said, 'Interpreters,' the history, or record, called 'The book of Mormon.'"⁴³

That "Urim and Thummim" was an addition to the text is evident since it was a development in early church history and culminated in its inclusion in the 1835 D&C.⁴⁴ Primary sources tell us that a seer stone was used in the translation process. But the wording here does not clear up questions about what objects were used in producing the Book of Mormon.

16. Temporal Blessing as well as the Spiritual From BCR, 30-31

Revelation received at Manchester, New York, [circa January] 1830 for Joseph Smith Jr., Oliver Cowdery, Hiram Page, Josiah Stowell, and Joseph Knight Sr.⁴⁵

A Revelation given to Joseph Oliver Hiram Josiah & Joseph Knight given at Manchester Ontario C[ounty] New York

⁴¹ Ezek. 21:21.

⁴² Douglas, *New Bible Dictionary*, 1,306; Kenneth Sowers, "The Mystery and History of the Urim and Thummim," *Restoration Studies II* (Independence, Missouri: Herald Publishing House, 1983), 75-79. See also "Urim and Thummim" in *The Interpreter's Dictionary of the Bible: An Illustrated Encyclopedia* (New York: Abingdon Press, 1962), 4:739-40.

⁴³ Cowdery to William W. Phelps, September 7, 1834, in *Messenger and Advocate* 1 (October 1834): 14, emphasis in original. Phelps wrote in January 1831 that he heard that the Book of Mormon "was interpreted by Joseph Smith, through a pair of silver spectacles, found with the plates." Phelps to E. D. Howe, January 15, 1831, in E. D. Howe, *Mormonism Unveiled* (Painesville [Ohio]: Printed and Published by the Author, 1834), 273.

⁴⁴ See Charles A. Davies in *Question Time* (Independence, Missouri: Herald House, 1967), 2: 111-12; and Richard P. Howard, *Restoration Scriptures: A Study of Their Textual Development* (Independence, Missouri: Herald House, 1969), 207-209; (2nd ed., 1995), 152-53. The BOM mentions two stones being received by the brother of Jared. See 1830 BOM, 545; LDS Ether 3:23, 28/RLDS 1:88, 93.

⁴⁵ In this revelation it was told that God covenanted with the individuals who assisted Joseph Smith Jr. in his work, "Because they have done that which is pleasing in my sight yea even all save M[ar]tin [Harris] only[,] it be one only." Changes were made to the text including the omission of the name of Martin. The last nine and a half lines were crossed out with an "+" and the word "amen" moved indicating that at one time it was being prepared for publication (BCR, 31). But the revelation was not printed in the BC or 1835 D&C.

Behold I the Lord am God I Created the Heavens & the Earth & all things that in them is wherefore they are mine & I sway my scepter over all the Earth & ye are in my hands to will & to do that I can deliver you out of ev[er]y difficulty & affliction according to your faith & dilligence & uprightness Before me & I have covenanted with my Servent [Joseph Smith Jr.] that earth nor Hell combined againsts him shall not take the Blessing out of his hands which I have prepared for him if he walketh uprightly before me neither the spiritual nor the temporal Blessing & Behold I also covenanted with those who have assisted him in my work that I will do unto them even the same Because they have done that which is pleasing in my sight yea even all save M[ar]tin [Harris] only it be one only

Wherefore be dilligent in Securing the Copy right of my work upon all the face of the Earth of which is known by you unto my Servent Joseph & unto him whom he willeth accordinng as I shall command him that the faithful & the righteous may retain the temperal [temporal] Blessing as well as the Spirit[u]al & also that my work be not destroyed by the workers of iniquity to their own distruction [destruction] & damnation when they are fully ripe

& now Behold I say unto you that I have covenanted & it Pleaseth me that Oliver Cowdery Joseph Knight Hiram Page & Josiah Stowel shall do my work in this thing yea even in securing the Copy right & they shall do it with an eye single to my Glory that it may be the means of bringing souls unto Salvation through mine only Begotten Behold I am God I have spoken it & it is expedient in me

Wherefor[e] I say unto you that ye shall go to Kingston seeking me continually through mine only Begotten & if ye do this ye shall have my spirit to go with you & ye shall have an addition of all things which is expedient in me & I grant unto my servent a privelige [privilege] that he may sell a copyright through you speaking after the manner of men for the four Provinces if the People harden not their hearts against the enticeings of my spirit & my word for Behold it lieth in themselves to their condemnation or to their salvation

Behold my way is before you & the means I will prepare & the Blessing I hold in mine own hand & if ye are faithful I will pour out upon you even as much as ye are able to Bear & thus it shall be Behold I am the father & it is through mine only begotten which is Jesus Christ your Redeemer amen

Commentary: Canadian copyright revelation

One incident which occurred while the Book of Mormon was at the printer throws light on the importance Joseph Smith placed on his copyright. Hiram Page, one of the eight witnesses to the book, states that Smith sent Oliver Cowdery, himself, and two others to Canada to sell the copyright to the Book of Mormon in that country. However, they returned empty-handed.

Page related his experience to William E. McLellin in 1848, eighteen years later. In his letter Page criticized Joseph Smith because the expected outcome of their trip was unfulfilled. Hiram Page wrote:

Joseph heard that there was a chance to sell a copyright in Canada for any useful book that was used in the states. Joseph thought this would be a good opportunity to get a handsom[e] sum of money which was to be (after the expenses were taken out) for th[e] exclusive benefit of the Smith family and was to be at the disposal of Joseph accordingly Oliver Cowdery, Joseph Knights, Hiram Page and Joseah Stoel [Josiah Stowell] were chosen ([as I understoo]d by revelation) to do the

business; we were [living from] 30 to 100 miles apart the necessary preparation was [made] (by them) in a sly manor [manner] So as to keep Martin Harris from dra[w]ing a s[hare] of the money, it was told me we were to go by revelation but when we had assembled at father Smiths; the[re was] no revelation for us to go but we were all anxious to get a revelation to go; and when it came we were to go to Kingston where we were to sell if they would not harden their hearts; but when [we] got their; there was n[o] purchaser neither were they authorized at Kingston to buy rights for the province; but Little York was the place where such business had to be done; we were to get 8000 dollars [we] were treated with the best of respects by all we met with in Kingston - - by the above we may learn how a revelation may be received and the person receiving it not be benefitted⁴⁶

Eight thousand dollars was a great deal of money in Smith's time. It is unlikely that anyone would have invested such a large amount of money for a copyright. Page said they went to Kingston, Ontario, Canada, and "were treated with the best of respects." He indicated, however, that Smith was "not benefitted" meaning they obtained no money.

Page did not see anything wrong with Smith wanting to sell the copyright. David Whitmer, who recounted the event many years later, did not seem concerned either, but was disturbed because Smith received a revelation through the seer stone that did not come to pass.⁴⁷ The revelation to sell the copyright in Canada was written down and recorded but never published. William E. McLellin, who joined the church in August 1831, wrote in 1872 the following:

But again, Joseph had a revelation for Oliver and friends to go to Canada to get a copy-right secured in that Dominion to the Book of Mormon. It proved so false that he never would have it recorded, printed or published, I have seen and read a copy of it, so that I know it existed. So do all those connected with him at the time. ... But in the spring of 1830 the revelation relative to the Canada mission was certainly untrue.⁴⁸

McLellin's comment that the revelation was not recorded is not correct since he also wrote in 1877, "J[oseph] Smith's revelation for Cowdery to go to Canada was never printed. M[artin]. Harris had the copy that I read in Manuscript."⁴⁹ Additionally, McLellin commented: "When the Book [of Mormon] was translated, and at the printer's with the copy-right secured,

⁴⁶ Page to McLellin, February 2, 1848, Fishing River, Missouri, photocopy, CCLA. The above is my standardized version, also in CCLA.

⁴⁷ David Whitmer in an interview published in the *Des Moines Daily News*, October 16, 1886, and David Whitmer, *An Address to All Believers in Christ* (Richmond, Missouri: author, 1887), 30-31.

⁴⁸ McLellin to Joseph Smith III, commenced July 1872, CCLA. McLellin also related that the revelation was received in 1829. See Joseph Fielding Smith, comp., *Life of Joseph F. Smith, Sixth President of The Church of Jesus Christ of Latter-day Saints* (Salt Lake City: Deseret News Press, 1938), 240, and in a Notebook (21), J. L. Traugher Collection, Manuscript 666, Manuscripts Division, J. Willard Marriott Library, University of Utah, Salt Lake City.

⁴⁹ McLellin to John L. Traugher, May 7, 1877, copied by Traugher, J. L. Traugher Collection, Accession 1446, Box 2, Marriott Library.

Joseph delivered a long revelation for O[liver]. Cowdery and others to go to Kingston in Canada, and get a copy-right in that dominion to the book, in order to sell it and make money out of its sale. They went, but, did not succeed, and the revelation proved so false, that Joseph never would have it printed or put with his other revelations either.”⁵⁰ Again McLellin may not have known that it was transcribed by John Whitmer in the BCR. David Whitmer in 1887 mentioned the Canadian revelation. He wrote:

Joseph looked into the hat in which he placed the stone, and received a revelation that some of the brethren should go to Toronto [sic], Canada, and that they would sell the copy-right of the Book of Mormon. Hiram [P]age and Oliver Cowdery went to Toronto [sic] on this mission, but they failed entirely to sell the copy-right, returning without any money. Joseph was at my father's house [in Fayette] when they returned. I was there also, and am an eye witness to these facts. Jacob Whitmer and John Whitmer were also present when Hiram Page and Oliver Cowdery returned from Canada. Well, we were all in great trouble; and we asked Joseph how it was that he had received a revelation from the Lord for some brethren to go to Toronto [sic] and sell the copy-right, and the brethren had utterly failed in their understanding. Joseph did not know how it was, so he enquired of the Lord about it, and behold the following revelation came through the stone: "*Some revelations are of God: some revelations are of man: and some revelations are of the devil.*"⁵¹ So we see that the revelation to go to Toronto [sic] and sell the copy-right was not of God, but was of the devil or of the heart of man.⁵²

The idea of obtaining money by securing a copyright in Canada appears to be a way to bypass Martin Harris, since the revelation says that Smith's associates have done what was pleasing in God's sight "all save M[ar]tin." David Whitmer indicated that Hyrum Smith "was vexed with Brother Martin, and thought they should get the money by some means outside of him, and not let him have anything to do with the publication of the Book, or receiving any of the profits thereof if any profits should accrue."⁵³ Hiram Page's understanding was that part of the trip to Canada was to keep Martin Harris from having a share of the large amount of the money that was going to be realized.

Why all this emphasis relating to temporal money is an interesting question. As far as Egbert B. Grandin, the Book of Mormon printer, was concerned he held the mortgage to a portion of Martin Harris's property that was executed in August 1829. The agreed amount for publishing the Book of Mormon was \$3,000.

⁵⁰ McLellin to John L. Traughber, February 19, 1877, copy by Traughber, Traughber Collection, Box 2. See also letter of John L. Traughber, no date, in W. Wyl [Wilhelm Ritter von Wymetal], *Mormon Portraits or The Truth about the Mormon Leaders from 1830 to 1886* (Salt Lake City: Tribune Printing and Publishing Co., 1886), 311.

⁵¹ A March 1831 revelation says, "that ye may not be seduced by evil spirits, or doctrines of devils, or the commandments of men, for some are of men, and others of devils." See document no. 53, LDS D&C 46:7; RLDS D&C 46:3.

⁵² Whitmer, *An Address to All Believers in Christ*, 31, emphasis in original. See also interview with Whitmer in the *Omaha Herald*, October 17, 1886; reprinted in Lyndon W. Cook, ed., *David Whitmer Interviews: A Restoration Witness* (Orem, Utah: Grandin Book Co., 1991), 203.

⁵³ Whitmer, *An Address to All Believers in Christ*, 31

John L. Traugher obtained information from both McLellan and Whitmer concerning the revelation. He wrote:

Dr. William E. McLellan, who was one of the original Mormon "Twelve," has stated to me time and again that he saw and read a long revelation which Joseph Smith delivered to Oliver Cowdery and Hiram Page to go to Kingston, Canada and get out a copyright for the Book of Mormon under that dominion, and sell it for the purpose of paying E. B. Grandin of Palmyra, New York, for printing the first edition of the Book of Mormon. Dr. McLellan stated emphatically that the revelation promised complete success to Cowdery and Page in their mission to Canada. In September, 1879, I closely questioned David Whitmer as to the facts concerning the revelation on the copyright. He stated that it was delivered in January, 1830, and that Cowdery and Page crossed the lake on the ice and went to Kingston, and did just as the revelation required them to do; but they completely failed in their endeavor to get a copyright.⁵⁴

17. Pay the Printer's Debt
From BC 16 (cf. LDS D&C 19; RLDS D&C 18)

*Commandment received at Manchester, New York,
in March [26-31] 1830 for Martin Harris⁵⁵*

A commandment of God and not of man to you, Martin, given (Manchester, New-York, March, 1830,) by him who is eternal:

[1] Yea, even I, I am he, the beginning and the end: Yea, Alpha and Omega, Christ the Lord, the Redeemer of the world:

[2] I having accomplished and finished the will of him whose I am, even the Father: Having done this, that I might subdue all things unto myself:

[3] Retaining all power, even to the destroying of satan and his works at the end of the world, and the last great day of judgment, which I shall pass upon the inhabitants thereof, judging every man according to his works, and the deeds which he hath done.

[4] And surely every man must repent or suffer, for I God am endless:

[5] Wherefore, I revoke not the judgments which I shall pass, but woes shall go forth, weeping, wailing and gnashing of teeth: Yea, to those who are found on my left hand, [6] nevertheless, it is not written, that there shall be no end to this torment; but it is written endless torment.

[7] Again, it is written eternal damnation: wherefore it is more express than other

⁵⁴ J. L. Traugher, "False Prophecies," 1, Traugher Collection, Box 2, folder 43. McLellan changed the way he spelled his last name to McLellan.

⁵⁵ The BOM was advertized as being available for purchase on March 26, 1830 in the *Wayne Sentinel* (Palmyra, New York). Shortly afterwards, Martin Harris was at the Smith home in Manchester and insisted on having a commandment. See Dean C. Jessee, ed., "Joseph Knight's Recollection of Early Mormon History," *BYU Studies* 17 (Autumn 1976):37. The revelation would have been given between March 26 and 31, 1830.

scriptures, that it might work upon the hearts of the children of men, altogether for my name's glory:

[8] Wherefore, I will explain unto you, this mystery, for it is mete unto you, to know even as mine apostles.

[9] I speak unto you that are chosen in this thing, even as one, that you may enter into my rest.

[10] For behold, the mystery of Godliness how great is it? for behold I am endless, and the punishment which is given from my hand, is endless punishment, for endless is my name: Wherefore—[11] Eternal punishment is God's punishment: [12] Endless punishment is God's punishment:

[13] Wherefore, I command you by my name, [14] and by my Almighty power, that you [15] repent: repent, lest I smite you by the rod of my mouth, and by my wrath, and by my anger, and your sufferings be sore: How sore you know not! How exquisite you know not! Yea, how hard to bear you know not!

[16] For behold, I God have suffered these things for all, that they might not suffer, if they would repent, [17] but if they would not repent, they must suffer even as I:

[18] Which suffering caused myself, even God, the greatest of all, to tremble because of pain, and to bleed at every pore, both body and spirit: And would that I might not drink the bitter cup and shrink:

[19] Nevertheless, glory be to the Father, and I partook and finished my preparations unto the children of men:

[20] Wherefore, I command you again by my Almighty power, that you confess your sins, lest you suffer these punishments of which I have spoken, of which in the smallest, yea, even in the least degree you have tasted at the time I withdrew my Spirit.

[21] And I command you, that you preach nought but repentance; and show not these things, neither speak these things unto the world, [22] for they can not bear meat, but milk they must receive: Wherefore, they must not know these things lest they perish:

[23] Wherefore, learn of me, and listen to my words; walk in the meekness of my Spirit and you shall have peace in me, [24] Jesus Christ by the will of the Father.

[25] And again: I command you, that thou shalt not covet thy neighbor's wife. Nor seek thy neighbor's life.

[26] And again: I command you, that thou shalt not covet thine own property, but impart it freely to the printing of the book of Mormon, which contains the truth and the word of God, [27] which is my word to Gentile, that soon it may go to the Jew, of which the Lamanites are a remnant; that they may believe the gospel, and look not for a Messiah to come which has already come.

[28] And again: I command you, that thou shalt pray vocally as well as to thyself: Yea, before the world as well as in secret; in public as well as in private.

[29] And thou shalt declare glad tidings; yea, publish it upon the mountains, and upon every high place, and among every people which thou shalt be permitted to see.

[30] And thou shalt do it with all humility, trusting in me, reviling not against revilers.

[31] And of tenets thou shalt not talk, but thou shalt declare repentance and faith on the Savior and remission of sins by baptism and by fire; yea, even the Holy Ghost.

[32] Behold this is a great and the last commandment which I shall give unto you: For this shall suffice for thy daily walk even unto the end of thy life.

[33] And misery thou shalt receive, if thou wilt slight these counsels; Yea, even

destruction of thyself and property.

[34] Impart a portion of thy property; Yea, even a part of thy lands and all save the support of thy family.

[35] Pay the printer's debt. Release thyself from bondage.

[36] Leave thy house and home, except when thou shalt desire to see them.

[37] And speak freely to all: Yea, preach, exhort, declare the truth, even with a loud voice; with a sound of rejoicing, crying hosanna! hosanna! blessed be the name of the Lord God.

[38] Pray always and I will pour out my Spirit upon you, and great shall be your blessing: Yea, even more than if you should obtain treasures of earth, and corruptibleness to the extent thereof.

[39] Behold, canst thou read this without rejoicing, and lifting up thy heart for gladness; [40] or canst thou run about longer as a blind guide; [41] or canst thou be humble and meek and conduct thyself wisely before me: Yea, come unto me thy Savior. Amen.

Revision

1835 D&C 44

(cf. LDS D&C 19:13-15, 20-26, 32, 35; RLDS D&C 18:2-3, 5)

[13] wherefore, I command you *to repent, and keep the commandments which you have received by the hand of my servant Joseph Smith, jr. in my name:* [14] *and it is* by my almighty power that you *have received them:* [15] *therefore I command you to* repent, repent, lest I smite you by the rod of my mouth, and by my wrath, and by my anger, and your sufferings be sore: how sore you know not! how exquisite you know not! yea, how hard to bear you know not!

[20] wherefore, I command you again *to repent lest I humble you* by my almighty power, *and* that you confess your sins lest you suffer these punishments of which I have spoken, of which in the smallest, yea, even in the least degree you have tasted at the time I withdrew my Spirit.

[21] And I command you, that you preach nought but repentance; and show not these things unto the world *until it is wisdom in me;* [22] for they cannot bear meat *now,* but milk they must receive: wherefore, they must not know these things lest they perish: [23] learn of me, and listen to my words; walk in the meekness of my Spirit and you shall have peace in me: [24] *I am* Jesus Christ: *I came* by the will of the Father, *and I do his will.*

[25] And again: I command *thee,* that thou shalt not covet thy neighbor's wife. Nor seek thy neighbor's life. [26] And again: I command *thee,* that thou shalt not covet thine own property, but impart it freely to the printing of the book of Mormon . . .

[32] Behold, this is a great, and the last commandment which I shall give unto you *concerning this matter . . .*

[35] Pay the debt *thou hast contracted with the printer*. . . .

Commentary: Stress on Joseph Smith's Revelations

BC 16 is a commandment to Martin Harris at Manchester, New York previous to the Church's organization. A comparison shows that the emphasis "I [God] command you by my name" is subordinated to Smith's authority as revelator. The additional wording in the text would not have been what Harris heard in 1830. The change emphasizes Harris's need to obey the commandments he received through Smith.

Another textual addition qualifies the command to "show not these things, neither speak these things unto the world" with the words "until it is wisdom in me," implying that Harris was to be silent on certain matters but that the 1835 committee was free of such a proscription. That this is a correct understanding may be seen in a later revelation dated November 3, 1831 wherein it states clearly: "& for this cause these commandments were given; they were commanded to be kept from the world in the day that they were given, but now are to go forth unto all flesh."⁵⁶ This phrase "until it is wisdom in me" was probably added to the revelation for Martin Harris because it would now be published to the world.

The text includes the commandment, "thou shalt not covet thine own property, but impart it freely to the printing of the book of Mormon" and "Pay the printer's debt." Harris had already mortgaged his farm for \$3,000 to printer Egbert B. Grandin in August 1829. The amount was to be paid by February 25, 1831 eighteen months after the signing. It was not until April 1, 1831 that Martin Harris was able to sell about 150 acres (twenty dollars an acre) to long time Palmyra resident Thomas Lakey. Early in 1832 Thomas Lakey and his wife Cynthia sold the property to John Graves on January 28, 1832.

The actual mortgage had been sold earlier by Grandin to Thomas Rogers 2nd on October 21, 1830. The mortgage was "redeemed[,] paid off, satisfied and discharged" on January 28, 1832.

⁵⁶ Document no. 80; *The Evening and the Morning Star* 1 (May 1833):2; [whole page no. 90]; LDS D&C 133:60; RLDS D&C 108:11.