SALT LAKE CITY MESSENGER

October 2010 Issue No. 115

Editor: Sandra Tanner
Utah Lighthouse Ministry
1358 S. West Temple
Salt Lake City, UT 84115
www.utlm.org

THE MORMON MURDERS TWENTY-FIVE YEARS LATER

By Sandra Tanner and Rocky Hulse

It has been twenty-five years since Mark Hofmann, a returned missionary of the Church of Jesus Christ of Latter-day Saints (LDS), forged numerous historical documents, blew up two innocent people with pipe bombs,

and was given a plea bargain instead of going to trial.

Why would the prosecuting attorneys offer a plea bargain when Hofmann had been charged with thirty-two felony counts and two murders?1 It becomes clearer if you understand the tremendous power the LDS Church has over the state of Utah. Placing Mark Hofmann on trial would have meant calling LDS Prophets and Apostles to the witness stand. These

Left to right: Mark Hofmann, 1st Counselor N. Eldon Tanner, LDS President Spencer W. Kimball, 2nd Counselor Marion G. Romney, Apostle Boyd K. Packer and Apostle Gordon B. Hinckley. (Photo by Jed A. Clark)

LDS Church Authorities had been utterly fooled by him into purchasing thousands of dollars worth of forged documents relating to early Mormon history.

Nothing in Mark Hofmann's past indicated a dark, sinister side. He was born and raised a Mormon and went on his two-year mission to southwest England, returning in 1976. Married in the Salt Lake LDS temple in 1979, outwardly Mark appeared to be a faithful Mormon. However, as he learned more about problems in early

LDS history, he found an easy target to exploit in the LDS Church's desperate need for control of its history.

Since the beginning of Mormonism, founder Joseph Smith has been accused of fraud, deceit, folklore,

magic and mysticism. In 1834 E. D. Howe published the first exposé of Mormonism titled *Mormonism Unvailed*, which contained a number of statements by the Smiths' neighbors, accusing them of deceit and seeking buried treasures through the use of magic.

One neighbor of the Smiths charged that he accompanied Joseph Smith, Jr., and his father, Joseph Smith, Sen., on a nocturnal treasure hunt where he was assured that they would find

"two or three kegs of gold and silver, some feet under the surface of the earth." But after drawing two magic circles, lining one with a row of witch hazel sticks, driving a steel rod in the center, digging a five foot trench around the rod, an evil spirit "caused the money to sink." Joseph Smith, Sen., informed him that "we had made a mistake in the commencement of the operation; if it had not been for that, said he, we should have got the money." The farmer went on to state: "When they

¹ Linda Sillitoe and Allen Roberts, Salamander: the Story of the Mormon Forgery Murders (Salt Lake City: Signature Books, 1988), p. 361.

² E. D. Howe, Mormonism Unvailed (Painesville, Ohio, 1834), pp. 238-239.

[the Smiths] found that the people of this vicinity would no longer put any faith in their schemes for digging money, they then pretended to find a gold bible, of which, they said, the book of Mormon was only an introduction."³

Prior to telling his neighbors of the gold plates, Joseph Smith was arrested in 1826 on a misdemeanor charge relating to his money-digging. In Judge Albert Neeley's papers he described Smith as the "glass looker," referring to his use of a stone in his hat to discern the location of buried treasures. At the hearing, Joseph informed Judge Neeley that he had given up money-digging:

[Joseph Smith stated] he had a certain stone, which he had occasionally looked at to determine where hidden treasures in the bowels of the earth were; . . . that at Palmyra he pretended to tell, by looking at this stone, where coined money was buried in Pennsylvania, and while at Palmyra he had frequently ascertained in that way where lost property was, of various kinds; that he has occasionally been in the habit of looking through this stone to find lost property for three years, but of late had pretty much given it up on account its injuring his health, especially his eyes—made them sore; that he did not solicit business of this kind, and had always rather declined having anything to do with this business.⁴

Smith may have turned from his occupation of treasure digging but he continued to use his seer stone. When he first claimed to acquire the gold plates of the Book of Mormon he used the divinely prepared "Urim and Thummim," allegedly preserved with the plates, for the work of translating the unknown script. However, after the loss of the first 116 pages of transcription, he switched to using his money-digging stone to complete the work. Book of Mormon witness, David Whitmer wrote:

I will now give you a description of the manner in which the Book of Mormon was translated. Joseph would put the seer stone into a hat, and put his face in the hat, drawing it closely around his face to exclude the light; and in the darkness the spiritual light would shine. A piece of something resembling parchment would appear, and on that appeared the writing.⁵

Your tax-deductible
DONATIONS
help make this newsletter possible.

© 1999 Institute for Religious Research

From its beginning, the LDS Church has tried to distance itself from Joseph Smith's early magical practices and provide a legitimate explanation of its origins. For instance, official LDS artwork never depicts Smith translating with his head in his hat, staring at his seer stone. Instead, he is shown sitting at a table looking at the gold plates. Into this fertile ground of protecting church history at all costs, Mark Hofmann cultivated his forgery scheme to make money and make the LDS Church look foolish—he succeeded on both counts.

The Anthon Transcript

Hofmann's first big score was the "Anthon Transcript." Martin Harris, the financier of the first printing of the Book of Mormon in 1830, was skeptical at first of mortgaging his farm to pay for the printing without some proof of the Golden Bible. Joseph Smith would only let him heft the box that supposedly contained the "Golden Plates" from which the Book of Mormon was to be translated, but this wasn't enough to satisfy the wealthy farmer; he wanted confirmation. So, Joseph supposedly copied characters from the gold plates and Harris took them to New York City to have the scholars of the day validate the characters. The characters were not of any known language, Smith explained to Harris, but an unknown language called "Reformed Egyptian."

VISIT OUR WEB SITE www.utlm.org

³ Howe, Mormoism Unvailed, p. 239.

^{4 &}quot;Mormonism," New Schaff-Herzog Encyclopedia of Religious Knowledge (New York, 1883), vol. 2, p. 1576, as quoted in Joseph Smith and Money Digging, Jerald and Sandra Tanner (Salt lake City: Utah Lighthouse Ministry, 1970), p. 21.

⁵ David Whitmer, An Address To All Believers In Christ (Richmond, Missouri, 1887), p. 12.

The Anthon Transcript in the Community of Christ Archives, Independence, Missouri.

Harris eventually found his way to Charles Anthon, a professor of Greek and Latin at Columbia College in New York. No one knows for sure what took place at this meeting but Harris came back declaring that Professor Anthon had identified the characters as Egyptian, Chaldaic, Assyriac and Arabic.⁶ When Professor Anthon later heard that the Mormons were saying he had validated the characters he wrote a blistering denial: "The whole story about my having pronounced the Mormonite inscription to be 'reformed Egyptian hieroglyphics' is *perfectly false*."

Although an early copy of the Anthon transcript has been preserved in the Community of Christ Library (formerly the Reorganized Church of Jesus Christ of Latter Day Saints) in Independence, Missouri, the original Anthon Transcript which Martin Harris had taken on his journey was believed lost. Professor Anthon had described it as a document with vertical columns of strange characters with a circle of characters at the bottom. Amazingly, Hofmann claimed to find the long-missing document in 1980.

Hofmann's Forged Anthon Transcript

In order to make this fraud seem more credible Hofmann took an old seventeenth-century Bible and glued his document between the pages. He then went to Utah State University in Logan, Utah, to ask Jeff Simmons, head of Special Collections, how to extract a document that appeared to be glued between two pages. When the pages were pried loose, they found what appeared to be the original copy of the Anthon Transcript. On May 3, 1980, the *Deseret News* ran an article on Hofmann's find, along with a picture of Mark standing next to the most senior LDS Church leaders studying his recently discovered (forged) "Anthon Transcript." (See photo on the first page of this newsletter.)

This incredible document put Mark Hofmann on the inside track with the leadership of the LDS Church. Mark fooled every senior LDS Church leader and struck a deal to exchange the document for items from the LDS Church archives "worth about \$20,000."

The Joseph Smith III Blessing

At the time of Joseph Smith's death in 1844, he had not designated a successor to lead the church. There had been talk that Smith had bestowed a blessing on his eleven-year-old son, Joseph Smith III, indicating that he was to be Smith's successor. But due to the son's age, the leaders bypassed him in favor of mature leadership. This led to competing claims between Brigham Young and Sidney Rigdon. The December 15, 1844, issue of the *Times and Seasons*, the LDS newspaper, had an article denouncing Rigdon's claim of leadership. ¹⁰ Young soon won the favor of the majority of Saints and assumed leadership.

After the main body of Mormons left Illinois and moved west a number of those who stayed behind, who denounced polygamy and refused to follow Brigham Young's leadership, formed a new church. They called themselves the Reorganized Church of Jesus Christ of Latter Day Saints.¹¹ They insisted that Joseph Smith's son should assume his rightful place as president of the church. Joseph Smith III was persuaded to assume leadership of the new church in 1860.

⁶ Joseph Smith, *History of the Church* (Salt Lake City: Deseret Book, 1976), vol. 1, p. 20.

⁷ Letter by Charles Anthon, Feb. 17, 1834, as quoted in *Mormonism Unvailed*, pp. 270-272.

^{8 &}quot;Utahn Finds 1828 Writing by Prophet," Church News, *Deseret News* (May 3, 1980): p. 3.

⁹ Steven Naifeh and Gregory White Smith, *The Mormon Murders* (New York: St. Martins Press, 2005), p. 110.

¹⁰ Amasa Lyman, "The Saints Scattered Abroad," Times and Seasons, vol. 5, pp. 740-742.

¹¹ Sometimes referred to as the RLDS Church, it is now known as the Community of Christ.

Thus began the long-running dispute regarding who was Joseph Smith's rightful successor, Brigham Young or Joseph Smith III, and which church was the true body of Joseph Smith's followers.

In 1891 the RLDS Church filed suit against the Church of Christ (Temple Lot), another splinter group, claiming title to the parcel of land in Independence, Missouri, that Joseph Smith had designated as the place for a future temple. During this trial the question of Smith's rightful successor was discussed. James Whitehead, Joseph Smith's personal secretary in Nauvoo, testified that "it was declared by Joseph Smith himself that the selection and ordination of his son Joseph as his successor in office had been made, and the people agreed to it, by a vote in the usual way, voting by the uplifted hand."12 Joseph Smith III also testified that he remembered "being called in his [Joseph Smith's] office, or into a room adjoining his office, and receiving the laying on of hands, and a prophetic blessing or setting apart, whatever it may be called." He then related two more events where Joseph Smith laid hands on his head and appointed him to be his successor.¹³

Joseph Smith III

When Hofmann learned that a blessing had been given designating Joseph's son as his successor, but no copy remained, he set about to fill that void. In February of 1981 Hofmann mentioned to Michael Marquardt, a fellow

researcher, that he had seen the original Smith blessing document. Authors Linda Sillitoe and Allen Roberts wrote:

The document, dated January 14, 1844, began, "Blessed of the Lord is my son Joseph, who is called the third . . ." Farther down, the key sentence read, "For he shall be my successor to the Presidency of the High Priesthood; a Seer, and a Revelator, and a Prophet, unto the Church; which appointment belongeth to him by blessing, and also by right." . . .

Looking for a buyer, Hofmann showed LDS church archivist Don Schmidt a photocopy of the blessing on February 16. Schmidt immediately recognized the importance and potential controversy but kept a poker face. "I'd have to see the original."

Hofmann explained to Schmidt that "It came in a collection I purchased from the Bullock family in Coalville [Utah], from Allen Bullock to be specific." When the LDS Church did not jump at the chance to buy it, Mark contacted the RLDS Church. Their historians expressed interest but needed time to make the arrangements. He promised them the document and agreed to wait until the church could make the purchase. However, he reneged on his promise and sold it to the LDS Church "for \$20,000 in trade, again accepting various forms of early Mormon coins and currency." ¹¹⁶

When Richard P. Howard, RLDS historian, heard that the document had been sold to the Utah church he was shocked. This created a public embarrassment when it became known that the two churches were struggling over who should own the document. Eventually the LDS Church agreed to turn over the blessing document to the RLDS Church in exchange for a copy of the rare 1833 *Book of Commandments*.

Hofmann's career was in full swing. "During the first few months of 1981, Mark Hofmann had made \$52,000 in cash and trade on Mormon documents alone." He continued to "find" more documents, many of which were sold to various collectors but not made public. In January of 1983 Mark met with Gordon B. Hinckley, a member of the LDS First Presidency, to offer him a new find, an 1825 letter from Joseph Smith to Josiah Stowell, the man who had hired Joseph to use his stone to search for buried treasures. In the letter Smith supposedly told Stowell "... since you cannot asertain any particulars you should

¹² The Temple Lot Case, photo copyby Utah Lighthouse Ministry of "United States Circuit Court (8th Circuit) . . . The Reorganized Church of Jesus Christ of Latter Day Saints, complainant, vs. the Church of Christ at Independence, Missouri . . . Complainant's abstract of pleading and evidence" (Lamoni, Iowa, 1893), p. 37.

¹³ Ibid., pp. 40-41.

¹⁴ Sillitoe and Roberts, Salamander, p. 247.

¹⁵ Ibid., p. 248.

¹⁶ Ibid., p. 249.

¹⁷ Ibid., p. 251.

not dig more untill you first discover if any valuables remain you know the treasure must be guarded by some clever spirit..." The letter would give support to the charge of Joseph Smith's involvement in the occult. Hinckley handed Mark a check for \$15,000 for the document. In March, Hofmann showed Hinckley another document, the supposed original 1829 contract between Joseph Smith, Martin Harris and E. B. Grandin, relating to the printing of the 1830 Book of Mormon. This in turn was purchased by Hinckley on behalf of the LDS Church for \$25,000. Unfortunately for all concerned, these documents would eventually be exposed as forgeries.

The Salamander Letter and Magic

In 1983 Mark Hofmann started telling a few friends that he had uncovered a letter, which was later known as the "Salamander Letter," supposedly written by Book of Mormon witness Martin Harris in 1830. Believing the whole translation of the Book of Mormon was steeped in mysticism and fraud, Hofmann invented a letter that played perfectly off of the claims of magic in E. D. Howe's 1834 book. When Mark read the Salamander Letter to Michael Marquardt, his reaction was that it sounded "more like a Grimms' fairy tale than a Sunday-school lesson: kettles of money guarded by spirits, seer stones, enchanted spells, magic 'spectacles,' ghostly visitations. And instead of a benevolent angel, a cantankerous and tricky 'old spirit' who transforms himself into a white salamander!"²⁰ The Salamander Letter would challenge the religious framework of the beginning of Mormonism, casting it in the category of folk magic rather than divine revelation.

Hofmann, possibly worried that he was "finding" too many documents, asked his associate, Lyn Jacobs, to offer the document to the LDS Church in exchange for a gold coin minted by Brigham Young or a copy of the rare 1833 *Book of Commandments*. But Hinckley was leery of doing business with Jacobs, someone he had just met, and wasn't sure if Jacobs would keep the document and transaction a secret.²¹

In order to avoid directly involving the LDS Church in the procurement of this document (too much publicity), Hofmann worked a deal with a faithful LDS member, a wealthy businessman named Steve Christensen, to purchase the document for \$40,000 to prevent it from falling into the "wrong hands." The idea was to allow time to lessen interest in the document and then Steve could donate it to the LDS Church. Historians and researchers were hearing bits and pieces of the newly found letter and anxious to see the original. Little did the church realize that Mark was the deliberate leak on the news stories of his finds.

As soon as Jerald Tanner was able to get a typed transcript of the Salamander Letter he began researching the contents. He soon became concerned that it was a forgery; too many concepts and phrases seemed to be taken from E. D. Howe's book and a letter by Joseph Knight, a friend of Joseph Smith, recently made public in a *BYU Studies* article.²³

In the March 1984 issue of his newsletter, the *Salt Lake City Messenger*, Jerald outlined his doubts. At the same time LDS historians were secretly researching

whether the salamander letter was consistent historically with its time and apparent circumstances. It led [Ronald] Walker, [Dean] Jessee and [Brent] Metcalfe down a road that for the most part had been taboo for Mormon scholars in the past, the study of Joseph Smith's involvement in the occult and money digging. During months of research, they found an abundance of material, ranging from court records of his trials in Bainbridge, New York, to obscure writings by early disciples. This information indicated that during the same period of time Smith claimed to have been led to a buried cache of gold plates by the angel Moroni, he was trying to make his living with claims of supernatural powers which enabled him to locate buried treasures of gold and silver with a seer stone and other superstitious occult practices.

Late in August [1984], almost eight hundred people gathered in a Salt Lake City hotel for the annual Sunstone Theological Symposium. Even before the conference formally opened, the hotel lobby was abuzz with speculation about the secret salamander letter and reports of another secret letter that purportedly linked Joseph Smith to folk magic. . . .

As the church history buffs filed into the meeting, Sandra Tanner stood in the lobby of the hotel handing out a pamphlet headlined, "The Money-Digging Letters," in which her husband expressed strong reservations about the Martin Harris letter.²⁴

¹⁸ Sillitoe and Roberts, Salamander, pp. 269-270.

¹⁹ Ibid., pp. 270-271.

²⁰ Naifeh and Smith, Mormon Murders, p. 154.

²¹ Ibid., p. 159.

²² Ibid., p. 169.

²³ Dean Jessee, "Joseph Knight's Recollection of Early Mormon History," BYU Studies (Autumn 1976): pp. 29-39.

²⁴ Robert Lindsey, A Gathering of Saints: A True Story of Money, Murder and Deceit (New York: Simon and Schuster, 1988), p. 135.

Jerald expanded his pamphlet questioning the authenticity of Hofmann's find in October of 1984 and reiterated his doubts in the January and June 1985 issues of the *Salt Lake City Messenger*. But Mark Hofmann had little to fear. Jerald Tanner's arguments, as an apostate Mormon, were not taken seriously.

Oath of a Freeman

By 1985 Hofmann had been busy creating a number of historical forgeries in addition to his documents relating to Mormonism. Many of these had been sold to private collectors, thus not making the news. In spite of all of his document sales Mark was in financial trouble. He was flying back and forth to New York City and other places, supposedly searching for antique documents, and spending money like there was no end to its source. He was also attempting to purchase a very expensive house in one of the most affluent neighborhoods in Salt Lake City. Needing a document that would make him more financially secure, in March of 1985 he claimed to find a copy of the "Oath of a Freeman." ²⁵

THE OATH OF A FREEMAN. 1 AB being (by Gods providence) an Inhabitant, and Freeman, within the iurifdictio of this Common-wealth, doe freely acknowledge my felfe to bee subject to the government thereof; and therefore doe heere sweare, by the great & dreadfull name of the Everliving-God, that I will be true & faithfull to the fame, & will accordingly yield affiftance & support therunto, with my person & estate, as in equity I am bound: and will also truely indeavour to maintaine and preserve all the libertyes & privilidges thereof; fubmitting my felfe to the wholesome lawes & ordres made & stablished by the same; and surther, that I will not plot, nor practice any evill against it, nor consent to any that shall soe do, butt will timely discover, & reveall the same to lawefull authoritee nowe here stablished, for the speedic preventing thereof. Moreover, I doe solemnly binde my selfe, in the sight of God, that when I shalbe called, to give my voyce touching any such matter of this state, (in which freemen are to deale) I will give my vote & fuffrage as I shall judge in myne owne conscience may best conduce & tend to the publick weale of the body, without respect of personnes, or favour of any man. Soe help mee God in the Lord Iefus Christ. ರ ಎರ ಎರ ಎರ ಎರ ಎರ್ ಎರ್ ಎರ

Mark Hofmann's forged "Oath of a Freeman"

Historically the Oath of a Freeman was thought to be the first document printed in America in 1647. Only one copy was known to exist, making a second copy worth at least one million dollars. When commenting on the unbelievable odds of Hofmann finding such a document by pure chance, after all the other documents he claimed to unearth, one police investigator commented:

"It was as if you had never heard of the Holy Grail. Then one Sunday you go to a garage sale and you find a little silver chalice or pewter cup and you say, 'Hey, far out!' So you pick it up. You also pick up an old Sotheby's catalog. Then on the way home, you're reading through the catalog and you find a notice to the effect that the Holy Grail was lost in whatever A.D. And basically it looks precisely like the item you just picked up. You say, 'Goddam! I just bought that this morning at the garage sale!' "26"

But the Library of Congress was not quick to accept the authenticity of Hofmann's "Oath." They needed time to do research and tests on the document, time Mark did not have. Unable to wait for the sale of the "Oath of a Freeman," with mounting debts and creditors at his heals, Mark returned to forging Mormon documents.

The McLellin Collection

The McLellin Collection was the fraud that would finally bring Mark Hofmann down. William E. McLellin was ordained an LDS apostle in 1835 but was excommunicated in 1838, becoming an ardent critic of the church.

While retaining a belief in the Book of Mormon, McLellin felt Joseph Smith had brought false teachings into the church, such as priesthood and polygamy. Leaders in the LDS Church had long known that McLellin had letters and papers dealing with controversial issues of Joseph Smith's life. In 1879 the RLDS Church had printed a letter from McLellin to President Joseph Smith III, Joseph Smith's son, in their paper, The Saints' Herald, in which he insisted that Emma knew of her husband's adultery.²⁷ In 1878 Apostle Joseph F. Smith, who would later become the sixth president of the LDS Church, visited McLellin. This interview is recorded in the 1938 book, Life of Joseph F. Smith. At this meeting McLellin asserted: "Emma Smith [Joseph Smith's widow] told him [McLellin] that Joseph was both a polygamist and an adulterer, . . . He also said Joseph had given a false revelation in 1829, ... "28 Due to such accounts, rumor spread that his diaries and papers had been preserved and contained many incriminating documents that would embarrass the LDS Church. But no one seemed to know who owned the fabled collection. Until now.

²⁵ Naifeh and Smith, Mormon Murders, pp. 196-199.

²⁶ Ibid., p. 198.

²⁷ Richard L. Bushman, *Joseph Smith: Rough Stone Rolling* (New York: Alfred A. Knopf, 2005), p. 624.

²⁸ Joseph Fielding Smith, *Life of Joseph F. Smith* (Salt Lake City: Deseret News Press, 1938), pp. 238-240.

A month after Hofmann reported finding the "Oath of a Freeman," word on the street was that the McLellin Collection had been located. In order for Mark Hofmann to get top dollar for the collection he had to say it included a laundry list of items. He told one friend it contained part of Joseph Smith's papyri,²⁹ others were informed that the McLellin Collection contained "Joseph Smith's revelations and letters—actually a good orange crate full of letters and documents—including six little diaries handwritten by McLellin from 1831 to 1836, one for each year."³⁰ However, Hofmann was unable to forge enough documents prior to the deadline for the sale. The price tag was set at \$185,000 and he was simultaneously working several different people, as well as the LDS Church, in the scam.

With President Hinckley out of the country at the time, Hofmann had to look elsewhere for a buyer. He turned to his friend Steve Christensen, the purchaser of the Salamander Letter, and told him he needed \$185,000 to acquire the McLellin Collection. Steve contacted Elder Hugh Pinnock, a senior member of the Quorum of Seventy (an LDS General Authority, just under the position of Apostle), who in turn, on June 28, 1985, made a phone call to First Interstate Bank and arranged the loan. Mark simply had to go pick up the check.³¹ Evidently, such transactions had been done before. During the police investigation of the murders, Harvey Tanner, head loan officer at First Interstate Bank, told detectives that he "had been reassured that Hofmann was good for the money, the church was behind it, not to worry." He went on to state that "we had done business with Pinnock before, obtaining money for the church without the church being involved."32

Hofmann had also borrowed money from several other Mormons with promises of providing the McLellin Collection. Playing both ends against the middle, time was running out. Hofmann was under a great deal of pressure to meet his various obligations. Steve Christensen had entered the picture again as Mark was delinquent on his \$185,000 loan arranged by Hugh Pinnock. "The Brethren" had elicited Steve's help to complete the McLellin transaction through a wealthy LDS Mission President in Nova Scotia, Canada.³³

But Hofmann was becoming more and more desperate in the pressure cooker situation that he had created. Sensing the need to divert attention away from his mounting debts and his inability to produce the fictitious documents, Hofmann began to formulate a devious plan. If he could get Christensen out of the picture then he would not only be relieved of some immediate financial pressure but the ensuing drama of Christensen's death could refocus attention and buy him time to produce more documents.

The Bombings

On Tuesday October 15, 1985, two separate bombs took the lives of Steve Christensen and Kathy Sheets. The bomb set for Steve Christensen, left at his office door in downtown Salt Lake City, was especially brutal, being filled with nails meant to shred its victim. Gary Sheets was the intended target for bomb number two; however, his wife, Kathy, found the package containing the bomb outside their home and became the victim of its deadly power. Mark Hofmann later commented: "At the time I made that bomb my thoughts were that it didn't matter if it was Mr. Sheets, a child, a dog." 34

No one is sure who was the intended victim of bomb number three. Mark Hofmann was in downtown Salt Lake City in the process of delivering the bomb when it went off prematurely in his parked car. Severely injured, but not killed, Mark was initially thought to be another innocent victim; however, the investigation quickly shifted to him as the suspected bomber.

Mark Hofmann's car after a bomb exploded on October 16, 1985. Los Angeles Times Magazine, March 29, 1987.

Lying for the Lord

Shortly after the first bomb went off, Hofmann called Hugh Pinnock to inform him of Christensen's death and to assure Pinnock that he was still willing to go through with the McLellin deal and was arranging to pay off the bank loan. After the second bomb went off, Mark calmly met with LDS Apostle Dallin Oaks in his church office and informed him that the bombings must relate to failed

²⁹ Sillitoe and Roberts, Salamander, pp. 340-341.

³⁰ Ibid., p. 342.

³¹ Naifeh and Smith, Mormon Murders, pp. 225-228.

³² Sillitoe and Roberts, Salamander, p. 43.

³³ Naifeh and Smith, Mormon Murders, p. 260.

³⁴ Sillitoe and Roberts, Salamander, p. 513.

business dealings of Christensen and Sheets and had no connection to Mark's documents. Later Pinnock and Oaks met with Gordon B. Hinckley to discuss how to proceed with the McLellin transaction.³⁵ The day after the explosion that injured Mark Hofmann, Elder Pinnock was interviewed about the crimes:

Police Detective Don Bell interviewed him at 1:12 in the afternoon on October 17, the day after the bomb exploded in Hofmann's car.

"Elder Pinnock, this is the deal," Bell began, notebook in hand. "This is a homicide investigation. Do you know Mr. Hofmann?"

Pinnock paused and reflected a moment. "No, I don't believe I do." ³⁶

When local news station KSL-TV, owned by the LDS Church, accurately reported that the LDS Church was involved in arranging document deals and illegal loans, the church leaders demanded a retraction. Reporter Jack Ford complained to his boss:

"The Church is upset because we [KSL-TV] said they helped arrange a loan. Well, they did! They say it was an individual, not the Church, but that's baloney. It may have been an individual who placed the call, but he was a Church official, sitting in his Church office, on Church time, using a Church phone, and he did it for the . . . benefit of the Church. Nobody else wanted that McLellin Collection except the Church. And the Nova Scotia mission president doesn't collect documents. He was just a big-bucks guy who said 'If you need help, I'll help you out.' If the Church says they weren't helping arrange any buyers for anything, how do you explain the fact that the Church volunteered to get an armored car to go down to Texas and pick the Collection up?"³⁷

When LDS Apostle Gordon B. Hinckley was interviewed by County Prosecuting Attorneys Bob Stott and David Biggs about his multiple dealings with Mark Hofmann, he tried to hide his association with Mark:

Stott and Biggs shifted uneasily in their chairs. With all the time in between to recollect those meetings, he still couldn't remember a thing.

"Was he ever in your office?" Stott asked.

"Probably," said Hinckley.

"Probably!" thought Biggs. Now, he was even forgetting what he had admitted in the press conference. . . .

Surely he remembered the morning, only days before the bombings, when Hofmann came to tell him the Kinderhook plates "might be available for the right price"? He did remember the Kinderhook plates?

"I don't know a whole lot about them," Hinckley said dryly.

Biggs thought, This is Hinckley. He's telling us he doesn't know a whole lot about the Kinderhook plates. My God, even I have learned a little about them in this investigation. He has to know what they're about. . . .

Stott and Biggs pressed. Surely he knew that Steve Christensen had been called by Church officials at all hours of the night to go out and find Hofmann and get him to repay the First Interstate loan?

Hinckley shrugged his shoulders. . . . Hinckley could recall nothing. . . .

After another hour of evasions, memory lapses, and sermonettes, Biggs lost his patience. "President Hinckley. This has been in the news—people have died—isn't there any way we can get some information about your meetings with Hofmann?"³⁸

The interview then focused on the upcoming preliminary hearing.

When Bob Stott finally worked up the courage to talk about Hinckley's testimony at the upcoming preliminary hearing, [LDS attorney] Wilford Kirton jumped in.

"President Hinckley doesn't wish to testify at the hearing. We think it would be in everyone's best interests to not have him testify."

Someone suggested that he would have to testify at trial. "You don't understand," said Kirton imperiously. "President Hinckley does not wish to testify at the hearing, at the trial, at anything."³⁹

Hinckley then explained to Stott:

"This isn't that significant, as it relates to Church matters," he said softly. "It's the Church that matters. You have to consider the Church first. I don't wish to testify."...

"I think it would be in the best interests of the Church," he added in the same mellow voice, "if you simply dismissed the charge."

Dismiss the charge? Biggs was aghast. It took them a moment to realize that he meant only that Stott should dismiss the charge on the Stowell letter, which would let Hinckley off the hook as far as testifying at the preliminary hearing. . . .

But Bob Stott wasn't ready to do that. "We are not going to drop the charge," he said after he regained his composure. But he did have a compromise suggestion. "If we can get the defense to stipulate as to your testimony, we won't have to call you."⁴⁰

³⁵ Naifeh and Smith, Mormon Murders, pp. 286-289.

³⁶ Ibid., pp. 300-301.

³⁷ Ibid., p. 475.

³⁸ *Ibid.*, pp. 434-435.

³⁹ Ibid., p. 436.

⁴⁰ Ibid., p. 437.

When comparing the notes of the investigators of Hofmann's crimes, there is no doubt that Gordon B. Hinckley was lying to them.

In Utah You Don't Embarrass the Mormon Church

In February of 1986 Mark Hofmann was arrested. The case against Hofmann was overwhelming. In addition to the two murders, he had forged dozens of documents and defrauded multiple people, including the LDS Church, of possibly two million dollars. ⁴¹ In January of 1987, he pled guilty to second-degree murder and theft-by-deception to avoid the death penalty. Everyone had been expecting a trial where he would be convicted of First Degree Murder and receive the death penalty for his despicable murders; yet he only received a life sentence, to be served at the Utah State Prison. The question on the streets of Salt Lake City was "Why?"

It was clear to everyone by now that Bob Stott [prosecuting attorney] was determined to avoid a trial no matter what. Said one policeman when the news of the bargain spread though the department like the smell of a gas leak, "Even if we had a confession, Stott would have given Yengich [Hofmann's attorney] anything he wanted.

Later, when a *Los Angeles Times* reporter flew to Salt Lake City to cover the breaking plea-bargain story, he told Dawn Tracy [*Salt Lake Tribune* reporter] that the most surprising aspect of the entire case was the attitude of the prosecution. "The typical prosecutor," the reporter said, "goes out and gets the bad guys. He goes out and stirs things up. Here, they're so nice and cooperative. What a nice plea bargain. In any other state, you'd see this thing go on trial, because that's how prosecutors' reputations are made. Going to trial and getting bad guys, big splashes, lots of exposure. Here you have a nice plea bargain."

"Hey," said Tracy, "You don't rise in this state embarrassing the Mormon Church or making them look bad."

The handling of the Mark Hofmann case is an example of Mormonism's attitude toward truth: "faith before facts!"⁴³

LDS Church Already Had the McLellin Diaries

In the aftermath of all the negative publicity and books exploring the Hofmann case and early LDS history, the LDS Church announced that its historians had "embarked on a massive study of the books and news articles in an attempt to assemble a master list of errors, misquotes and exaggerations. 'Our response to all the allegations made against the church will be made public in about 60 days,' [Richard P.] Lindsay said."44 However, it would be another four years before Richard Turley's book, Victims: The LDS Church and the Mark Hofmann Case, would appear. While the book was seen as mainly a futile effort in damage control, there was one item of interest buried in the middle of the book. On page 248 of Turley's work he states that "March 1986 brought a startling discovery," and goes on to explain that at that time church officials became aware that they already had an important part of the McLellin collection. The McLellin journals for 1831 through 1836 had been gathering dust in the LDS First Presidency's vault. The church, in fact, had the documents since 1908, but not being catalogued, they had been pushed aside and forgotten.45

These journals were discovered before Hofmann's preliminary hearing and yet this information was not passed on to the investigators. Thus the church suppressed a key item that would have gone to proving that Mark did not have the McLellin collection, which would have helped to establish motive for the murders. Investigators certainly would have subpoenaed the McLellin journals if they had any idea that the church had them. Evidently the church leaders deliberately kept Hugh Pinnock in the dark about the journals so that when he was questioned during the preliminary hearing he could truthfully say, as far as he knew, the church did not have any part of the McLellin papers. 46 In order to keep Gordon B. Hinckley off the witness stand during the 1986 preliminary hearing, the church submitted a statement that Hinckley "has never seen nor possessed nor has any knowledge of the whereabouts of a document or a group of documents known as the McLellin Collection."47 However, Hinckley, Oaks, Turley, Dean Larsen, Dean Jessee, Glenn Rowe and staff in the

⁴¹ Lindsey, A Gathering of Saints, p. 378.

⁴² Naifeh and Smith, Mormon Murders, p. 514.

⁴³ Ibid., p. 536

⁴⁴ Los Angeles Times, September 18, 1988, as quoted in *The Mormon Church and The McLellin Collection*, Jerald and Sandra Tanner (Salt lake City: Utah Lighthouse Ministry, 1993), p. 2. This is now published as part of the Tanners' book, *Tracking the White Salamander*.

⁴⁵ Tanner and Tanner, *Tracking*, pp. 5-6. For further information on McLellin, see *William E. McLellin Papers 1854-1880*, ed. Stan Larson and Samuel J. Passey (Salt Lake City: Signature Books, 2007).

⁴⁶ Tanner and Tanner, Tracking, pp. 10-11.

⁴⁷ Richard E. Turley, Jr., Victims: The LDS Church and the Mark Hofmann Case (Urbana/Chicago: University of Illinois Press, 1992), p. 303.

LDS Historical Department, all knew the church had the McLellin papers in the vault.⁴⁸

Writer Robert Lindsey observed: "Whatever else they had done, Hofmann's documents had stimulated a burst of historical inquiry regarding Joseph Smith's youthful enthusiasm for magic and the occult and it did not wither after his conviction . . . and it was unlikely that those in the Church Administration Building would ever be able to contain fully the fires of intellectual curiosity that Hofmann had helped fan." Today Joseph Smith's involvement with the occult is generally conceded, even by LDS historians. Over the past twenty-five years numerous historical studies have been published, leaving Smith's occult involvement an unquestioned part of the story.

Will He Ever Be Paroled?

Two months after thirty-three year old Mark Hofmann entered Utah State Prison two inmates reported to guards that Hofmann was planning on having several members of the Board of Pardons murdered. It was claimed that he was offering to pay at least \$10,000 for the job. At first Hofmann insisted that the prisoners had invented the story to curry favor at the prison. However, a letter in code from Mark to his wife, Dori, was intercepted. Did this contain instructions for more murders? Investigator Michael George, of the Salt Lake County Attorney's Office, confronted Hofmann with the letter and demanded an explanation:

Yes, he finally conceded, he *might* have discussed with other inmates the *possibility* of killing members of the Board of Pardons. Then he admitted that he *had* done so, but quickly added it hadn't been *his* idea: Other inmates had proposed the idea to him.⁵¹

Without sufficient evidence to prove Mark had actively tried to hire someone to kill members of the Board of Pardons, no additional charges were made. With that, however, all hope of receiving a parole vanished like smoke in the wind.

Hofmann and the Mountain Meadows Massacre

Another Hofmann document has come to light this year. An article in the *Deseret News* for September 7, 2010, announced "For the past 27 years, historians have identified William Edwards as a participant in the 1857 Mountain Meadows Massacre. But forensic document examiners now say the 1924 affidavit that implicated Edwards is a forgery linked to convicted bomber Mark Hofmann." The affidavit has been quoted in three books dealing with the massacre: *Massacre at Mountain Meadows* by Ronald W. Walker, Richard E. Turley, Jr., and Glen M. Leonard; *Blood of the Prophets* by Will Bagley; and *Innocent Blood: Essential Narratives of the Mountain Meadows Massacre* by David L. Bigler and Will Bagley.

Can Documents be Trusted?

Hofmann's documents have led some people to dismiss any negative references relating to early Mormonism as possible forgeries. However, those writing on LDS history today are careful to reference documents with a known history. Most early letters and diaries relating to Mormonism have been acquired from known family members or have always been in the possession of a wellestablished institution. Usually a number of people have been aware of the documents for years. For instance, David Whitmer, Martin Harris, the Smith's neighbors, etc., made statements that were published during their lifetime. On the other hand, Mark Hofmann could not disclose who the previous owner had been or where the document had been stored. Since forensic document examiners are better prepared to test documents for authenticity today than they were twenty-five years ago, it would be very hard for another Hofmann-type forgery to succeed.

LDS CLAIMS

Under the Search Light

Recorded Message (801) 485-4262 (Message is three to five minutes)

Utah Lighthouse Ministry is a non-profit organization and donations are tax-deductible.

Donations may be made with cash, check, credit card or gifts of stock.

Thank you for your support.

⁴⁸ Turley, Victims, pp. 248-251.

⁴⁹ Lindsey, Gathering of Saints, pp. 372-373.

⁵⁰ See Early Mormon Documents, edited by Dan Vogel, Vol. 1-5, Signature Books; Early Mormonism and the Magic World View, by D. Michael Quinn, Signature Books; The Rise of Mormonism: 1816-1844, by H. Michael Marquardt, Xulon Press; Insider's View of Mormon Origins, by Grant Palmer, Signature Books; Joseph Smith: The Making of a Prophet, by Dan Vogel, Signature Books; Joseph Smith: Rough Stone Rolling, by Richard Lyman Bushman, Knopf.

⁵¹ Lindsey, Gathering of Saints, p. 376.

⁵² Michael De Groote, "Mountain Meadows Massacre affidavit linked to Mark Hofmann," *Deseret News* (September 7, 2010).

Gospel Principles 2009 as a Significant Perpetuation of Traditional Mormon Theology

By Aaron Shafovaloff

Gospel Principles is a doctrinal manual published by the Church of Jesus Christ of Latter-day Saints, the institution of mainstream Mormonism.1 It was

first published in 1978 and has been republished nine times, most recently in 2009.2 The manual has been standard curriculum for the Gospel Essentials Sunday school class (for investigators and new converts), but for 2010 and 2011 it serves also as the curriculum for the Melchizedek Priesthood and Relief Society classes twice a month.3

Outsiders learning Mormon theology afresh are better suited starting with Gospel Principles than with Mormon scriptures (KJV Bible, Book of Mormon, Doctrine and Covenants, Pearl of Great *Price*) or literature authored by BYU religion professors. It functions not only as a concise guide to Mormon theology but also as an example of how Mormonism approaches its own canon. The existence and perpetuation of the book in

Gospel Principles They shall come to the knowledge of their Redeen and the very points of his doctrine, that they may know how to come unto him and be saved. 1 Nephi 15:14

Cover of the 2009 Gospel Principles

the religion is unconcerned with a holistic, coherent

Mormon culture is a corrective to suggestions that referencing older extra-canonical works, the 2009 edition often indirectly references them through recent institutional

application.5

theological worldview. It begins with the nature of God

and our pre-mortal existence (chapters 1 and 2) and

then ends with final judgment and exaltation (chapters

46 and 47). It explains practical

living in the context of a roughly

systematic Mormon theology,

and gives Mormons a sweeping

worldview meta-narrative to

understand ultimate reality and their

grand purpose in life. In addition

to priesthood authority, the main

benefits of the "Restoration of the

Church" are described as doctrinal

truths.4 Ouestions provided for

readers and teachers encourage theological reflection and practical

edition reflect attention to detail.

The manual has likely undergone

a process of approval by the LDS Church's top leadership.⁶ While

the book continues much of the theological tradition of Bruce

McConkie, notably removed are

all references to his book, Mormon

Doctrine. Instead of directly

Changes found in the 2009

¹ I use the term "doctrinal" loosely here to refer to authoritative religious teaching. Mormons sometimes use the term in a strict sense to refer to canonical teaching that is binding upon all members.

² The book was published in 1978, 1979, 1981, 1985, 1986, 1988, 1992, 1995, 1997, and 2009.

^{3 &}quot;Revised Gospel Principles Is Curriculum for 2010," Ensign [The Church of Jesus Christ of Latter-day Saints], Dec. 2009, 79.

⁴ The LDS Church maintains that the church established by Christ was taken from the earth shortly after the death of His apostles. "The Savior promised to restore His Church in the latter days.... On April 6, 1830, the Savior again directed the organizing of His Church on the earth (see D&C 20:1). His Church is called The Church of Jesus Christ of Latter-day Saints (see D&C 115:4). . . . The Lord has said that it is 'the only true and living church upon the face of the whole earth . . . '" Gospel Principles [2009], 96-99. Hereafter GP.

^{5 &}quot;Why is it important for us to understand the nature of God?" (GP, 6) "How have these truths influenced you and others?" (GP, 99).

^{6 &}quot;Explain that Church publications, such as lesson manuals and Church magazines, are produced to help members learn and live the gospel of Jesus Christ. The correlation process helps ensure that these materials are scripture-based, doctrinally accurate, and appropriate for the intended audience. All Church publications are planned, prepared, reviewed, and implemented under the direction of the First Presidency and Quorum of the Twelve" ("Lesson 42: Continuing Revelation to Latter-day Prophets," Doctrine and Covenants and Church History Gospel Doctrine Teacher's Manual, The Church of Jesus Christ of Latter-day Saints, 1999, 243).

⁷ Contrast GP [1997], 32 with GP [2009], 28, 139 with 122, 266 with 253, and 291 with 243. The manual still quotes Joseph Fielding Smith (GP, 33, 109, 127, 248, 265, 277-278, 279) and Boyd K. Packer (GP, 63-65) as valued theological representatives of Mormonism.

manuals. According to LDS Church spokeswoman Kim Farah, "Quotes were updated to reference materials that are more accessible to members of the LDS Church worldwide. For example, the series, *Teachings of Presidents of the Church*, is referenced because it is available in 28 languages, while *Mormon Doctrine* is only available in a few." This partly gives a sense of just how widely *Gospel Principles* will be distributed among Mormons worldwide. Its established use as an introductory manual warrants an inspection not only of its content but also of the various changes that have been made to it.9

Scripture

At one level the manual assumes a high view of scripture, frequently referencing and quoting verses to substantiate its claims and even providing a list of scriptures at the end of each chapter that imply a basic coherence and general unity of the four books they consider canon. Approximately eighty-nine percent of all references in the main body (excluding the lists at the end of chapters) are canonical. Moses is attributed as the author of the first five books of the Old Testament. Joseph Smith is quoted assuring, "ye need not suppose that one jot or tittle of the prophecies of all the holy prophets shall fail." The Book of Abraham, part of the *Pearl of Great Price*, is straightforwardly portrayed as "translated by the Prophet Joseph Smith from a papyrus scroll taken from the Egyptian

catacombs,"¹³ leaving no natural impression that the papyri, as some Mormons argue, only served as a catalyst for the revelation of the English text.¹⁴

The Bible is used to support distinctive Mormon teachings, 15 yet the manual still provides members with a basic undergirding for rejecting the Bible when needed. The eighth article of faith is quoted, which functions in Mormon culture to cast doubt on the reliability of the Bible's manuscript transmission history, as well as on the reliability of modern translations. 16 It is implied that we could know more about priesthood organization and government of the Church from the Bible if it had been better preserved.¹⁷ Whereas Louis Zucker, Professor Emeritus of English and Lecturer in Hebrew at the University of Utah, argues that Joseph Smith approached Hebrew in the Joseph Smith Translation like an innovating artist, 18 the manual instead promotes the traditional position that God inspired Smith to restore original meaning. 19 In contrast with the Bible, the Book of Mormon is described as "the most correct of any book on earth" translated "into English through the gift and power of God." Some sections of the Doctrine and Covenants restore "truths that were lost to the world for hundreds of years;" others "shed light on teachings in the Bible."20

The concept of scripture is not limited to the LDS canon. Readers are told that the "the inspired words of our living prophets become scripture to us. Their words

⁸ Peggy Fletcher Stack, "A new—or is it old?—manual for Mormons," The Salt Lake Tribune, 12/31/2009.

⁹ A working list of 1997-to-2009 changes is available from Mormonism Research Ministry at mrm.org/gospel-principles, and an evangelical chapter-by-chapter guide is available from the Institute for Religious Research at GospelPrinciples.net.

¹⁰ In the main body I counted approximately 796 canonical references, drawn from all four of their books of scripture, and 96 extra-canonical references.

^{11 &}quot;Moses . . . wrote the first five books of the Old Testament..." (GP, 41).

¹² GP, 253, which is quoting Teachings of Presidents of the Church: Joseph Smith [2007], 252.

¹³ GP, 48. The introduction to the Book of Abraham clearly identifies Abraham as the author of the text: "The writings of Abraham while he was in Egypt, called the Book of Abraham, written by his own hand, upon papyrus."

¹⁴ The wiki of the Foundation for Apologetic Information and Research (Mormon apologetics group) describes the "revealed text" theory as follows:

This theory assumes that the Book of Abraham was not on the papyri; he received the text by revelation, with the papyri acting as a catalyst. This is a possibility because Joseph used the word "translation" to mean several things, including the process of receiving pure revelation. (Joseph Smith's revelations call his revision of the Bible a "translation" (D&C 73:4; 76:15; 90:13; 94:10; 124:89), even though he didn't use any Hebrew or Greek manuscripts. Also, D&C 7 is a revealed translation of a lost record written by the Apostle John.) http://en.fairmormon.org/Book_of_Abraham/Joseph_Smith_Papyri, accessed 3/3/2010.

¹⁵ For example: "When the plan for our salvation was presented to us in the premortal spirit world, we were so happy that we shouted for joy (see Job 38:7)." (*GP*, 13) "Adam and Eve were among our Father's noblest children. In the spirit world Adam was called Michael the archangel (see *D&C* 27:11; Jude 1:9). He was chosen by our Heavenly Father to lead the righteous in the battle against Satan (see Revelation 12:7–9)." (*GP*, 27) "Paul named two of the kingdoms in heaven: the celestial and the terrestrial (see 1 Corinthians 15:40–42)." (*GP*, 275)

^{16 &}quot;We believe the Bible to be the word of God as far as it is translated correctly" (Articles of Faith 1:8).

^{17 &}quot;The Bible does not tell us everything about the priesthood or the organization and government of the Church. However, enough of the Bible has been preserved to show the beauty and perfection of the Church organization" (*GP*, 16).

^{18 &}quot;[Joseph Smith] used the Hebrew as he chose, as an artist, inside his frame of reference, in accordance with his taste, according to the effect he wanted to produce, as a fountain for theological innovations." (Louis Zucker, "Joseph Smith As A Student Of Hebrew," *Dialogue: A Journal of Mormon Thought* (Summer 1968): p. 53). Mormon apologist Kevin Barney appeals to this imagery in http://bycommonconsent.com/2010/01/01/js-on-hebrew-gen-11/, accessed 3/3/2010.

^{19 &}quot;The Lord inspired the prophet Joseph Smith to restore truths to the Bible text that had been lost or changed since the original words were written" (GP, 46).

²⁰ GP, 47.

come to us through conferences, the Liahona or Ensign magazine, and instructions to local priesthood leaders."²¹ The 2009 edition replaces the phrase "church manuals" to specify the main Church magazines. While for some Mormons "inspired words" constitute the small subset of prophetic teachings which are filtered and vetted against the canon, for mainstream Mormonism this teaching in Gospel Principles has the effect of generalizing General Conference talks and Church magazines as extensions to scripture. This would seem to indirectly help perpetuate the belief among Mormons that living prophets trump the canon, despite statements by leaders to the contrary.²² That Mormonism goes beyond the canon to support its teachings is reflected by the way the manual supports its own claims. While the manual usually substantiates content with LDS canon, it otherwise misuses its own canon,²³ appeals to extra-canonical statements by leaders as though they carry sufficient weight,²⁴ or even resorts to making naked, unsubstantiated assertions.25

Adam and Eve

Both Adam and Eve are described as "valiant spirits" in pre-mortality, "among our Father's noblest children" and chosen to "bring mortality into the world." Their condition in the garden is a divinely ordained predicament: God commanded them to have children and not to eat of

the tree of knowledge of good and evil, yet if they stayed in their pre-fallen state "they would have had no children" (2 Nephi 2:23).²⁷ Eve "yielded to the temptation [of Satan] and ate the fruit," then Adam chose to partake also.²⁸ Even though the "transgression" brought "spiritual death," the decision to eat the forbidden fruit was not a "serious sin." Nor was the Fall a curse. It is instead a

necessary step in the plan of life and a great blessing to all of us. Because of the Fall, we are blessed with physical bodies, the right to choose between good and evil, and the opportunity to gain eternal life. None of these privileges would have been ours had Adam and Eve remained in the garden.²⁹

Readers are asked to ponder the question, "How does the Fall provide opportunities for us to become like our Heavenly Father?"³⁰

False Christianity

The Great Apostasy is described not only as a loss of "apostolic authority and priesthood keys"³¹ but also as a corruption of doctrine.³² With an implicit reference to the First Council at Nicaea, those who taught that God is immaterial spirit are described as those "called Christians" in "false Christianity" with predominantly "pagan beliefs."³³ They "lost the understanding of God's love for

It makes no difference what is written or what anyone has said, if what has been said is in conflict with what the Lord has revealed, we can set it aside. My words, and the teachings of any other member of the Church, high or low, if they do not square with the revelations, we need not accept them. Let us have this matter clear. We have accepted the four standard works as the measuring yardsticks, or balances, by which we measure every man's doctrine. (*Doctrines of Salvation*, compiled by Bruce R. McConkie, 3 vols., (Salt Lake City: Bookcraft, 1954–56), 3:203)

Robert Millet observes that this is not the dominant view of Mormons:

I think most Latter-day Saints would be prone to answer this by pointing out the value and significance of living oracles, or continuing revelation, or ongoing divine direction through modern apostles and prophets, and thus to conclude that living prophets take precedence over canonized scripture. (Robert L. Millet and Gerald R. McDermott, *Claiming Christ: a Mormon-Evangelical Debate*, Grand Rapids, Mich.: Brazos, 2007, 31)

23 GP, 115 reads, "When we place our faith in Jesus Christ, repent, and are baptized, our sins are forgiven through the Atonement of Jesus Christ." Shortly after, it quotes D&C 20:37 using an ellipsis that hides a teaching which would probably surprise most Mormons readers: the remission of sins is a *prerequisite* to baptism.

- 24 See for example the substantial citation in GP, 63-65 of Packer's atonement parable or the appeal in 279 to the controversial King Follett Discourse.
- 25 See for example *GP*, 92 where the Great Apostasy narrative is supported with an appeal to the corruption of the Emperor Constantine, a connection nowhere made in the LDS canon.
 - 26 GP, 27.
 - 27 GP, 28.
 - 28 *Ibid*.
 - 29 GP, 29.

²¹ GP, 48.

²² Then-apostle Joseph Fielding Smith wrote:

³⁰ This question is especially notable when considered alongside the LDS temple endowment drama. In it, Lucifer persuades Eve to eat of the forbidden fruit, explaining, "I want you to eat of the fruit of the Tree of Knowledge of Good and Evil, that your eyes may be opened, for that is the way Father gained his knowledge." Told there is no other way to comprehend the knowledge of good and evil, Eve then partakes. Lucifer's explanation goes uncorrected. For the text of the temple endowment drama see *Evolution of the Mormon Temple Ceremony, 1842-1990*, Jerald and Sandra Tanner, Utah Lighthouse Ministry, 2005, p. 116, or http://www.irr.org/mit/endowment-ceremony.html

³¹ *GP*, 92.

^{32 &}quot;More and more error crept into Church doctrine, and soon the dissolution of the Church was complete." (Ibid.)

^{33 &}quot;Soon pagan beliefs dominated the thinking of those called Christians. The Roman emperor adopted this false Christianity as the state religion. This church was very different from the church Jesus organized. It taught that God was a being without form or substance" (*GP*, 92).

us" and "did not understand the purpose of life." Criticism of historic apostate Christendom remains strong, being only slightly toned down in the newest edition of the book. 35

Imperfect Continuity?

Some superlative language used to describe the LDS Church is removed. While the 1997 edition depicts the LDS Church as a "perfect organization" compared to a "perfectly formed building," the 2009 edition no longer does so. The 1997 edition taught that after the LDS Church's original framework was set up, the "organization was completed during the next several years." The 2009 edition replaces this claim with, "The organization would develop as the Church continued to grow." The 1997 edition assured, "All of the offices and functions of the Church in the days of Jesus are present in the Church today." This sentence is also removed, but continuity between original offices and modern offices is affirmed:

The Church was organized with the same offices as were in the ancient Church. That organization included apostles, prophets, seventies, evangelists (patriarchs), pastors (presiding officers), high priests, elders, bishops, priests, teachers, and deacons. These same offices are in His Church today (see Articles of Faith 1:6).⁴⁰

Exclusive Benefits

Important spiritual benefits are exclusive to those who fulfill Mormonism's distinctive requirements. If we "desire the destroying angel to pass us by, as he did in the days of the children of Israel, we must obey the Word of Wisdom [i.e. Mormon dietary laws]; then God is bound, and the blessing shall come to us." Obeying the Word of Wisdom is also described as necessary to enter the temple and retain the Lord's Spirit. Proper ordinances are necessary as

well. While a person may be "temporarily guided by the Holy Ghost without receiving the gift of the Holy Ghost... this guidance will not be continuous unless the person is baptized [into the LDS Church] and receives the laying on of hands for the gift of the Holy Ghost." The gift is only given by authorized, worthy elders of the LDS Church. Church Once given the gift of the Holy Ghost, members of the LDS Church can then be blessed with the gifts of the Spirit, such as the gift of tongues, the gift of prophecy, and the gift of working miracles. Couples married in a Mormon temple are also exclusive beneficiaries of certain blessings. Because we have been married in God's ordained way, we are entitled to an outpouring of the Spirit on our marriage as we remain worthy.

Worthiness & Repentance

In 1992 some rhetoric of perfectionism and earning our final destination was removed. "We would then be assigned to the place we had *earned* for our eternal home" was updated to, "the place for which we had prepared." "If we prove faithful and *obedient* to all the commandments of the Lord" was updated to, "If we prove faithful to the Lord." Instead of telling readers to list "some of the blessings that will be given to those who *earn* exaltation," they are now to list "some of the blessings that will be given to those who are exalted."

But in the 2009 edition the theme of the need to prove ourselves worthy is still persistent and clear. Our very purpose in coming to earth is to "prove whether we would obey our Father's commandments even though we were no longer in His presence." We needed free agency "in order to prove ourselves *worthy* of exaltation . . . It is now up to each of us to do our part and become *worthy* of exaltation." Our choices there made us *worthy* to come to earth." Readers are told, "we should make ourselves

```
34 GP, 92.
```

³⁵ For example, the following was removed: "Church officers were given honor and wealth. Bishops and archbishops fought among themselves to gain more power" (*GP* [1997], 106; cf. *GP* [2009], 92).

³⁶ Contrast *GP* [1997], 105 with *GP* [2009], 92.

³⁷ Contrast GP [1997], 102 with GP [2009], 89.

³⁸ Contrast GP [1997], 111 with GP [2009], 97.

³⁹ Contrast GP [1997], 101 with GP [2009], 87.

⁴⁰ *GP*, 97.

⁴¹ Teachings of Presidents of the Church: Heber J. Grant [2002], 192, as quoted in GP, 171.

^{42 &}quot;We must obey the Word of Wisdom to be worthy to enter the temple. If we do not obey the Word of Wisdom, the Lord's Spirit withdraws from us" (*GP*, 167).

⁴³ GP, 122.

⁴⁴ Ibid.

⁴⁵ GP, 125.

⁴⁶ GP, 221.

⁴⁷ Contrast GP [1988], 289 and GP [1992], 301.

⁴⁸ Contrast *GP* [1988], 290 and *GP* [1992], 302.

⁴⁹ Contrast GP [1988], 291 and GP [1992], 303.

⁵⁰ GP, 275.

⁵¹ GP, 16.

⁵² GP, 19.

worthy to receive this special messenger and witness of our Heavenly Father and Jesus Christ."53 "To be worthy to have the help of the Holy Ghost, we must seek earnestly to obey the commandments of God. We must keep our thoughts and actions pure."54 "Only through sacrifice can we become worthy to live in the presence of God. We may not be asked to sacrifice all things. But like Abraham, we should be willing to sacrifice everything to become worthy to live in the presence of the Lord."55 "We must obey the Word of Wisdom to be worthy to enter the temple. If we do not obey the Word of Wisdom, the Lord's Spirit withdraws from us."56 "All these things [learning self-control and using our talents to serve others] are necessary if we are going to be worthy to live with our Heavenly Father again."57 "Because we have been married in God's ordained way, we are entitled to an outpouring of the Spirit on our marriage as we remain worthy."58 "Before we can go to the temple, we must be active, worthy members of the Church for at least one year . . . We must be interviewed by the branch president or bishop. If he finds us worthy, he will give us a temple recommend. If we are not worthy, he will counsel with us and help us set goals to become worthy to go to the temple."59 "We can live worthy to have the Holy Ghost guide us."60 "Here on earth we are often judged as to our worthiness to receive opportunities within the kingdom of God. When we are baptized we are judged worthy to receive this ordinance. When we are called to serve in the Church or interviewed for a priesthood advancement or a temple recommend, we are judged."61 The weight of all this is compounded in the 2009 edition with newly added perfectionistic rhetoric:

Complete honesty is necessary for our salvation. President Brigham Young said, "If we accept salvation on the terms it is offered to us, we have got to be honest in every thought, in our reflections, in our meditations, in our private circles, in our deals, in our declarations, and in every act of our lives" (*Teachings of Presidents of the Church: Brigham Young* [1997], 293).

All this is seen in the wider context of bilateral covenants predicated upon our obedience. "The kingdom of heaven is governed by law, and when we receive any blessing, it is by obedience to the law upon which that blessing is based (see D&C 130:20–21; 132:5)."62

Mormonism's ambivalence over the repentance that brings forgiveness is reflected; credence is given to Spencer W. Kimball's teaching that forgiveness is only guaranteed upon permanent completion of a series of prerequisite repentance-steps, including restitution, successful abandonment of sin, and keeping the commandments.⁶³ His book on forgiveness is quoted before and after the principles of repentance are listed, and then quoted twice again later in the chapter on chastity.⁶⁴ That successful abandonment of a sinful habit is required to secure complete forgiveness is made clear:

"Even though forgiveness is so abundantly promised there is no promise nor indication of forgiveness to any soul who does not totally repent. . . . We can hardly be too forceful in reminding people that they cannot sin and be forgiven and then sin again and again and expect repeated forgiveness" (*The Miracle of Forgiveness*, 353, 360). Those who receive forgiveness and then repeat the sin are held accountable for their former sins (see D&C 82:7; Ether 2:15).⁶⁵

But as Mormon culture does not exclusively operate on Kimball's harsh teachings concerning forgiveness, neither does the manual. The Nephite prophet Enos from the Book of Mormon is celebrated as one liberated unto a

⁵³ GP, 33.

⁵⁴ GP, 123.

⁵⁵ GP, 153.

⁵⁶ *GP*, 167.

⁵⁷ *GP*, 199.

⁵⁸ *GP*, 221. 59 *GP*, 222.

⁶⁰ *GP*, 261.

⁶¹ GP, 269.

⁶² *GP*, 204. See also *GP*, 81: "Within the gospel, a covenant means a sacred agreement or mutual promise between God and a person or a group of people. In making a covenant, God promises a blessing for obedience to particular commandments. He sets the terms of His covenants, and He reveals these terms to His prophets. If we choose to obey the terms of the covenant, we receive promised blessings."

⁶³ Cf. Spencer W. Kimball's *The Miracle of Forgiveness* (Bookcraft [acquired by Deseret Book], 1969), 208, and *Faith Precedes the Miracle* (Deseret Book, 1972), 180-181.

⁶⁴ As of March 2010 *The Miracle of Forgiveness* continues to be sold in official LDS Distribution Centers, even though the book is published by Deseret Book and not the LDS Church.

⁶⁵ *GP*, 231. Cf. *Miracle of Forgiveness*, 354: "[Alma 13:11-12] indicates an attitude which is basic to the sanctification we should all be seeking, and thus to the repentance which merits forgiveness. It is that the former transgressor must have reached a 'point of no return' to sin where there is not merely a renunciation but also a deep abhorrence of the sin—where the sin becomes most distasteful to him and where the desire or urge to sin is cleared out of his life." The implication of Kimball's harsh standard of repentance is often expressed in contradictory but complementary ways: A sin is never really truly forgiven until a "point of no return" is reached, but if the sin is repeated, prior forgiveness is considered nullified.

self-forgetful love for others by having received forgiveness from God—forgiveness that seems to have simply come after a prayer of broken-hearted desperation:

"My soul hungered; and I kneeled down before my Maker, and I cried unto him in mighty prayer and supplication for mine own soul; and all the day long did I cry unto him; yea, and when the night came I did still raise my voice high that it reached the heavens. And there came a voice unto me, saying: Enos, thy sins are forgiven thee, and thou shalt be blessed" (Enos 1:4–5). The Lord explained to Enos that because of his faith in Christ his sins had been forgiven. When Enos heard these words he no longer was concerned about himself. He knew the Lord loved him and would bless him. 66

Atonement

Gospel Principles does nothing to correct the tendency of Mormons to divide the atonement into two parts, one in Gethsemane, the other at the cross.⁶⁷ While Jesus is said to have suffered "painful death by one of the most cruel methods known to man" at the cross, it is in Gethsemane where "the weight of our sins caused Him to feel such agony that He bled from every pore." He had power over death because he was the "Only Begotten Son of God," which is explained as inheritance of both divine power and mortal limitations.⁶⁹

The atonement secures immortality for all, but salvation from spiritual death is only given to those who through faith repent of their sins, are baptized by one holding the LDS priesthood, receive the Holy Ghost, and obey His commandments.⁷⁰ Given the descriptions of

true repentance elsewhere in the book, one is left with the impression that spiritual death is only truly avoided by those who are someday exalted.⁷¹

The manual continues to use Boyd K. Packer's parable of the debtor and creditor, which shows "how Christ's Atonement makes it possible to be saved from sin *if* we do our part." A man incurred a great debt and was unable to repay it by the due date. Out of love, and to satisfy both mercy and justice, a friend of the debtor offers to pays the debt to the creditor. Instead of freely cancelling the debt, the friend offers to essentially refinance it: "If I pay your debt, will you accept me as your creditor?" The debtor agrees, and is told, "you will pay the debt to me and I will set the terms. It will not be easy, but it will be possible." 73

Heavenly Mother

Many of the references to "heavenly parents" were taken out in the 2009 edition,⁷⁴ but the teaching remains. We are still described as "literally the sons and daughters of God" and as "begotten and born of heavenly parents." 75 We are "sons and daughters of heavenly parents—males and females."76 We lived "as spirit children with our heavenly parents."77 Adam and Eve "were formed and given bodies that resembled those of our heavenly parents."78 Not only that, but in the Grand Council we learned "that if we followed His plan . . . we would become heavenly parents and have spirit children just as He does (see D&C 132:19–20)."⁷⁹ Given the eternal importance ascribed to gender and heterosexual family units in Mormonism, 80 this clearly implies not only a Heavenly Mother of our own, but also the potential of females to become heavenly mothers who beget spirit children.

⁶⁶ GP, 178.

⁶⁷ While all parts of the atonement are viewed as integral to accomplishing the fullness of salvation, payment for sins and vicarious experience of cumulative human suffering is generally placed by Mormons in the garden, while the securing of resurrection for all is seen as accomplished by Christ's death and resurrection. Neither early Mormonism nor the Mormon canon shares this approach to dividing the atonement.

⁶⁸ GP, 61

^{69 &}quot;Jesus is the only person on earth to be born of a mortal mother and an immortal Father. That is why He is called the Only Begotten Son. He inherited divine powers from His Father. From His mother He inherited mortality and was subject to hunger, thirst, fatigue, pain, and death" (*GP*, 53).

⁷⁰ GP, 67.

⁷¹ The hellish state of many in heaven (especially those in the telestial and terrestial kingdoms) seems lost on many Mormons, but some leaders have recognized it: "Eternal damnation is the opposite of eternal life, and all those who do not gain eternal life, or exaltation in the highest heaven within the celestial kingdom, are partakers of eternal damnation. Their eternal condemnation is to have limitations imposed upon them so that they cannot progress to the state of godhood and gain a fullness of all things" (Bruce R. McConkie, *Mormon Doctrine*, 1966, 234).

⁷² GP, 63. Emphasis in the original.

⁷³ GP, 65.

⁷⁴ Compare GP [1997], 11 with GP [2009], 9, and 13-15 with 10-11, 17 with 13, 19 with 16, 231 with 207.

⁷⁵ *GP*, 9.

⁷⁶ GP, 10.

⁷⁷ GP, 23.

⁷⁸ GP, 24.

⁷⁹ GP, 11.

^{80 &}quot;Each is a beloved spirit son or daughter of heavenly parents, and, as such, each has a divine nature and destiny. Gender is an essential characteristic of individual premortal, mortal, and eternal identity and purpose" ("The Family: A Proclamation to the World," *Ensign* [The Church of Jesus Christ of Latter-day Saints], Nov 1995, 102).

Jesus Christ

The 2009 edition replaces a description of Jesus as "our God and Savior and Lord of the universe" with "the Creator of the earth and our Savior." The 2009 edition also removes the sentence, "We each need to have a personal relationship with him." This is an odd choice. Even though Bruce McConkie counseled that members should "not strive for a special and personal relationship with Christ," the language of having a "personal relationship with Jesus Christ" has gained some acceptance in Mormonism. Heven if there is going to be a personal relationship with the Savior, prayer to Jesus is essentially prohibited. "Prayer is a sincere, heartfelt talk with our Heavenly Father. We should pray to God and to no one else. We do not pray to any other being . . ."

The 1997 edition's descriptions of Jesus as "first spirit born to our heavenly parents" and "literally our elder brother" are removed, 86 yet Jesus and Lucifer are described as "both sons" of Heavenly Father. 87 Since we are all described as spirit children of God and spirit siblings to other spirit children of God, 88 the fact that we share a pre-mortal familial relationship with Jesus and Lucifer (and them with each other) is still implied.

Our Future and God's Past

Language related to exaltation is only slightly changed, and the changes are mostly inconsequential. The phrase "become gods" has been replaced with the euphemism "become like our Heavenly Father,"89 but in other places it remains. 90 In the list of special blessings for those exalted, it is still explicit: "They will become gods."91 No longer

is it stated that God "is not jealous of his wisdom and perfection", yet it is still taught, "He glories in the fact that it is possible for His children to become like Him." The specific promise that spirit children of future exalted gods "will have the same relationship to them as we do to our Heavenly Father" is replaced with the euphemism, "eternal increase."

What is meant by extant exaltation language is still outlined by the manual, and dovetails with two other issues: whether God the Father was once a mere mortal who had to progress unto godhood, and whether he was once a sinner like us. That the most relevant content on these issues is in the last chapter of the manual, and especially in the last few paragraphs of the manual, makes for a dramatic ending.

The most important removal in the 2009 edition of *Gospel Principles* is the line, "This is the way our Heavenly Father became God." Yet the substance is retained. Earlier in the manual we are told of the purpose of leaving our premortal home and experiencing mortality: "If we passed our tests, we would receive the fulness of joy that our Heavenly Father has received." In the last chapter Joseph Smith's King Follett Discourse is still cited as teaching, "He [God] was once a man like us." Afterward we are encouraged:

Our Heavenly Father knows our trials, our weaknesses, and our sins. He has compassion and mercy on us. He wants us to succeed even as He did.⁹⁶

This strongly implies that our Heavenly Father passed the same tests, fulfilled the same conditions, and achieved the same blessings that we can. The chapter describes what some of these conditions are: baptism, confirmation, priesthood callings, temple endowment, eternal marriage,

⁸¹ Compare GP [1997], 191 with GP [2009], 166.

⁸² GP, 61.

⁸³ Bruce McConkie, "Our Relationship with the Lord." BYU devotional address given at Brigham Young University on 2 March 1982. http://speeches.byu.edu/reader/reader.php?id=6843

^{84 &}quot;Building a testimony on the foundation of a sincere, personal relationship with our Heavenly Father and His Beloved Son, Jesus Christ, and on our faith in them, should be our highest priority" (Joseph B. Wirthlin, "Spiritual Bonfires of Testimony," *Ensign* [The Church of Jesus Christ of Latter-day Saints], Nov. 1992, 34). "The most important thing we can do—young or old—is develop a personal relationship with Jesus Christ" (W. Don Ladd, "'Make Thee an Ark," "*Ensign* [The Church of Jesus Christ of Latter-day Saints], Nov. 1994, 28).

⁸⁵ GP, 35.

⁸⁶ Contrast GP [1997], 11 with GP [2009], 9.

^{87 &}quot;After hearing both sons speak, Heavenly Father said, 'I will send the first' (Abraham 3:27 [Pearl of Great Price])" (GP, 15).

^{88 &}quot;Every person who was ever born on earth is our spirit brother or sister. Because we are the spirit children of God, we have inherited the potential to develop His divine qualities" (*GP*, 9).

⁸⁹ Contrast GP [1997], 245 with GP [2009], 223.

^{90 &}quot;Those who inherit the highest degree of the celestial kingdom, who become gods, must also have been married for eternity in the temple (see D&C 131:1-4)" (GP, 272).

⁹¹ *GP*, 277.

⁹² *Ibid*.

⁹³ Contrast GP [1997], 302 with GP [2009], 277.

⁹⁴ Contrast GP [1997], 305 with GP [2009], 279.

⁹⁵ *GP*, 11.

⁹⁶ GP, 279.

love for God and neighbors, keeping the commandments, repentance, baptism for the dead, church attendance, daily prayers, teaching of the gospel to others, study of the scriptures, and obedience to inspired words of prophets.⁹⁷ The blessings are also described: achievement of eternal life, exaltation in the highest sublevel of the celestial kingdom,⁹⁸ godhood, living the kind of life God lives, achieving the capacity and role of creator, power, great glory, dominion, knowledge, eternal increase (which includes endless procreation of spirit children), parenthood over spirit children,⁹⁹ and unity with righteous family members.¹⁰⁰

The manual's citation from Joseph Smith's King Follett Discourse still includes, "God himself, the Father of us all, dwelt on an earth, the same as Jesus Christ himself did." [see photo right] From this and John 5:19¹⁰¹ some Mormons have argued that Jesus was modeling his redemptive ministry after the Father's past redemptive ministry—that God the Father was once a sinless savior for another world. 102 Which view a Mormon takes can be expressed in terms of how they resolve the tension between the phrases "He was once a man like us" and "God . . . dwelt on an earth, the same as Jesus Christ himself did." In other words, it is a question of which parallel is stronger: the parallel between Heavenly Father's mortal experience and ours, or the parallel between Christ's mortal experience and Heavenly Father's. 103 Whichever view a Mormon takes (if any), the Gospel Principles manual is clear: sinful men can repent and succeed at becoming Creators, Gods, and Heavenly Fathers over their own spirit children, with all power, glory, dominion, and knowledge.

Chapter 47

Finally, each of us needs to receive the Holy Ghost and learn to follow His direction in our individual lives.

- How do ordinances and covenants prepare us for exaltation?
- How does faith in Jesus Christ help us obey the commandments?
- Why must we learn to follow the direction of the Holy Ghost to become exalted?

After We Have Been Faithful and Endured to the End

What happens when we have endured to the end in faithful discipleship to Christ?

The Lord has said, "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" (D&C 14:7). President Joseph Fielding Smith said, "If we will continue in God; that is, keep his commandments, worship him and live his truth; then the time will come when we shall be bathed in the fulness of truth, which shall grow brighter and brighter until the perfect day" (Doctrines of Salvation, 2:36).

The Prophet Joseph Smith taught: "When you climb up a ladder, you must begin at the bottom, and ascend step by step, until you arrive at the top; and so it is with the principles of the gospel—you must begin with the first, and go on until you learn all the principles of exaltation. But it will be a great while after you have passed through the veil [died] before you will have learned them. It is not all to be comprehended in this world; it will be a great work to learn our salvation and exaltation even beyond the grave" (*Teachings of Presidents of the Church: Joseph Smith* [2007], 268).

Joseph Smith taught: "It is the first principle of the Gospel to know for a certainty the Character of God. . . . He was once a man like us; . . . God himself, the Father of us all, dwelt on an earth, the same as Jesus Christ himself did" (*Teachings of the Prophet Joseph Smith*, sel. Joseph Fielding Smith [1976], 345–46).

Our Heavenly Father knows our trials, our weaknesses, and our sins. He has compassion and mercy on us. He wants us to succeed even as He did.

Gospel Principles, 2009, Chapter 47, p. 279.

Also see Joseph Fielding McConkie, and Craig J. Ostler, Revelations of the Restoration (Deseret Book, 2000), KFD 5:1.

⁹⁷ GP, 278.

⁹⁸ *GP*, 275 references *D&C* 131:1 to support the notion of three sublevels in the celestial kingdom. Mormon apologist Kevin Barney contests this traditional interpretation by explaining that "celestial glory" in the passage probably generically refers to heaven and not specifically to the celestial kingdom. See "Is the Celestial Kingdom Divided into Three Subdegrees?" http://bycommonconsent.com/2006/03/18/is-the-celestial-kingdom-divided-into-three-subdegrees/, March 18, 2006, accessed March 6, 2010.

 $^{99 \} GP$, 275. See also GP, 11: "We would be resurrected; we would have all power in heaven and on earth; we would become heavenly parents and have spirit children just as He does (see D & C 132:19–20)."

¹⁰⁰ GP, 277.

^{101 &}quot;Verily, verily, I say unto you, The Son can do nothing of himself, but what he seeth the Father do: for what things soever he doeth, these also doeth the Son likewise." (KJV)

¹⁰² In my experience about two-thirds of Mormon laymen affirm God the Father was perhaps once a sinner. About one-third of Mormon laymen deny it, the dominant explanation being the sinless-savior theory. This diversity is reflected in my video interview project, www.GodNeverSinned.com.

¹⁰³ BYU professor Rodney Turner writes:

[[]O]pinion is divided as to how closely the Son's career paralleled that of his Father . . . These and the Prophet's earlier remarks are believed by some to infer that our God and his father once sacrificed their lives in a manner similar to the atonement of Jesus Christ. It is argued that the Prophet's words suggest that these gods did not simply live and die as all men do, they 'laid down' and 'took up' their lives in the context of sacrifice . . . This extrapolated doctrine rests upon a somewhat inadequate, if not shaky, foundation. Indeed, it is highly doubtful. The basic process of laying down and taking up one's life is similar for all even though it is not identical for all ("The Doctrine of the Firstborn and Only Begotten," in *The Pearl of Great Price: Revelations from God* [Provo, UT: Religious Studies Center, Brigham Young University, 1989], 91-117).

Does the LDS Church Still Teach That Heavenly Father Was Once a Man?

By Sandra Tanner

One of the problems encountered by those desiring to compare LDS theology with standard Christian theology is determining what constitutes "official" LDS doctrine.

For a number of years the LDS Church has been editing its books and church manuals to de-emphasize the more radical parts of its theology. Some observers had hoped that this signaled a move to a more standard Christian theology. However, even after editing, the aberrant doctrines are still sprinkled throughout their instruction manuals.

Traditionally Christians have maintained there is only one God, who has eternally existed as God, following the teachings of the Bible (see Deut. 6:4; Isa. 43:10-11; Isa. 44:6; Isa. 44:8; Isa. 48:11-12; Malachi 3:6). On the other hand, since the days of Joseph Smith, the LDS Church has taught that God the Father was once a mortal who advanced to godhood. This, of course, would necessitate another god who oversaw our Heavenly Father's progress to godhood.

The following quotes, gathered from current LDS scriptures and teaching manuals, are taken from www.lds.org. These manuals clearly establish that the LDS Church is currently teaching that God the Father was once a mortal on another earth, that he and his wife are resurrected beings who progressed to godhood, and that mortals on this earth are their literal spirit children, with the same capacity to progress to godhood.

1. LDS SCRIPTURES

• Doctrine & Covenants 132:19-22

... if a man marry a wife by my word, which is my law, and by the new and everlasting covenant, ... they shall pass by the angels, and the gods, which are set there, to their exaltation and glory in all things, as hath been sealed upon their heads, which glory shall be a fulness and a continuation of the seeds forever and ever.

Then shall **they be gods**, because they have no end; therefore shall they be from everlasting to everlasting, . . . **Then shall they be gods**, because they have all power, and the angels are subject unto them.

• Pearl of Great Price, Moses 1:33

And worlds without number have I created: and I also created them for mine own purpose; and by the Son I created them, which is mine Only Begotten.

- Pearl of Great Price, Abraham 4:1-5:20
 - 1 And then the Lord said: Let us go down. And they went down at the beginning, and they, that is **the Gods**, organized and formed the heavens and the earth.
 - 2 . . . and the Spirit of **the Gods** was brooding upon the face of the waters. . . .

2. LDS MANUALS

• Teachings of Presidents of the Church: Joseph Smith, 2007.

"God Himself was once as we are now, and is an exalted man, and sits enthroned in yonder heavens! That is the great secret." (p. 40)

"Here, then, is eternal life—to know the only wise and true God; and you have got to learn how to be gods yourselves, and to be kings and priests to God..." (p. 221)

• Teachings of Presidents of the Church: Brigham Young, 1997.

God the Father, His Son Jesus Christ, and the Holy Ghost constitute the Godhead. President Brigham Young taught the Latter-day Saints to worship God the Father and address prayers to Him in the name of Jesus Christ. He taught further that **God the Father was once a man on another planet** who "passed the ordeals we are now passing through; he has received an experience, has suffered and enjoyed, and knows all that we know regarding the toils, **sufferings**, **life and death** of this mortality." (p. 29)

The great architect, manager and superintendent, controller and dictator [absolute ruler] who guides this work is out of sight to our natural eyes. He [God] lives on another world; he is in another state of existence; he has passed the ordeals we are now passing through; he has received an experience, has suffered and enjoyed, and knows all that we know regarding the toils, sufferings, life and death of this mortality, for he has passed through the whole of it, and has received his crown and exaltation and holds the keys and the power of this Kingdom . . . (p. 30)

God is the source, the fountain of all intelligence, no matter who possesses it, whether man upon the earth, the spirits in the spirit-world, the angels that **dwell in the eternities of the Gods**, or the most inferior intelligence among the devils in hell. All have derived what intelligence, light, power, and existence they have from God—from the same source from which we have received ours. (p. 31)

The doctrine that God was once a man and has progressed to become a God is unique to this Church. How do you feel, knowing that God, through His own experience, "knows all that we know regarding the toils [and] sufferings" of mortality? (p. 34)

We receive these truths, and go on from glory to glory, ... gaining a knowledge of all things, and **becoming Gods**, even Sons of God. (p. 55)

Now those men, or those women, who know no more about the power of God, and the influences of the Holy Spirit, than to be led entirely by another person, suspending their own understanding, and pinning their faith upon another's sleeve, . . . will never be capable of **becoming Gods**. They cannot rule themselves, to say nothing of ruling others, . . . They never can **become Gods**, nor be crowned as rulers with glory, immortality, and eternal lives. (p. 288)

• Teachings of Presidents of the Church: John Taylor, 2001.

In one point of view, man appears very poor, weak, . . . In another point of view, we look at him as emanating from the Gods—as a God in embryo—as an eternal being who had an existence before he came here . . . He [man] is a God in embryo, and possesses within him a spark of that eternal flame which was struck from the blaze of God's eternal fire in the eternal world, and is placed here upon the earth . . .

If we take man, he is said to have been made in the image of God, for the simple reason that he is **a son of God**, . . . He did not originate from a chaotic mass of matter, moving or inert, but came forth possessing in **an embryonic state**, all the faculties and powers of **a God**. And when he shall be perfected, and have progressed to maturity, he will be **like his Father—a God**, being indeed **His offspring**. As the horse, the ox, the sheep, and every living creature, including man, propagates its own species and perpetuates its own kind, so does God perpetuate his. (pp. 2-3)

It is for the **exaltation of man** to this state of **superior intelligence and Godhead** that the mediation and atonement of Jesus Christ is instituted; and that noble being, man, made in the image of God, is rendered capable not only of being a son of man, but also a son of God . . . and **is rendered capable of becoming a God**, possessing the power, the majesty, **the exaltation and the position of a God**. (p. 5)

• Teachings of Presidents of the Church: Heber J. Grant, 2002.

... if we examine the commandments that are given to us as members of the Church of God, we will find that each and every one of those commandments has been given ... that we may be **qualified** and prepared to go back and dwell in the presence of our Heavenly Father. These duties and obligations are calculated to make us godlike in our dispositions. **They are calculated to make Gods of us** ... (p. 30)

• Teachings of Presidents of the Church: Spencer W. Kimball, 2006.

[Spencer W. Kimball] taught that the gospel is "a way of life, the plan of personal salvation, and is based upon personal responsibility. It is developed for man, the offspring of God. **Man is a god in embryo and has in him the seeds of godhood**, and he can, if he will, rise to great heights." (p. 1)

In order to reach the goal of eternal life and **exaltation and godhood**, one must be initiated into the kingdom by [LDS] baptism . . . endowed and sealed in the house of God by the prophet . . . and one must live a life of righteousness . . .

Jesus **perfected** his life and **became** our Christ. Priceless blood of a **god** was shed, and he became our Savior; his perfected life was given . . . (p. 5)

• Doctrines of the Gospel: Student Manual, Religion 430 & 431, 2004.

[Quoting Joseph Smith] "God himself was once as we are now and is an **exalted man**. . . **he was once a man like us**; yea, that God himself, the Father of us all, **dwelt on an earth**, the same as Jesus Christ himself did; . . ." (Smith, *Teachings*, 345-46). (p. 8)

"God made man in his own image and certainly he made woman in the image of his **wife-partner**" (Kimball, *Teachings*, 25). (p. 8)

"All men and women are in the similitude of the **universal Father and Mother**, and are literally the sons and daughters of Deity" (The First Presidency). (p. 14)

"The Church of Jesus Christ of Latter-day Saints, basing its belief on divine revelation, ancient and modern, proclaims man to be the direct and lineal offspring of Deity. God Himself is an exalted man, perfected, enthroned, and supreme. . . .

"Man is the **child of God**, formed in the **divine** image and endowed with **divine attributes**, and even as the infant son of an earthly father and mother is capable in due time of becoming a man, so the undeveloped offspring of **celestial parentage** is capable, by experience through ages and aeons, of **evolving into a God**" (The First Presidency). (p. 17)

• Doctrines of the Gospel: Teachers Manual, Religion 430 & 432, 2000.

God is a **resurrected**, exalted personage of flesh and bone. (p. 8)

All quotes are from the official LDS site: www.lds.org

 \diamond \diamond \diamond \diamond \diamond \diamond

[A longer version of this article can be read on our web site, www.utlm.org]

Excerpts From Letters and Emails

May 2010: The Salt Lake City Messenger has been real blessing in my life. Especially for this ex-Mormon.

May 2010: I was born & raised a Mormon in Salt Lake. I never cease to marvel at how "different" life in Christianity is. . . . Anyway—thank you for helping so many of us.

May 2010: Many years ago your "Mormonism-Shadow or Reality?" was the beginning of my withdrawal from Mormonism. I've always been grateful.

May 2010: PLEASE< PLEASE>PLEASE don't let this be my last newsletter, I love (but confused) reading your newsletters. I've been a LDS person since before birth. I'm just now finding myself with questions and I didn't even know I had questions. 50 years old and always been follower, never a thinker.

I am enjoying the info that i know will help me break away from my LDS church and find the true church where I belong.

May 2010: I have been reading your newsletters and literature for years ever since we had Mormon neighbors move in across the street. They have since moved back to Utah where it was safer.

Our daughter, however, wanted so badly to be married that she married a not very active Mormon man, so perhaps all the knowledge we've accumulated in our house will help them some day, I pray so.

May 2010: I was baptized LDS in 1949 and excommunicated at my insistence in 1999. . . . The more engaged a person has been with Mormonism, the more he or she will appreciate your always painstaking labor in deconstructing the massive deception that organization represents.

May 2010: I thank God that I escaped [Mormonism]. I knew what that would mean with regard to my LDS children. Never the less I'm glad to be free. . . . God bless you.

May 2010: I'm 90 yrs old. 12th in my LDS family. . . All my six children have received Jesus as lord as have all my 17 grandchildren.

May 2010: I was born and raised in Mormonism, a descendent of polygamists in southern Arizona. I finally heard the simple gospel of the Bible and received Jesus into my heart as my savior and my righteousness . . .

June 2010: I made two attempts to read the two books that I ordered. Both times I felt the gathering of very dark, heavy energy around me. \dots I threw the books away \dots please take my name off your mailing list.

June 2010: I very much enjoy reading your articles on the actual history of the Mormon church, Joseph Smith, its other leaders, and their shifting doctrines and would hate to see it go missing from my mailbox!

July 2010: Just curious why you have a whole website trying to discredit the Mormon church. Seems very unchristian and with all the hate in the world, it seems like hating other Christians is wrong.

July 2010: I would like to continue to receive your newsletter. (Joseph Smith: The Early Years was riveting!) I am a lifelong Christian and professional historian . . . and I have long used ULM for academic evidence to show how fraudulent Mormonism is. . . . Thanks for the work you do. It is really fine, and holds up completely to the scrutiny of any honest professional historian.

August 2010: Why don't you guys focus on something productive rather than trying to take down other peoples believes? I'm not a religious type but you guys are f....d up and just as bad as racists.

August 2010: You probably wouldn't remember me, but I received my Ph.D. . . . from the U in '95. I now teach at . . . University in Virginia. You and Gerald made a huge impact on me and my wife (ex-LDS). May God continue to bless you and your ministry.

August 2010: I think someone in the LDS church hurt you and you have allowed it to fester and now you can [not] let go and all this hate inside you is coming out because it is the only way you know how to handle your emotions. All I know is that I am saved by the grace of God and I still enjoy going to the LDS church.

August 2010: It is comforting to us to know that someone (yourself with Dear Jerald), who has meant so much to our own lives in Christ Jesus, is still doing pretty good in this temporal part of our life, here on earth. . . . You just keep right on "hanging in there" in FAITH. . . . we withdrew from Mormonism, and DREW INTO JESUS.

August 2010: Perhaps I owe my deepest heart felt thanks to Sandra Tanner for helping me realize just how much I love the LDS church. . . . Reading your website the hate and anger you feel for the LDS church is so strong, I don't know what to say. I would say I feel sorry for you but I know you won't care.

August 2010: It's funny I remember hearing about your publications when I was in high school mentioned with dismissive disapproval. Now that I have read several of your books and papers, I have found nothing unfair or undocumented, if anything you are too kind. I can only faintly imagine from my time asking pointed questions at BYU what it must have been like living in SLC Utah doing your work. That could not have been fun.

August 2010: [From a Mormon] I am just exposing you for what you really are . . . a fraud with so much hate in your heart that you have to tear people down. Step back and ask yourself, would our Lord and Savior Jesus Christ be proud of what you are doing????

August 2010: I used to be mormon . . . the research on your website has been a huge help to me personally and I started reading it as part of the process leading to me being Saved! thank you for being an instrument in the hands of our all loving Amazing Wonderful God!

August 2010: [From a Mormon] Do you really have everything you need in life??? You seem to be unfulfilled . . . I can help you. . . . First, let me ask you a few questions. . . . How was your childhood????????? . . . We can heal you from all your hate and get you onto a path of inner peace and free you of all the demons in your life.

August 2010: Thanks to the holy spirit and dedicated people like you I have been a christian for 10 years.

August 2010: I have ordered many books from your website and have found them useful to me in understanding what was left out of the church history and why so many things never quiet added up. I want to thank them for providing such a service to me personally and I'm sure thousands of others. Being able to see this information has helped put my mind at ease and is helping me move on.

August 2010: So why can't you just leave us alone. I'm happy knowing that I attend a church that has the same values as I do, so why all the hate??? You must be a very miserable person that has devoted a lot of time on hating the LDS church, I only wish I had that kind of time.

September 2010: I was a member of the mormon church for 20 years. When I found out many hidden facts about the mormon church I decided to resign.

September 2010: I live in Orange County, CA. I have watched a few of the wonderful YouTube videos of Sandra Tanner speaking . . . I have a heart for those who come witnessing at my door . . . and your videos have helped out a lot.

September 2010: [From a prisoner] Thanks so much for the books you sent me. The insight I have gained is Heartfelt.

As I stated before, when first coming to prison, I was Mark Hofmann's neighbor; we would . . . play chess together although I almost never won!

Through the course of my stay, I have ran across (get this) 3, self proclaimed Prophets, Dan Lafferty, John Chenney and Warren Jeffs . . . Small World!

September 2010: I am a Mormon from . . . Canada that during the midst of my own research discovered the church to be not what it claims and in that process discovered Christ and accepted him as my Lord and Savior. That said however I am still currently a member although under an official written gag order by my Stake President in regards to remaining quiet about historical issues. But my research continues, especially in finding photocopy evidence of early documents, letters and diary accounts.

September 2010: Sandra, I am so thankful for all of the work you have done to help bring awareness about Mormonism. I was devout til age 35 and your work, among others, was instrumental in helping me sort out fact from fiction. After 7 years of heartache and soul pain, I was finally able to feel at peace, and happier and more alive than ever in my life. I am FREE!

September 2010: Four of my 5 children and myself, have been saved by the blood of our Great God and Savior, Jesus Christ. My eldest was baptized, along with his wife and family, as well as their new baby dedicated to the Lord, last Sunday at our home church . . . My children's dad—a staunch LDS believer—was there and it was his first experience hearing a Christian service. Pastor . . . preached a dynamite sermon on the Trinity and my son. . . . (age 18), was hoping that his dad was as touched by the Holy Spirit as we all were. He brought up the sermon, as well as a recent letter he'd written to a friend, to his dad later in the day. He ended up frustrated and sad at the thought of his dad's hardness of heart—they ended the conversation by the typical "You've only strengthened me in my beliefs" comments from his dad. The other issue with [my son] is that the rest of us have all written exit letters to the church and have been bugging [him] to do the same. Although he is a follower of Christ, he has never really felt an urgency to do so.

Yesterday, I saw your interview that Aaron had posted on YouTube. [http://www.youtube.com/watch?v=obgzDh0dX70]

Your insights about the first Christian service you attended struck a chord with me, and I forwarded the clips to [my son]. He watched in its entirety and sent me the response, below. You should also know that his exit letter was in my inbox this morning, too.

Sandra, thank you so much for all you do. You have been an instrument of the Holy Spirit in all of us being led to the "Amazing Grace" of Jesus Christ. Keep up the great and mighty work that God is doing through you.

Email from her son: This was a really awesome clip. I'm glad you sent it to me, she [Sandra Tanner] really got me with the one foot in one foot out thing. I want completely out. Then I want my letter to be framed. Also the part where she talked about just being a part of someone's growth in Christ, I just want to be a part of it I know I can't be all of it. I just hope I get to see the outcome sometimes! I love you Mom, thank you for helping me to see Christ.

September 2010: I left the Mormon Church in the late nineties after reading material from UTLM. Grateful to God for His work through your life and ministry.

John 6:67-69 (King James Version)

Then said Jesus unto the twelve, Will ye also go away? Then Simon Peter answered him, Lord, to whom shall we go? thou hast the words of eternal life.

And we believe and are sure that thou art that Christ, the Son of the living God.

RECENTLY ADDED TITLES

A Mormon's Unexpected Journey Volume 2

Carma Naylor \$19.00

Devil's Gate: Brigham Young and the Great Mormon Handcart Tragedy

David Roberts \$14.50

On the Mormon Frontier: The Diary of Hosea Stout, 1844-1889

Ed. Juanita Brooks \$36.00

Lost Boy: This is my story.

Brent W. Jeffs (Nephew of Warren Jeffs) \$14.50 (paper)

The Inside of Mormonism: A Judicial Examination of the Endowment Oaths Administered in All the Mormon

Henry G. McMillan -The United States District Court \$7.00

Temples (1903)

Communicating Christ in a Religious World

John Thomas Rogers \$14.50

Scripture Twisting: 20 Ways the Cults Misread the Bible

James W. Sire \$15.50

Letters to a Mormon Elder

James R. White \$18.00

What We're Hearing You Say: What It's Like To Be An Evangelical Contemplating The LDS Church

Mike Mitchell \$7.00

Is the Mormon My Brother?

Discerning the Differences Between Mormonism and Christianity

James R. White \$18.00

Reasons for Disbelief:

One Man's Story of Leaving the RLDS / Community of Christ Church

Peter Elliott \$8.50 UTAH LIGHTHOUSE MINISTRY PO BOX 1884 SALT LAKE CITY, UT 84110

Non-Profit Org. U.S. Postage PAID Salt Lake City, Utah Permit No. 3745

SPECIAL BOOK OFFERS

Expires December 31, 2010

Orders that total \$35 or more (before shipping charge) will receive **FREE**

Quest for the Gold Plates: Thomas Stuart Ferguson's Archaeological Search for the Book of Mormon

By Stan Larson

Orders that total \$65 or more (before shipping charge) will receive **BOTH** of these books **FREE**

The Mormon Murders: A True Story of Greed, Forgery, Deceit and Death

By Steven Naifeh & Gregory White Smith