

Book of Mormon Redi-reference

"I told the brethren that the Book of Mormon was the most correct of any book on earth, and the keystone of our religion, and a man would get nearer to God by abiding by its precepts, than by any other book"

Teachings of the Prophet Joseph Smith, pg. 194

The Book of Mormon teaches there is only one God-

Alma 11:26-29, 44 (pp.235-237) Amulek says only one true and living God
2 Nephi 31:21 (p.115) Fr/Son/HG one God without end
3 Nephi 11:27,36 (p.429,430) Fr/Son/HG are one
Testimony of 3 Witnesses: Fr/Son/HG "which is one God"

The Book of Mormon teaches God is unchangeable, not a former human being-

Moroni 7:22 (p.522) God is from everlasting to everlasting
Moroni 8:18 (p.526) God is unchangeable from all eternity
3 Nephi 24:6 (p.455) I am the Lord I change not
Mormon 9:9,10 (p.485) God is the same yesterday, today, & forever (Heb.13:8)
Mormon 9:19 (p.486) God changeth not

The Book of Mormon teaches God is a spirit, not flesh and bones-

Alma 18:24-28 (p.255) Wise Ammon teaches God of spirit created all things
Alma 22:9-11 (p.264) Aaron states God is "that Great Spirit"

The Book of Mormon teaches we become God's children by faith-

Ether 3:14 (p.493) believers to "become" sons and daughters of God
Moroni 7:26 (p.523) By faith you "become" a son of God
Mosiah 5:7 (p.158) Entering into a covenant w/God makes a child of God

The Book of Mormon refutes baptism for the dead-

Alma 34:33-35 (p.295) This life is time to prepare to meet God
2 Nephi 9:38 (p.76) All who die in their sins remain in their sins

The Book of Mormon teaches polygamy is an abomination-

Jacob 2:24,28 (p.121) David and Solomon's polygamy an abomination (see D&C 132:1)
Mosiah 11:2 (p.167) King Noah's polygamy considered not keeping the commandments
Ether 10:5 (p.505) King Riplakish's polygamy considered "not right"

Misc. Points-

All but LDS Church is "church of the devil" - 1 Nephi 14:10 (p.28)
Saved by grace *after* all we can do - 2 Nephi 25:23 (p.99) See 1 Ne. 3:7, Romans 11:6
The proud and those who mock their brother not ready to die - Alma 5:27-31 (p.220)
God cannot save the unclean or men in their sins - Alma 11:37 (p.236)
God dwells in the hearts of the righteous - Alma 34:36 (p.295) See D&C 130:3
Decrees of God are unalterable - Alma 41:8 (p.310)
Declaring more than baptism and repentance is evil - 3 Nephi 11:38-40 (p.430)
Three Nephites to remain alive until Jesus comes - 3 Nephi 28:1-9 (p.460)
Baptism results in remission of sins - 3 Nephi 30:2 (p.464) See D&C 20:37
God's design for the Jaredite barges need to be corrected - Ether 16:25 (p.491)
Deny yourself of all ungodliness *then* His grace is sufficient - Moroni 10:32 (p.531)

Latter-day corrections-

Words "the Son of" added to 1 Nephi 11:18,21,32; 12:18 (pp. 25, 26, 32 in 1830)
King Benjamin changed to Mosiah in Mosiah 21:28 & Ether 4:1 (pp.200, 546 in 1830)
"Out of the Waters of Baptism" added to 1 Nephi 20:1 (p.52 in 1830)
The word "not" added to 2 Nephi 12:9 (p.87 in 1830)
Lamanites to turn "pure" not white in 2 Nephi 30:6 (p.117 in 1830 - See 3 Nephi 2:15)
Word "as" a lake of fire added to 2 Nephi 9:16 (p.80 in 1830)

Mormonism Research Ministry
PO Box 1746, Draper, Utah 84020-1746
<http://www.mrm.org>

Doctrine and Covenants Redi-reference

Aaronic Priesthood reserved only for descendants of Aaron (Sec. 107:16; see Numbers 3:10)

Adam is Ancient of Days (Sec. 27:11;138:38)

Apostle John is still alive prophesying before nations (Sec. 7:1-3)

Apostle's and 70's equal in authority (Sec. 107:23)

Baptism for the Dead most glorious subject pertaining to the everlasting gospel (Sec. 128:17. D&C 27:5 says this is the BofM but it does not mention baptism for the dead)

Bible Translation (JST—Inspired Version) to be finished (Sec. 73:4)

Bishops and Associates to be paid by the church (Sec. 42:71-73; 52:13,14)

Blasphemy of the Holy Ghost is murder (Sec. 132:27)

Book of Mormon is "fulness of the everlasting gospel" (Sec. 20:8, 9; 27:5; 35:12, 17; 42:12)

Celestial Law must be followed if celestial kingdom is to be obtained (Sec. 88:22)

Civil War Prophecy (Sec. 87 - Great Britain didn't call on other nations, slaves did not rise up against their masters, war did not pour out upon all nations)

Commandments must be kept continually (Sec. 25:15, 16; see also 1 Nephi 3:7)

Contention against "church of the devil" OK (Sec. 18:20)

David and Solomon's polygamy justified (Sec. 132:1; see also Jacob 2:24)

Elijah and Elias two different people (Sec. 110:12,13)

Emma Smith to be destroyed if she does not accept polygamy (Sec. 132:54 - She never did and lived to be 74 years old)

Father & Son do not dwell in heart of believer (Sec. 130:3 - see Alma 34:36)

Father, Son Holy Ghost one infinite, eternal God (Sec. 20:28)

Former sins return (Sec. 82:7 - See Isa. 43:25; Jer. 31:34; Heb 8:12)

Give heed to all of Joseph Smith's words (Sec. 21:4)

God does not "vary from that which he hath said" (Sec. 3:2; see also Alma 41:8)

God is eternal, from everlasting to everlasting (Sec. 20:17)

God has a body of flesh and bones (Sec. 130:22 - See Alma 34:36 and John 4:24)

God the Father called Jehovah (Sec. 109 - Mormonism teaches Jesus is Jehovah)

God only pleased with the LDS Church (Sec. 1:30)

Isaiah and Esaias two different people (Sec. 76:100)

Joseph Smith to die as a lamb to the slaughter (Sec. 135:4. He died in a gun battle)

Man was in the beginning with God (Sec. 93:29)

Martin Harris described as a wicked man (Sec. 3:12, 13; 10:6, 7)

Missionary's family to be supported by the church (Sec. 75:24; 24:18, 19)

Nauvoo House (Sec. 124:56 - *Doctrines of Salvation* 3:218 says it was never finished)

Oliver Granger Prophecy (Sec. 117:12 - Little is known of this man)

Only descendants of Aaron to hold Priesthood authority lost due to pride, vain ambition, covering of sin (Sec. 121:37 - See also Alma 5:26-29)

Priesthood necessary to see God (Sec. 84:21,22 - Smith said he saw God 9 years before receiving priesthood)

Remission of sins necessary in order to be baptized (Sec. 20:37 - See 3 Nephi 30:2)

Repetition of Adultery not to be forgiven (Sec. 42:24-26)

Repentance involves forsaking sin (Sec. 58:42, 43)

Smith died as "lamb to the slaughter" (Sec. 135:1-4 - he died in a gun battle)

Telesial is hell (Sec. 76:81-84)

Temple in Independence (MO) prophecy (Sec. 84:1-5 - it still has not been built)

Word of Wisdom (Sec. 89)

Works of God not frustrated (Sec. 3:3)

Mormonism Research Ministry
PO Box 1746, Draper, Utah 84020-1746
<http://www.mrm.org>

Book of Mormon Redi-reference

"I told the brethren that the Book of Mormon was the most correct of any book on earth, and the keystone of our religion, and a man would get nearer to God by abiding by its precepts, than by any other book"

Teachings of the Prophet Joseph Smith, pg. 194

The Book of Mormon teaches there is only one God-

Alma 11:26-29, 44 (pp.235-237) Amulek says only one true and living God
2 Nephi 31:21 (p.115) Fr/Son/HG one God without end
3 Nephi 11:27,36 (p.429,430) Fr/Son/HG are one
Testimony of 3 Witnesses: Fr/Son/HG "which is one God"

The Book of Mormon teaches God is unchangeable, not a former human being-

Moroni 7:22 (p.522) God is from everlasting to everlasting
Moroni 8:18 (p.526) God is unchangeable from all eternity
3 Nephi 24:6 (p.455) I am the Lord I change not
Mormon 9:9,10 (p.485) God is the same yesterday, today, & forever (Heb.13:8)
Mormon 9:19 (p.486) God changeth not

The Book of Mormon teaches God is a spirit, not flesh and bones-

Alma 18:24-28 (p.255) Wise Ammon teaches God of spirit created all things
Alma 22:9-11 (p.264) Aaron states God is "that Great Spirit"

The Book of Mormon teaches we become God's children by faith-

Ether 3:14 (p.493) believers to "become" sons and daughters of God
Moroni 7:26 (p.523) By faith you "become" a son of God
Mosiah 5:7 (p.158) Entering into a covenant w/God makes a child of God

The Book of Mormon refutes baptism for the dead-

Alma 34:33-35 (p.295) This life is time to prepare to meet God
2 Nephi 9:38 (p.76) All who die in their sins remain in their sins

The Book of Mormon teaches polygamy is an abomination-

Jacob 2:24,28 (p.121) David and Solomon's polygamy an abomination (see D&C 132:1)
Mosiah 11:2 (p.167) King Noah's polygamy considered not keeping the commandments
Ether 10:5 (p.505) King Riplakish's polygamy considered "not right"

Misc. Points-

All but LDS Church is "church of the devil" - 1 Nephi 14:10 (p.28)
Saved by grace *after* all we can do - 2 Nephi 25:23 (p.99) See 1 Ne. 3:7, Romans 11:6
The proud and those who mock his brother not ready to die - Alma 5:27-31 (p.220)
God cannot save the unclean or men in their sins - Alma 11:37 (p.236)
God dwells in the hearts of the righteous - Alma 34:36 (p.295) See D&C 130:3
Decrees of God are unalterable - Alma 41:8 (p.310)
Declaring more than baptism and repentance is evil - 3 Nephi 11:38-40 (p.430)
Three Nephites to remain alive until Jesus comes - 3 Nephi 28:1-9 (p.460)
Baptism results in remission of sins - 3 Nephi 30:2 (p.464) See D&C 20:7
God's design for the Jaredite barges need to be corrected - Ether 16:25 (p.491)
Deny yourself of all ungodliness *then* His grace is sufficient - Moroni 10:32 (p.531)

Latter-day corrections-

Words "the Son of" added to 1 Nephi 11:18,21,32; 12:18 (pp. 25, 26, 32 in 1830)
King Benjamin changed to Mosiah in Mosiah 21:28 & Ether 4:1 (pp.200, 546 in 1830)
"Out of the Waters of Baptism" added to 1 Nephi 20:1 (p.52 in 1830)
The word "not" added to 2 Nephi 12:9 (p.87 in 1830)
Lamanites to turn "pure" not white in 2 Nephi 30:6 (p.117 in 1830 - See 3 Nephi 2:15)
Word "as" a lake of fire added to 2 Nephi 9:16 (p.80 in 1830)

Mormonism Research Ministry
PO Box 1746, Draper, Utah 84020-1746
www.mrm.org

Book of Mormon Redi-reference

"I told the brethren that the Book of Mormon was the most correct of any book on earth, and the keystone of our religion, and a man would get nearer to God by abiding by its precepts, than by any other book"

Teachings of the Prophet Joseph Smith, pg. 194

The Book of Mormon teaches there is only one God-

Alma 11:26-29, 44 (pp.235,237) Amulek says only one true and living God
2 Nephi 31:21 (p.115) Fr/Son/HG one God without end
3 Nephi 11:27,36 (p.429,430) Fr/Son/HG are one
Testimony of 3 Witnesses: Fr/Son/HG "which is one God"

The Book of Mormon teaches God is unchangeable, not a former human being-

Moroni 7:22 (p.522) God is from everlasting to everlasting
Moroni 8:18 (p.526) God is unchangeable from all eternity
3 Nephi 24:6 (p.455) I am the Lord I change not
Mormon 9:9,10 (p.485) God is the same yesterday, today, & forever (Heb.13:8)
Mormon 9:19 (p.486) God changeth not

The Book of Mormon teaches God is a spirit, not flesh and bones-

Alma 18:24-28 (p.255) Wise Ammon teaches God of spirit created all things
Alma 22:9-11 (p.264) Aaron states God is "that Great Spirit"

The Book of Mormon teaches we become God's children by faith-

Ether 3:14 (p.493) believers to "become" sons and daughters of God
Moroni 7:26 (p.523) By faith you "become" a son of God
Mosiah 5:7 (p.158) Entering into a covenant w/God makes a child of God

The Book of Mormon refutes baptism for the dead-

Alma 34:33-35 (p.295) This life is time to prepare to meet God
2 Nephi 9:38 (p.76) All who die in their sins remain in their sins

The Book of Mormon teaches polygamy is an abomination-

Jacob 2:24,28 (p.121) David and Solomon's polygamy an abomination (see D&C 132:1)
Mosiah 11:2 (p.167) King Noah's polygamy considered not keeping the commandments
Ether 10:5 (p.505) King Riplakish's polygamy considered "not right"

Misc. Points-

All but LDS Church is "church of the devil" - 1 Nephi 14:10 (p.28)
Saved by grace *after* all we can do - 2 Nephi 25:23 (p.99) See 1 Ne. 3:7, Romans 11:6
The proud and those who mock his brother not ready to die - Alma 5:27-31 (p.220)
God cannot save the unclean or men in their sins - Alma 11:37 (p.236)
God dwells in the hearts of the righteous - Alma 34:36 (p.295) See D&C 130:3
Decrees of God are unalterable - Alma 41:8 (p.310)
Declaring more than baptism and repentance is evil - 3 Nephi 11:38-40 (p.430)
Three Nephites to remain alive until Jesus comes - 3 Nephi 28:1-9 (p.460)
Baptism results in remission of sins - 3 Nephi 30:2 (p.464) See D&C 20:7
God's design for the Jaredite barges need to be corrected - Ether 16:25 (p.491)
Deny yourself of all ungodliness *then* His grace is sufficient - Moroni 10:32 (p.531)

Latter-day corrections-

Words "the Son of" added to 1 Nephi 11:18,21,32; 12:18 (pp. 25, 26, 32 in 1830)
King Benjamin changed to Mosiah in Mosiah 21:28 & Ether 4:1 (pp.200, 546 in 1830)
"Out of the Waters of Baptism" added to 1 Nephi 20:1 (p.52 in 1830)
The word "not" added to 2 Nephi 12:9 (p.87 in 1830)
Lamanites to turn "pure" not white in 2 Nephi 30:6 (p.117 in 1830 - See 3 Nephi 2:15)
Word "as" a lake of fire added to 2 Nephi 9:16 (p.80 in 1830)

Mormonism Research Ministry
PO Box 1746, Draper, Utah 84020-1746
www.mrm.org

Doctrine and Covenants Redi-reference

Aaronic Priesthood reserved only for descendants of Aaron (Sec. 107:16; see Numbers 3:10)
Adam is Ancient of Days (Sec. 27:11;138:38)
Apostle John is still alive prophesying before nations (Sec. 7:1-3)
Apostle's and 70's equal in authority (Sec. 107:23)
Baptism for the Dead most glorious subject pertaining to the everlasting gospel (Sec. 128:17)
Bible Translation (JST—Inspired Version) to be finished (Sec. 73:4)
Bishops and Associates to be paid by the church (Sec. 42:71-73; 52:13,14)
Blasphemy of the Holy Ghost is murder (Sec. 132:27)
Book of Mormon is "fulness of the everlasting gospel" (Sec. 20:8, 9; 27:5; 35:12, 17; 42:12)
Celestial Law must be followed if celestial kingdom is to be obtained (Sec. 88:22)
Civil War Prophecy (Sec. 87 - Great Britain didn't call on other nations nor did war pour out upon all nations)
Commandments must be kept continually (Sec. 25:15, 16; see also 1 Nephi 3:7)
Contention against "church of the devil" OK (Sec. 18:20)
David and Solomon's polygamy justified (Sec. 132:1; see also Jacob 2:24)
Elijah and Elias two different people (Sec. 110:12,13)
Emma Smith to be destroyed if she does not accept polygamy (Sec. 132:54 - She never did and lived to be 74 years old)
Father & Son do not dwell in heart of believer (Sec. 130:3 - see Alma 34:36)
Father, Son Holy Ghost one infinite, eternal God (Sec. 20:28)
Former sins return (Sec. 82:7 - See Isa. 43:25; Jer. 31:34; Heb 8:12)
Give heed to all of Joseph Smith's words (Sec. 21:4)
God does not "vary from that which he hath said" (Sec. 3:2; see also Alma 41:8)
God is eternal, from everlasting to everlasting (Sec. 20:17)
God has a body of flesh and bones (Sec. 130:22 - See Alma 34:36 and John 4:24)
God the Father called Jehovah (Sec. 109 - Mormonism teaches Jesus is Jehovah)
God only pleased with the LDS Church (Sec. 1:30)
Isaiah and Esaias two different people (Sec. 76:100)
Joseph Smith to die as a lamb to the slaughter (Sec. 135:4. He died in a gun battle)
Man was in the beginning with God (Sec. 93:29)
Martin Harris described as a wicked man (Sec. 3:12, 13; 10:6, 7)
Missionary's family to be supported by the church (Sec. 75:24; 24:18, 19)
Nauvoo House (Sec. 124:56 - *Doctrines of Salvation* 3:218 says it was never finished)
Oliver Granger Prophecy (Sec. 117:12 - Little is known of this man)
Only descendants of Aaron to hold Priesthood authority lost due to pride, vain ambition, covering of sin (Sec. 121:37 - See also Alma 5:26-29)
Priesthood necessary to see God (Sec. 84:21,22 - Smith said he saw God 9 years before receiving priesthood)
Remission of sins necessary in order to be baptized (Sec. 20:37 - See 3 Nephi 30:2)
Repetition of Adultery not to be forgiven (Sec. 42:24-26)
Repentance involves forsaking sin (Sec. 58:42, 43)
Smith died as "lamb to the slaughter" (Sec. 135:1-4 - he died in a gun battle)
Telestial is hell (Sec. 76:81-84)
Temple in Independence (MO) prophecy (Sec. 84:1-5 - it still has not been built)
Word of Wisdom (Sec. 89)
Works of God not frustrated (Sec. 3:3)

Mormonism Research Ministry
PO Box 1746, Draper, Utah 840920-1746
<http://www.mrm.org>

Doctrine and Covenants Redi-reference

Aaronic Priesthood reserved only for descendants of Aaron (Sec. 107:16; see Numbers 3:10)
Adam is Ancient of Days (Sec. 27:11;138:38)
Apostle John is still alive prophesying before nations (Sec. 7:1-3)
Apostle's and 70's equal in authority (Sec. 107:23)
Baptism for the Dead most glorious subject pertaining to the everlasting gospel (Sec. 128:17)
Bible Translation (JST—Inspired Version) to be finished (Sec. 73:4)
Bishops and Associates to be paid by the church (Sec. 42:71-73; 52:13,14)
Blasphemy of the Holy Ghost is murder (Sec. 132:27)
Book of Mormon is "fulness of the everlasting gospel" (Sec. 20:8, 9; 27:5; 35:12, 17; 42:12)
Celestial Law must be followed if celestial kingdom is to be obtained (Sec. 88:22)
Civil War Prophecy (Sec. 87 - Great Britain didn't call on other nations nor did war pour out upon all nations)
Commandments must be kept continually (Sec. 25:15, 16; see also 1 Nephi 3:7)
Contention against "church of the devil" OK (Sec. 18:20)
David and Solomon's polygamy justified (Sec. 132:1; see also Jacob 2:24)
Elijah and Elias two different people (Sec. 110:12,13)
Emma Smith to be destroyed if she does not accept polygamy (Sec. 132:54 - She never did and lived to be 74 years old)
Father & Son do not dwell in heart of believer (Sec. 130:3 - see Alma 34:36)
Father, Son Holy Ghost one infinite, eternal God (Sec. 20:28)
Former sins return (Sec. 82:7 - See Isa. 43:25; Jer. 31:34; Heb 8:12)
Give heed to all of Joseph Smith's words (Sec. 21:4)
God does not "vary from that which he hath said" (Sec. 3:2; see also Alma 41:8)
God is eternal, from everlasting to everlasting (Sec. 20:17)
God has a body of flesh and bones (Sec. 130:22 - See Alma 34:36 and John 4:24)
God the Father called Jehovah (Sec. 109 - Mormonism teaches Jesus is Jehovah)
God only pleased with the LDS Church (Sec. 1:30)
Isaiah and Esaias two different people (Sec. 76:100)
Joseph Smith to die as a lamb to the slaughter (Sec. 135:4. He died in a gun battle)
Man was in the beginning with God (Sec. 93:29)
Martin Harris described as a wicked man (Sec. 3:12, 13; 10:6, 7)
Missionary's family to be supported by the church (Sec. 75:24; 24:18, 19)
Nauvoo House (Sec. 124:56 - *Doctrines of Salvation* 3:218 says it was never finished)
Oliver Granger Prophecy (Sec. 117:12 - Little is known of this man)
Only descendants of Aaron to hold Priesthood authority lost due to pride, vain ambition, covering of sin (Sec. 121:37 - See also Alma 5:26-29)
Priesthood necessary to see God (Sec. 84:21,22 - Smith said he saw God 9 years before receiving priesthood)
Remission of sins necessary in order to be baptized (Sec. 20:37 - See 3 Nephi 30:2)
Repetition of Adultery not to be forgiven (Sec. 42:24-26)
Repentance involves forsaking sin (Sec. 58:42, 43)
Smith died as "lamb to the slaughter" (Sec. 135:1-4 - he died in a gun battle)
Telestial is hell (Sec. 76:81-84)
Temple in Independence (MO) prophecy (Sec. 84:1-5 - it still has not been built)
Word of Wisdom (Sec. 89)
Works of God not frustrated (Sec. 3:3)

Mormonism Research Ministry
PO Box 1746, Draper, Utah 840920-1746
<http://www.mrm.org>