


Review of Books on the Book of Mormon 1989–2011

Volume 6 | Number 2

Article 18

1994

1993 Book of Mormon Bibliography

Donald W. Parry

Follow this and additional works at: <https://scholarsarchive.byu.edu/msr>

BYU ScholarsArchive Citation

Parry, Donald W. (1994) "1993 Book of Mormon Bibliography," *Review of Books on the Book of Mormon 1989–2011*: Vol. 6 : No. 2 , Article 18.

Available at: <https://scholarsarchive.byu.edu/msr/vol6/iss2/18>

This Bibliography is brought to you for free and open access by the Journals at BYU ScholarsArchive. It has been accepted for inclusion in Review of Books on the Book of Mormon 1989–2011 by an authorized editor of BYU ScholarsArchive. For more information, please contact scholarsarchive@byu.edu, ellen_amatangelo@byu.edu.


NEAL A. MAXWELL INSTITUTE
FOR RELIGIOUS SCHOLARSHIP

BRIGHAM YOUNG UNIVERSITY • PROVO, UTAH

Title 1993 Book of Mormon Bibliography

Author(s) Donald W. Parry

Reference *Review of Books on the Book of Mormon* 6/2 (1994): 335-48.

ISSN 1050-7930 (print), 2168-3719 (online)

Abstract Bibliography of publications on the Book of Mormon in 1993.

1993 Book of Mormon Bibliography

Compiled by Donald W. Parry

“Aaron Teaches Lamoni’s Father.” *Friend* 23 (March 1993): 32–33.

“Alma Teaches About Faith.” *Friend* 23 (November 1993): 15.

“Ammon Meets King Lamoni’s Father.” *Friend* 23 (January 1993): 40–41.

Anderson, Kenneth W. “The Twelve: A Light unto This People.” In *The Book of Mormon: 3 Nephi 9–30, This Is My Gospel: Papers from the Eighth Annual Book of Mormon Symposium, 1993*, edited by Monte S. Nyman and Charles D. Tate, Jr., 149–58. Provo, UT: Religious Studies Center, 1993.

Anderson, Lynn Matthews. “Delighting in Plainness: Issues Surrounding a Simple Modern English Book of Mormon.” *Sunstone* 17 (March 1993): 20–29.

Anderson, Richard Lloyd. “The Religious Dimension of Emma’s Letters to Joseph.” In *Joseph Smith: The Prophet, The Man*, edited by Susan Easton Black and Charles D. Tate, Jr., 117–25. Provo, UT: Religious Studies Center, 1993.

Ashment, Edward H. “‘A Record in the Language of My Father’: Evidence of Ancient Egyptian and Hebrew in the Book of Mormon.” In *New Approaches to the Book of Mormon: Explorations in Critical Methodology*, edited by Brent Lee Metcalfe, 329–93. Salt Lake City: Signature Books, 1993.

Avant, Gerry. "Parliament of World's Religions: Event is 'Greatest Gathering of Religious Leaders in History.'" *Church News* 63 (11 September 1993): 3-4.

Backman, Milton V., Jr. "Joseph Smith and the Restitution of All Things." In *Joseph Smith: The Prophet, The Man*, edited by Susan Easton Black and Charles D. Tate, Jr., 89-99. Provo, UT: Religious Studies Center, 1993.

Baker, George R. "Heeded Moroni." *Church News* 63 (1 May 1993): 16.

Ball, Russell H. "An Hypothesis Concerning the Three Days of Darkness Among the Nephites." *Journal of Book of Mormon Studies* 2/1 (Spring 1993): 107-23.

Ballard, M. Russell. "The Book of Mormon." In *Our Search for Happiness*, by M. Russell Ballard, 41-52. Salt Lake City: Deseret Book, 1993.

Ballard, M. Russell. "Steadfast In Christ." *Ensign* 23 (December 1993): 50-53.

Benson, Alvin K. "Geological Upheaval and Darkness in 3 Nephi 8-10." In *The Book of Mormon: 3 Nephi 9-30, This Is My Gospel: Papers from the Eighth Annual Book of Mormon Symposium, 1993*, edited by Monte S. Nyman and Charles D. Tate, Jr., 59-72. Provo, UT: Religious Studies Center, 1993.

Benson, Ezra Taft. "Keeping Christ In Christmas." *Ensign* 23 (December 1993): 2-5.

Blanch, Mae. "Repentance: The Gift of Love." In *The Book of Mormon: 3 Nephi 9-30, This Is My Gospel: Papers from the Eighth Annual Book of Mormon Symposium, 1993*, edited by Monte S. Nyman and Charles D. Tate, Jr., 73-87. Provo, UT: Religious Studies Center, 1993.

"Book of Mormon." In *The New Encyclopaedia Britannica*, edited by Robert McHenry, 8:329. 29 vols. Chicago: Encyclopaedia Britannica, 1993.

"A Book of Mormon Christmas." *New Era* 23 (December 1993): 20–23.

Brown, S. Kent. "Moses and Jesus: The Old Adorns the New." In *The Book of Mormon: 3 Nephi 9–30, This Is My Gospel: Papers from the Eighth Annual Book of Mormon Symposium, 1993*, edited by Monte S. Nyman and Charles D. Tate, Jr., 89–100. Provo, UT: Religious Studies Center, 1993.

Bushman, Richard L. "Joseph Smith in the Current Age." In *Joseph Smith: The Prophet, The Man*, edited by Susan Easton Black and Charles D. Tate, Jr., 33–48. Provo, UT: Religious Studies Center, 1993.

Card, Orson Scott. "The Book of Mormon—Artifact or Artifice?" In *A Storyteller In Zion*, 13–48. Salt Lake City, UT: Bookcraft, 1993.

Card, Orson Scott. *The Call of Earth*. New York: Tom Doherty Associates, 1993.

Card, Orson Scott. *The Memory of Earth*. New York: Tom Doherty Associates, 1993.

Card, Orson Scott. *The Ships of Earth*. New York: Tom Doherty Associates, 1993.

Chamberlain, Jonathan M. "What Is the Meaning of Luke 16:18 and 3 Nephi 12:32?" *Ensign* 23 (January 1993): 59–60.

Charles, Melodie Moench. "Book of Mormon Christology." In *New Approaches to the Book of Mormon: Explorations in*

Critical Methodology, edited by Brent Lee Metcalfe, 81–114. Salt Lake City: Signature Books, 1993.

Christensen, Kevin. " 'Nigh Unto Death': NDE Research and the Book of Mormon." *Journal of Book of Mormon Studies* 2/1 (Spring 1993): 1–20.

Cloward, Robert A. "The Savior's Missionary Training Sermon in 3 Nephi." In *The Book of Mormon: 3 Nephi 9–30, This Is My Gospel: Papers from the Eighth Annual Book of Mormon Symposium, 1993*, edited by Monte S. Nyman and Charles D. Tate, Jr., 119–36. Provo, UT: Religious Studies Center, 1993.

Compton, Todd M. "The Spirituality of the Outcast in the Book of Mormon." *Journal of Book of Mormon Studies* 2/1 (Spring 1993): 139–60.

Condie, Spencer J. "A Mighty Change Of Heart." *Ensign* 23 (November 1993): 15–17.

Coons, Lela Bartlett. "Bright Scripture." *Ensign* 23 (February 1993): 54.

Cowan, Richard O. "The Church Shall Bear My Name and Be Built upon My Gospel." In *The Book of Mormon: 3 Nephi 9–30, This Is My Gospel: Papers from the Eighth Annual Book of Mormon Symposium, 1993*, edited by Monte S. Nyman and Charles D. Tate, Jr., 225–51. Provo, UT: Religious Studies Center, 1993.

Crane, Charles. *Ashamed of Joseph: Mormon Foundations Crumble*. Joplin, Missouri: College Press, 1993.

Crowell, Angela M. "New Findings From Scrolls: Scholars Gathered to Share Research." *Zarahemla Record* 66 (March/April 1993): 1–3.

Curtis, Delbert W. *Christ In North America*. Tigard, OR: Resource Communications, July 1993.

Draper, Richard D. "The Mortal Ministry of the Savior Understood by the Book of Mormon Prophets." *Journal of Book of Mormon Studies* 2/1 (Spring 1993): 80–92.

Dunford, C. Kent. *A Testament For Our Times*. Salt Lake City: Bookcraft, 1993.

Firmage, Edwin Jr. "Historical Criticism and the Book of Mormon: A Personal Encounter." *Sunstone* 17 (July 1993): 58–64.

First Presidency of the Church of Jesus Christ of Latter-day Saints. "Modern-Language Editions of the Book of Mormon Discouraged." *Ensign* 23 (April 1993): 74.

First Presidency of the Church of Jesus Christ of Latter-day Saints. "New Spanish Book of Mormon Has Study Helps." *Church News* 63 (13 March 1993): 4.

First Presidency of the Church of Jesus Christ of Latter-day Saints. "Rewriting Book into Modern English Not Authorized." *Church News* 63 (20 February 1993): 3.

Giles, Christie. "Taking It Personally." *New Era* 23 (March 1993): 26–29.

Gorton, H. Clay. "If There Be Faults." *Latter-day Digest* 2 (March 1993): 30–38.

Gottfredson, Shawna Struthers. "Our Book of Mormon Party." *Ensign* 23 (March 1993): 62–63.

"Guide to Applying Book of Mormon Scriptures in Your Life." *New Era* 23 (January 1993): 34.

Hale, Lynette Burke. "Real Testimony." *Friend* 23 (August 1993): 43–45.

Hamblin, William J. "Basic Methodological Problems with the Anti-Mormon Approach to the Geography and Archaeology of the Book of Mormon." *Journal of Book of Mormon Studies* 2/1 (Spring 1993): 161–200.

Hansen, Gerald, Jr. "Gathering to the Temple: Teachings of the Second Day." In *The Book of Mormon: 3 Nephi 9–30, This Is My Gospel: Papers from the Eighth Annual Book of Mormon Symposium, 1993*, edited by Monte S. Nyman and Charles D. Tate, Jr., 211–23. Provo, UT: Religious Studies Center, 1993.

Hartley, William G. "Close Friends as Witnesses: Joseph Smith and the Joseph Knight Families." In *Joseph Smith: The Prophet, The Man*, edited by Susan Easton Black and Charles D. Tate, Jr., 271–83. Provo, UT: Religious Studies Center, 1993.

Haws, Allison M. "Performing the Book of Mormon." *Ensign* 23 (September 1993): 78–79.

Heimerdinger, Chris. *Daniel and Nephi*. American Fork, Utah: Covenant Books, 1993.

Hinckley, Gordon B. "As One Who Loves The Prophet." In *Joseph Smith: The Prophet, The Man*, edited by Susan Easton Black and Charles D. Tate, Jr., 1–13. Provo, UT: Religious Studies Center, 1993.

Hinckley, Gordon B. "My Testimony." *Ensign* 23 (November 1993): 51–53.

Holbrook, Brett L. "The Sword of Laban as a Symbol of Divine Authority and Kingship." *Journal of Book of Mormon Studies* 2/1 (Spring 1993): 39–72.

Holzappel, Richard Neitzel. "One by One: The Fifth Gospel's Model of Service." In *The Book of Mormon: 3 Nephi 9-30, This Is My Gospel: Papers from the Eighth Annual Book of Mormon Symposium, 1993*, edited by Monte S. Nyman and Charles D. Tate, Jr., 183-93. Provo, UT: Religious Studies Center, 1993.

"How to Make the Book of Mormon a Part of Daily Gospel Study." *Church News* 63 (4 September 1993): 15.

Hullinger, Robert N. *Joseph Smith's Answer to Skepticism*. Salt Lake City: Signature Books, 1992.

Hutchinson, Anthony A. "The Word of God Is Enough: The Book of Mormon as Nineteenth Century Scripture." In *New Approaches to the Book of Mormon*, edited by Brent Lee Metcalfe, 1-19. Salt Lake City: Signature Books, 1993.

Johnson, Sherrie. "Cumorah Treasure." *Friend* 23 (February 1993): 48, ibc.

Jolly, Katy. "A Calming Answer." *New Era* 23 (April 1993): 49.

"Korihor." *Friend* 23 (July 1993): 20-22.

Kunich, John C. "Multiply Exceedingly: Book of Mormon Population Sizes." In *New Approaches to the Book of Mormon*, edited by Brent Lee Metcalfe, 231-67. Salt Lake City: Signature Books, 1993.

Lambert, Neal E. "The Symbolic Unity of Christ's Ministry in 3 Nephi." In *The Book of Mormon: 3 Nephi 9-30, This Is My Gospel: Papers from the Eighth Annual Book of Mormon Symposium, 1993*, edited by Monte S. Nyman and Charles D. Tate, Jr., 195-209. Provo, UT: Religious Studies Center, 1993.

Larson, Stan. "The Historicity of the Matthean Sermon on the Mount in Third Nephi." In *New Approaches to the Book of Mormon*, edited by Brent Lee Metcalfe, 115–63. Salt Lake City: Signature Books, 1993.

Leavitt, Janet Perry. "Prized Possession." *Friend* 23 (June 1993): 15–17.

Lloyd, R. Scott. "Church's Organization Was 'a Spiritual Feast.'" *Church News* 63 (6 February 1993): 14.

Lloyd, R. Scott. "'I Cannot Read a Sealed Book.'" *Church News* 23 (16 January 1993): 14.

Madsen, Brigham D. "B. H. Roberts's Studies of the Book of Mormon." *Dialogue* 26/3 (Fall 1993): 77–86.

Madsen, John M. "Jesus Christ, the Son of the Living God." *Ensign* (May 1993): 26–27.

Matheny, Deanne G. "Does the Shoe Fit? A Critique of the Limited Tehuantepec Geography." In *New Approaches to the Book of Mormon*, edited by Brent Lee Metcalfe, 269–328. Salt Lake City: Signature Books, 1993.

Matthews, Robert J. "Jesus the Savior in 3 Nephi." In *The Book of Mormon: 3 Nephi 9–30, This Is My Gospel: Papers from the Eighth Annual Book of Mormon Symposium, 1993*, edited by Monte S. Nyman and Charles D. Tate, Jr., 25–39. Provo, UT: Religious Studies Center, 1993.

Matthews, Robert J. "Joseph Smith—Translator." In *Joseph Smith: The Prophet, The Man*, edited by Susan Easton Black and Charles D. Tate, Jr., 77–87. Provo, UT: Religious Studies Center, 1993.

Maxson, Helen F. "From Emerson to Alma: A Personal Odyssey." *Dialogue* 26/4 (Winter 1993): 143-51.

McConkie, Joseph Fielding. "The Doctrine of a Covenant People." In *The Book of Mormon: 3 Nephi 9-30, This Is My Gospel: Papers from the Eighth Annual Book of Mormon Symposium, 1993*, edited by Monte S. Nyman and Charles D. Tate, Jr., 159-81. Provo, UT: Religious Studies Center, 1993.

McKeever, William J. "LDS Reader Questions Research and Integrity with Regard to 'Jerusalem' Article." *Mormonism Researched* (Summer 1993): 6, 8.

McKeever, William J. "Questioning Joseph Smith's Role as Translator." *Mormonism Researched* (Fall 1993): 3-4.

McKeever, William J. "Dr. Michael Coe Continues to Stand by his 1973 Assessment of the Book of Mormon." *Mormonism Researched* (Winter 1993): 6.

Merrill, Byron R. "Joseph Smith and the Lamanites." In *Joseph Smith: The Prophet, The Man*, edited by Susan Easton Black and Charles D. Tate Jr., 187-202. Provo, UT: Religious Studies Center, 1993.

Metcalf, Brent Lee. "Apologetic and Critical Assumptions About Book of Mormon Historicity." *Dialogue* 26/3 (Fall 1993): 153-84.

Metcalf, Brent Lee. *New Approaches in the Book of Mormon*. Salt Lake City: Signature Books, 1993.

Metcalf, Brent Lee. "The Priority of Mosiah: A Prelude to Book of Mormon Exegesis." In *New Approaches to the Book of Mormon*, edited by Brent Lee Metcalf, 395-444. Salt Lake City: Signature Books, 1993.

Miller, Jeanette W. "The Tree of Life, A Personification of Christ." *Journal of Book of Mormon Studies* 2/1 (Spring 1993): 93–106.

Millet, Robert L. "Joseph Smith Among The Prophets." In *Joseph Smith: The Prophet, The Man*, edited by Susan Easton Black and Charles D. Tate, Jr., 15–31. Provo, UT: Religious Studies Center, 1993.

Millet, Robert L. "This Is My Gospel." In *The Book of Mormon: 3 Nephi 9–30, This Is My Gospel: Papers from the Eighth Annual Book of Mormon Symposium, 1993*, edited by Monte S. Nyman and Charles D. Tate, Jr., 1–24. Provo, UT: Religious Studies Center, 1993.

Millet, Robert L., and Joseph Fielding McConkie. *Our Destiny: The Call and Election of the House of Israel*. Salt Lake City: Bookcraft, 1993.

"Missionary Growth Outpaces General Book of Mormon Fund." *Church News* 63 (7 August 1993): 3, 5.

Morrise, Mark J. "Simile Curses in the Ancient Near East, Old Testament, and Book of Mormon." *Journal of Book of Mormon Studies* 2/1 (Spring 1993): 124–38.

Nelson, Russell M. "Combating Spiritual Drift—Our Global Pandemic." *Ensign* 23 (November 1993): 102–108.

Nelson, Russell M. "A Treasured Testament." *Ensign* 23 (July 1993): 61–65.

Nibley, Hugh. "Of The Book of Mormon." In *Of All Things!: Classic Quotations From Hugh Nibley*, edited by Gary P. Gillum, 125–59. Salt Lake City: Deseret Book and F.A.R.M.S., 1993.

Nyman, Monte S. "The Designations Jesus Gives Himself in 3 Nephi." In *The Book of Mormon: 3 Nephi 9-30, This Is My Gospel: Papers from the Eighth Annual Book of Mormon Symposium, 1993*, edited by Monte S. Nyman and Charles D. Tate, Jr., 41-58. Provo, UT: Religious Studies Center, 1993.

Nyman, Monte S., and Charles D. Tate, Jr., eds. *The Book of Mormon: 3 Nephi 9-30, This Is My Gospel: Papers from the Eighth Annual Book of Mormon Symposium, 1993*. Provo, UT: Religious Studies Center, 1993.

Oaks, Dallin H. "The Historicity of the Book of Mormon." Provo, UT: F.A.R.M.S., 1993.

"Of Good Report." *Ensign* 23 (June 1993): 79-80.

Olson, Earl E. "Book of Mormon." In *The Encyclopedia Americana*, 4:246. 30 vols. Danbury, CT: Grolier, 1993.

Parry, Donald W. "'Pray Always': Learning to Pray as Jesus Prayed." In *The Book of Mormon: 3 Nephi 9-30, This Is My Gospel: Papers from the Eighth Annual Book of Mormon Symposium, 1993*, edited by Monte S. Nyman and Charles D. Tate, Jr., 137-48. Provo, UT: Religious Studies Center, 1993.

Peay, E. L. *The Lands of Zarahemla: A Book of Mormon Commentary*. Salt Lake City: Northwest Publishing, 1993.

"The People of Ammon." *Friend* 23 (May 1993): 8-9.

"Performing the Book of Mormon." *Ensign* 23 (September 1993): 78-79.

Perkins, Keith W. "Thou Art Still Chosen." *Ensign* 23 (January 1993): 14-19.

Porter, Larry C. "The Book of Mormon: Historical Setting for Its Translation and Publication." In *Joseph Smith: The Prophet*,

The Man, edited by Susan Easton Black and Charles D. Tate, Jr., 49–64. Provo, UT: Religious Studies Center, 1993.

Poulson, Clair. *Samuel: Moroni's Young Warrior*. American Fork: Covenant Books, 1993.

Proctor, Scot Facer, and Maurine Jensen Proctor. *Light From The Dust: A Photographic Exploration into the Ancient World of the Book of Mormon*. Salt Lake City: Deseret Book, 1993.

Rodriguez De Fuentes, Carmen. "A Lamp Unto My Feet." *Ensign* 23 (October 1993): 68–69.

Rolph, Daniel N. "Prophets, Kings, and Swords: The Sword of Laban and Its Possible Pre-Laban Origin." *Journal of Book of Mormon Studies* 2/1 (Spring 1993): 73–79.

Smith, Brian L. "Joseph Smith: Gifted Learner, Master Teacher, Prophetic Seer." In *Joseph Smith: The Prophet, The Man*, edited by Susan Easton Black and Charles D. Tate, Jr., 169–81. Provo, UT: Religious Study Center, 1993.

Smith, Lyle. "Diving For Underwater Ruins." *The Witness* (Spring 1993): 8.

Smith, Sherrie Kline. "The La Mojarra Stela: Can It Be the Coriantumr Stone?" *The Witness* (Spring 1993): 4–8.

"Spanish-Speaking Members Appreciate Scripture Helps." *Church News* 63 (11 December 1993): 5.

"Study Aids Enhance Spanish Scriptures." *Church News* 63 (11 December 1993): 5.

Talbot, Leo P. "Bless Those Elders." *Ensign* 23 (March 1993): 65.

Tanner, Jerald and Sandra. "The Book of Mormon: Ancient or Modern?" *Salt Lake City Messenger* 84 (April 1993): 5-11.

Tanner, Jerald and Sandra. "Roper Attacks *Mormonism: Shadow or Reality?*" *Salt Lake City Messenger* 82 (September 1992): 12-14.

Thomas, Janet. "New Summer Friends." *New Era* 23 (June 1993): 31-35.

Thomas, Mark D. "A Rhetorical Approach to the Book of Mormon: Rediscovering Nephite Sacrament Language." In *New Approaches to the Book of Mormon*, edited by Brent Lee Metcalfe, 53-80. Salt Lake City: Signature Books, 1993.

Thomasson, Gordon C. "Mosiah: The Complex Symbolism and the Symbolic Complex of Kingship in the Book of Mormon." *Journal of Book of Mormon Studies* 2/1 (Spring 1993): 21-38.

Treat, Raymond C. "Book of Mormon Warfare: More Than Meets The Eye." *Zarahemla Record* 65 (January/February 1993): 1-4.

Treat, Raymond C. "The Hidden Principle: Come Unto Christ." *Zarahemla Record* 65 (January/February 1993): 2-3.

Treat, Raymond C. "The Significance of the Dead Sea Scrolls." *Zarahemla Record* 66 (March/April 1993): 4.

Underwood, Grant. *The Millenarian World of Early Mormonism*. Urbana and Chicago: University of Illinois Press, 1993.

VanDenBerghe, Elizabeth. "His Faith Began With Physics." *Ensign* 23 (August 1993): 70-73.

Van Orden, Dell, Lee Warnick, and Robert Noyce. "A Chronology of the Book of Mormon—Part 1." *Church News* (2 January 1993): 8, 9.

Van Orden, Dell, Lee Warnick, and Robert Noyce. "A Chronology of the Book of Mormon—Part 2." *Church News* (9 January 1993): 8, 9.

Vogel, Dan. "Anti-Universalist Rhetoric in the Book of Mormon." In *New Approaches to the Book of Mormon*, edited by Brent Lee Metcalfe, 21–52. Salt Lake City: Signature Books, 1993.

Williams, Clyde J. "The Three Nephites and the Doctrine of Translation." In *The Book of Mormon: 3 Nephi 9–30, This Is My Gospel: Papers from the Eighth Annual Book of Mormon Symposium, 1993*, edited by Monte S. Nyman and Charles D. Tate, Jr., 237–51. Provo, UT: Religious Studies Center, 1993.

Whiting, Gary R. "The Commandment to Be Perfect." In *The Book of Mormon: 3 Nephi 9–30, This Is My Gospel: Papers from the Eighth Annual Book of Mormon Symposium, 1993*, edited by Monte S. Nyman and Charles D. Tate, Jr., 101–18. Provo, UT: Religious Studies Center, 1993.

Wright, David P. "'In Plain Terms That We May Understand': Joseph Smith's Transformation of Hebrews in Alma 12–13." In *New Approaches to the Book of Mormon*, edited by Brent Lee Metcalfe, 165–229. Salt Lake City: Signature Books, 1993.

"The Zoramites and the Rameumptom." *Friend* 23 (September 1993): 8–10.