

BOOK OF MORMON CENTRAL

http://bookofmormoncentral.org/

Type: Book Chapter

Letter VIII

Author(s): Oliver Cowdery

Source: Letters by Oliver Cowdery, to W.W. Phelps on the Origin of the Book of

Mormon and the Rise of the Church of Jesus Christ of Latter-day Saints

Published: Liverpool; Thomas Ward and John Cairns, 36 Chapel Street, 1844

Pages: 37-46

hour, when the trump of the Son of God shall echo and re-echo from the skies, and they come forth quickened and immortalized, to not only stand in each other's presence, but before the bar of Him who is Eternal.

With sentiments of pure respect, I conclude by subscribing myself your brother in the gospel.

LETTER VIII.

DEAR BROTHER,

In my last I said I should give, partially, a "description of the place where, and the manner in which these records were deposited:" the first promise I have fulfilled, and must proceed to the latter.

The hill of which I have been speaking, at the time mentioned, presented a varied appearance: the north end rose suddenly from the plain, forming a promontory without timber, but covered with grass. As you pass to the south you soon come to scattering timber, the surface having been cleared by art or by wind; and a short distance further left, you are surrounded with the common forest of the country. It is necessary to observe, that even the part cleared was only occupied for pasturage, its steep ascent and narrow summit not admitting the plough of the husbandman with any degree of ease or profit. It was at the second mentioned place where the record was found to be deposited, on the west side of the hill, not far from the top down its side; and when myself visited the place in the year 1830, there were several trees standing, enow to cause a shade in summer, but not so much as to prevent the surface being covered with grass-which was also the case when the record was first found.

Whatever may be the feeling of men on the reflection of past acts which have been performed on certain portions or spots of this earth, I know not, neither does it add or diminish to nor from the reality of my subject. When Moses heard the voice of God at the foot of Horeb, out of the burning bush, he was commanded to take his shoes off his feet, for the ground on which he stood was holy. The same may be observed when Joshua beheld the "Captain of the Lord's host" by Jericho. And I confess that my mind was filled with many reflections; and though I did not then loose my shoe, yet with gratitude to God did I offer up the sacrifice of my heart.

How far below the surface these records were placed by Moroni, I am unable to say; but from the fact that they had been some fourteen hundred years buried, and that too on the side of a hill so steep, one is ready to conclude that they were

some feet below, as the earth would naturally wear more or less in that length of time. But they being placed toward the top of the hill, the ground would not remove as much as twothirds, perhaps. Another cicumstance would prevent a wearing of the earth: in all probability, as soon as timber had time to grow, the hill was covered, after the Nephites were destroyed, and the roots of the same would hold the surface. However, on this point I shall leave every man to draw his own conclusion and form his own speculation, as I only promised to give a description of the place at the time the records were found in 1823. It is sufficient for my present purpose, to know that such is the fact, that in 1823, yes, 1823, a man with whom I have had the most intimate and personal acquaintance for almost seven years, actually discovered by the vision of God, the plates from which the Book of Mormon, as much as it is disbelieved, was translated! Such is the case, though men rack their very brains to invent falsehoods, and then waft them upon

every breeze, to the contrary notwithstanding.

I have now given sufficient on the subject of the hill Cumorah—it has a singular and imposing appearance for that country, and must excite the curious enquiry of every lover of the Book of Mormon, though, I hope, never like Jerusalem and the sepulchre of our Lord, the pilgrims. In my estimation, certain places are dearer to me for what they now contain, than for what they have contained. For the satisfaction of such as believe I have been thus particular, and to avoid the question being a thousand times asked, more than any other cause, shall proceed and be as particular as heretofore. The manner in which the plates were deposited. First, a hole of sufficient depth, (how deep I know not) was dug. At the bottom of this was laid a stone of suitable size, the upper surface being smooth. At each edge was placed a large quantity of cement, and into this cement, at the four edges of this stone were placed erect, four others, their bottom edges resting in the cement at the outer edges of the first stone. The four last named, when placed erect, formed a box, the corners, or where the edges of the four came in contact, were also cemented so firmly, that the moisture from without was prevented from entering. It is to be observed, also, that the inner surface of the four erect, or side stones was smooth. This box was sufficiently large to admit a breast-plate, such as was used by the ancients to defend the chest, &c., from the arrows and weapons of their enemy. From the bottom of the box, or from the breast-plate, arose three small pillars composed of the same description of cement used on the edges; and upon these three pillars was placed the record of the children of Joseph, and of a people who left the tower far, far before the days of Joseph, or a sketch of each, which had it not been for this, and the never failing goodness of God, we

might have perished in our sins, having been left to bow down before the altars of the Gentiles, and to have paid homage before the priests of Baal! I must not forget to say that this box, containing the record was covered with another stone, the bottom surface being flat and the upper crowning. But those three pillars were not so lengthy as to cause the plates and the crowning stone to come in contact. I have now given you, according to my promise, the manner in which this record was deposited; though when it was first visited by our brother, in 1823, a part of the crowning stone was visible above the surface, while the edges were concealed by the soil and grass, from which circumstance you will see, that however deep this box might have been placed by Moroni at first, the time had been sufficient to wear the earth so that it was easily discovered, when once directed, and yet not enough to make a perceivable difference to the passer by. So wonderful are the works of the Almighty, and so far from our finding out are his ways, that one who trembles to take his holy name into his lips, is left to wonder at his exact providences, and the fulfilment of his purposes in the event of times and seasons. A few years sooner might have found even the top stone concealed, and discouraged our brother from attempting to make a further trial to obtain this rich treasure, for fear of discovery; and a few later might have left the small box uncovered, and exposed its valuable contents to the rude calculations and vain speculations of those who neither understand common language nor fear God. But such would have been contrary to the words of the ancients and the promises made to them; and this is why I am left to admire the works and see the wisdom in the designs of the Lord in all things manifested to the eyes of the world: they show that all human inventions are like vapours, while his word endures for ever, and his promises to the last generation.

Having thus digressed from my main subject to give a few items for the special benefit of all, it will be necessary to return, and proceed as formerly. And if any suppose I have indulged too freely in reflections, I will only say, that it is my opinion, were one to have a view of the glory of God which is to cover Israel in the last days, and know that these, though they may be thought small things, were the beginning to effect the same, they would be at a loss where to close, should they give a mo-

ment's vent to the imaginations of the heart.

You will have wondered, perhaps, that the mind of our brother should be so occupied with the thoughts of the goods of this world, at the time of arriving at Cumorah, on the morning of the 22nd of September, 1823, after having been wrapped in the visions of heaven during the night, and also seeing and hearing in open day; but the mind of man is easily turned, if it is not held by the power of God through the prayer of faith,

and you will remember that I have said that two invisible powers were operating upon his mind during his walk from his residence to Cumorah, and that the one urging the certainty of wealth and ease in this life, had so powerfully wrought upon him that the great object so carefully and impressively named by the angel, had entirely gone from his recollection that only a fixed determination to obtain now urged him forward. In this, which occasioned a failure to obtain, at that time, the record, do not understand me to attach blame to our brother: he was young, and his mind easily turned from correct principles, unless he could be favoured with a certain round of experience. And yet, while young, untraditionated and untaught in the systems of the world, he was in a situation to be led into the great work of God, and be qualified to perform it in due time.

After arriving at the repository, a little exertion in removing the soil from the edges of the top of the box, and a light pry brought to his natural vision its contents. No sooner did he behold this sacred treasure than his hopes were renewed, and he supposed his success certain; and without first attempting to take it from its long place of deposit, he thought, perhaps, there might be something more equally as valuable, and to take only the plates might give others an opportunity of obtaining the remainder, which, could he secure, would still add to his store of wealth. These, in short, were his reflections, without once thinking of the solemn instruction of the heavenly messenger, that all must be done with an express view of glorifying God.

On attempting to take possession of the record, a shock was produced on his system by an invisible power, which deprived him, in a measure, of his natural strength. He desisted for an instant, and then made another attempt, but was more sensibly shocked than before. What was the occasion of this he knew not —there was the pure unsullied record, as had been described he had heard of the power of enchantment, and a thousand like stories, which held the hidden treasures of the earth, and supposed that physical exertion and personal strength was only necessary to enable him to yet obtain the object of his wish. He therefore made the third attempt with an increased exertion, when his strength failed him more than at either of the former times, and without premeditating he exclaimed, " Why can I not obtain this book?" "Because you have not kept the commandments of the Lord," answered a voice within a seeming short distance. He looked, and to his astonishment, there stood the angel, who had previously given him the directions concerning this matter. In an instant all the former instructions, the great intelligence concerning Israel and the last days, were brought to his mind: he thought of the time when his heart was fervently engaged in prayer to the Lord, when his spirit was contrite, and when his holy messenger from the skies unfolded the wonderful things connected with this record. He had come, to be sure, and found the word of the angel fulfilled concerning the reality of the record, but he had failed to remember the great end for which they had been kept, and in consequence could not have power to take them into his possession and bear them away.

At that instant he looked to the Lord in prayer, and as he prayed darkness began to disperse from his mind, and his soul was lit up as it was the evening before, and he was filled with the Holy Spirit; and again did the Lord manifest his condescension and mercy: the heavens were opened, and the glory of the Lord shone around about and rested upon him. While he thus stood gazing and admiring, the angel said, "Look!" and as he thus spake, he beheld the prince of darkness, surrounded by his innumerable train of associates. All this passed before him, and the heavenly messenger said, "All this is shown, the good and the evil, the holy and impure, the glory of God and the power of darkness, that you may know hereafter the two powers and never be influenced or overcome by that wicked one. Behold, whatever entices and leads to good, and to do good, is of God, and whatever does not is of that wicked one. It is he that fills the hearts of men with evil, to walk in darkness and blaspheme God; and you may learn from henceforth, that his ways are to destruction, but the way of holiness is peace and rest. You now see why you could not obtain this record; that the commandment was strict, and that if ever these sacred things are obtained, they must be by prayer and faithfulness in obeying the Lord. They are not deposited here for the sake of accumulating gain and wealth for the glory of this world; they were sealed by the prayer of faith, and because of the knowledge which they contain, they are of no worth among the children of men, only for their knowledge, On them is contained the fulness of the gospel of Jesus Christ, as it was given to his people on this land, and when it shall be brought forth by the power of God it shall be carried to the Gentiles, of whom many shall receive it, and after will the seed of Israel be brought into the fold of their Redeemer by obeying it also. Those who kept the commandments of the Lord on this land, desired this at his hand, and through the prayer of faith obtained the promise, that if their descendants should transgress and fall away, that a record might be kept, and in the last days come to their children. These things are sacred, and must be kept so, for the promise of the Lord concerning them must be fulfilled. No man can obtain them if his heart is impure, because they contain that which is sacred; and, besides, should they be entrusted in unholy hands the knowledge could not come to the world, because they cannot be interpreted by the learning of this generation; consequently, they would be considered of no worth, only as precious metal. Therefore, remember, that they are to be translated by the gift and power of God. By them will the Lord work a great and a marvellous work: the wisdom of the wise shall become as nought, and the understanding of the prudent shall he hid, and because the power of God shall be displayed, those who profess to know the truth, but walk in deceit, shall tremble with anger; but with signs and with wonders, with gifts and with healings, with the manifestations of the power of God, and with the Holy Ghost, shall the hearts of the faithful be comforted. You have now beheld the power of God manifested and the power of Satan: you see that there is nothing that is desirable in the works of darkness; that they cannot bring happiness; that those who are overcome therewith are miserable, while, on the other hand, the righteous are blessed with a place in the kingdom of God, where joy unspeakable surrounds them. There they rest beyond the power of the enemy of truth, where no evil can disturb them. glory of God crowns them, and they continually feast upon his goodness and enjoy his smiles. Behold, notwithstanding you. have seen this great display of power, by which you may ever be able to detect the evil one, yet I give unto you another sign, and when it comes to pass then know that the Lord is God, and that he will fulfil his purposes, and that the knowledge which this record contains will go to every nation, and kindred, and tongue, and people under the whole heaven. This is the sign: When these things begin to be known, that is, when it is known that the Lord has shown you these things, the workers of iniquity will seek your overthrow; they will circulate falsehoods to destroy your reputation, and also will seek to take your life; but remember this if you are faithful, and shall hereafter continue to keep the commandments of the Lord, you shall be preserved to bring these things forth; for in due time he will again give you a commandment to come and take them. When they are interpreted, the Lord will give the holy priesthood to some, and they shall begin to proclaim this Gospel and baptize by water, and after that they shall have power to give the Holy Ghost by the laying on of their hands. Then will persecution rage more and more; for the iniquities of men shall be revealed, and those who are not built upon the Rock will seek to overthrow this Church; but it will increase the more opposed, and spread further and further, increasing in knowledge till they shall be sanctified and receive an inheritance where the glory of God will rest upon them; and when this takes place, and all things are prepared, the ten tribes of Israel will be revealed in the north country, whither they have been for a long season; and when this is fulfilled will be brought to pass that saying of the prophet—"And the Redeemer shall

come to Zion, and unto them that turn from transgression in Jacob, saith the Lord." But, notwithstanding the workers of iniquity shall seek your destruction the arm of the Lord will be extended and you will be borne off conqueror, if you keep all his commandments. Your name shall be known among the nations, for the work which the Lord will perform by your hands shall cause the righteous to rejoice and the wicked to rage: with the one it shall be had in honour, and with the other in reproach; yet, with these it shall be a terror because of the great and marvellous work which shall follow the coming forth of this fulness of the gospel. Now, go thy way, remembering what the Lord has done for thee, and be dilligent in keeping his commandments, and he will deliver thee from temptations and all the arts and devices of the wicked one. Forget not to pray, that thy mind may become strong that when he shall manifest unto thee, thou mayest have power to

escape the evil, and obtain these precious things."

Though I am unable to paint before the mind, a perfect description of the scenery which passed before our brother, I think I have said enough to give you a field for reflection which may not be unprofitable. You see the great wisdom in God in leading him thus far, that his mind might begin to be more matured, and thereby be able to judge correctly, the spirits. I do not say that he would not have obtained the record had he gone according to the direction of the angel-I say that he would; but God knowing all things from the beginning, began thus to instruct his servant. And in this it is plainly to be seen that the adversary of truth is not sufficient to overthrow the work of God. You will remember that I said, two invisible powers were operating upon the mind of our brother while going to Cumorah. In this, then, I discover wisdom in the dealings of the Lord: it was impossible for any man to translate the Book of Mormon by the gift of God, endure the afflictions, and temptations, and devices of Satan, without being overthrown, unless he had been previously benefitted with a certain round of experience: and had our brother obtained the record the first time, not knowing how to detect the works of darkness, he might have been deprived of the blessing of sending forth the word of truth to this generation. Therefore, God knowing that Satan would thus lead his mind astray, began at that early hour, that when the full time should arrive, he might have a servant prepared to fulfil his purpose. So, however, afflicting to his feelings this repulse might have been, he had reason to rejoice before the Lord, and be thankful for the favours and mercies shown: that whatever other instruction was necessary to the accomplishing this great work, he had learned. by experience, how to discern between the spirit of Christ and the spirit of the devil.

From this time to September, 1827, few occurrences worthy of note, transpired. As a fact to be expected, nothing of importance could be recorded concerning a generation in darkness. In the mean time our brother of whom I have been speaking, passed the time as others, in labouring for his support. But in consequence of certain false and slanderous reports which have been circulated, justice would require me to say something upon the private life of one whose character has been so shamefully traduced. By some he is said to have been a lazy, idle, vicious, profligate fellow. These I am prepared to contradict, and that too by the testimony of many persons with whom I have been intimately acquainted, and know to be individuals of the strictest veracity, and unquestionable integrity. All these strictly and virtually agree in saying, that he was an honest, upright, virtuous, and faithfully industrious young man. those who say to the contrary can be influenced by no other motive than to destroy the reputation of one who never injured any man in either property or person.

While young, I have been informed he was afflicted with sickness; but I have been told by those for whom he has laboured, that he was a young man of truth and industrious habits. And I will add further that it is my conviction, if he never had been called to the exalted station in which he now occupies, he might have passed down the stream of time with ease and in respectability, without the foul and hellish tongue of slander ever being employed against him. It is no more than to be expected, I admit, that men of corrupt hearts will try to traduce his character and put a stop upon his name: indeed, this is according to the word of the angel; but this does not prohibit me from speaking freely of his merits, and contradicting those falsehoods—I feel myself bound so to do, and I know that my testimony, on this matter, will be received and believed while those who testify the contrary are crumbled to dust, and their words swept away in the general mass of lies, when God shall purify the earth!

Connected with this is the character of the family: and on this I say as I said concerning the character of our brother—I feel myself bound to defend the innocent always when opportunity offers. Had not those who are notorious for lies and dishonesty, also assailed the character of the family, I should pass over them here in silence; but now I shall not forbear. It has been industriously circulated that they were dishonest, deceitful, and vile. On this I have the testimony of responsible persons, who have said and will say, that this is basely false; and besides, a personal acquaintance for seven years, has demonstrated that all the difficulty is, they were once poor (yet industrious,) and have now, by the help of God, arisen to note, and their names are like to (indeed they will) be handed down

to posterity, and had among the righteous. They are industrious, honest, virtuous, and liberal to all. This is their character; and though many take advantage of their liberality, God will reward them; but this is the fact, and this testimony shall shine upon the records of the Saints, and be recorded on the archives of heaven to be read in the day of eternity, when the wicked and perverse, who have vilely slandered them without a cause or provocation, reap their reward with the unjust, where there is weeping, wailing, and gnashing of teeth—if

they do not repent.

Soon after this visit to Cumorah, a gentleman from the south part of the State, (Chenango county,) employed our brother as a common labourer, and accordingly he visited that section of the country; and had he not been accused of digging down all, or nearly so, the mountains of Susquehanna, or causing others to do it by some art of necromancy, I should leave this for the present, unnoticed. You will remember, in the mean time, that those who seek to vilify his character, say that he has always been notorious for his idleness. This gentleman, whose name is Stowell, resided in the town of Bainbridge, on or near the head waters of the Susquehanna river. Some forty or fifty miles south, or down the river, in the town of Harmony, Susquehanna county, Pa. is said to be a cave or subterraneous recess, whether entirely formed by art or not I am uninformed, neither does this matter; but such is said to be the case,—where a company of Spaniards, a long time since, when the country was uninhabited by white settlers, excavated from the bowels of the earth ore, and coined a large quantity of money; after which they secured the cavity and evacuated, leaving a part still in the cave, purposing to return at some distant period. A long time elapsed and this account came from one of the individuals who was first engaged in this mining business. The country was pointed out and the spot minutely described. This, I believe, is the substance, so far as my memory serves, though I shall not pledge my veracity for the correctness of the account I have given. Enough however, was credited of the Spaniard's story, to excite the belief of many that there was a fine sum of the precious metal lying coined in this subterraneous vault, among whom was the employer; and accordingly our brother was required to spend a few months with some others, in excavating the earth in pursuit of this treasure.

While employed here, he became acquainted with the family of Isaac Hale, of whom you read in several of the productions of those who have sought to destroy the validity of the Book of Mormon. It may be necessary hereafter, to refer you more particularly to the conduct of this family, as their influence has been considerably exerted to destroy the reputation of our brother, probably because he married a daughter of the same,

contrary to some of their wishes, and in connexion with this. to certain statements of some others of the inhabitants of that section of country. But in saying this I do not wish to be understood as uttering aught against Mrs. Smith, (formerly Emma Hale). She has most certainly evinced a decidedly correct mind and uncommon ability of talent and judgment, in a manifest willingness to fulfil, on her part that passage in sacred writ,—" and they twain shall be one flesh"—by accompanying her husband against the wishes and advice of her relatives, to a land of strangers: and however I may deprecate their actions, can say in justice, her character stands as fair for morality, piety and virtue, as any in the world. Though you may say, this is a digression from the subject proposed, I trust I shall be indulged, for the purpose of satisfying many, who have heard so many slanderous reports that they are lead to believe them true because they are not contradicted; and besides, this generation are determined to oppose every item in the form or under the pretence of revelation, unless it comes through a man who has always been more pure than Michael the great prince; and as this is the fact, and my opposers have put me to the necessity, I shall be more prolix, and have no doubt, before I give up the point, shall prove to your satisfaction, and to that of every man, that the translator of the book of Mormon is worthy the appellation of a seer and a prophet of the Lord. In this I do not pretend that he is not a man subject to passion like other men, beset with infirmities and encompassed with weaknesses; but if he is, all men were so before him, and a pretence to the contrary would argue a more than mortal, which would at once destroy the whole system of the religion of the Lord Jesus; for he anciently chose the weak to overcome the strong, the foolish to confound the wise, (I mean considered so by this world,) and by the foolishness of preaching to save those who believe.

On the private character of our brother I need add nothing further at present, previous to his obtaining the records of the Nephites, only that while in that country, some very officious person complained of him as a disorderly person, and brought him before the authorities of the county; but there being no cause of action, he was honourably acquitted. From this time forward he continued to receive instruction concerning the coming forth of the fulness of the gospel, from the mouth of the heavenly messenger, until he was directed to visit again the place where the record was deposited.

For the present I close, with a thankful heart that I am permitted to see thousands rejoicing in the assurance of the promises of the Lord, confirmed unto them through the obedience of the everlasting covenant.

As ever your brother in the Lord Jesus.