
Journal of Book of Mormon Studies Journal of Book of Mormon Studies

Volume 15 Number 2 Article 8

7-31-2006

An Archaeologist's View An Archaeologist's View

Jeffrey R. Chadwick
Brigham Young University

Follow this and additional works at: https://scholarsarchive.byu.edu/jbms

BYU ScholarsArchive Citation BYU ScholarsArchive Citation
Chadwick, Jeffrey R. (2006) "An Archaeologist's View," Journal of Book of Mormon Studies: Vol. 15 : No. 2
, Article 8.
Available at: https://scholarsarchive.byu.edu/jbms/vol15/iss2/8

This Feature Article is brought to you for free and open access by the Journals at BYU ScholarsArchive. It has been
accepted for inclusion in Journal of Book of Mormon Studies by an authorized editor of BYU ScholarsArchive. For
more information, please contact scholarsarchive@byu.edu, ellen_amatangelo@byu.edu.

http://home.byu.edu/home/
http://home.byu.edu/home/
https://scholarsarchive.byu.edu/jbms
https://scholarsarchive.byu.edu/jbms/vol15
https://scholarsarchive.byu.edu/jbms/vol15/iss2
https://scholarsarchive.byu.edu/jbms/vol15/iss2/8
https://scholarsarchive.byu.edu/jbms?utm_source=scholarsarchive.byu.edu%2Fjbms%2Fvol15%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarsarchive.byu.edu/jbms/vol15/iss2/8?utm_source=scholarsarchive.byu.edu%2Fjbms%2Fvol15%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarsarchive@byu.edu,%20ellen_amatangelo@byu.edu

An Archaeologist’s View

Jeffrey R. Chadwick

Journal of Book of Mormon Studies 15/2 (2006): 68–77, 122–24.

1065-9366 (print), 2168-3158 (online)

Seasoned archaeologist Jeffrey R. Chadwick responds
to studies done by Warren Aston (see page 8), Richard
Wellington and George Potter (see page 26), and Kent
Brown (see page 44) pertaining to the trail that the
Book of Mormon prophet Lehi took after fleeing
Jerusalem. Chadwick uses his archaeological, histori-
cal, and scriptural knowledge to comment on the
claims made by the other scholars. He specifically ana-
lyzes Lehi’s life in Jerusalem, the route Lehi took from
Jerusalem to the Red Sea, the Valley of Lemuel, the
route from Shazer to Nahom, the route from Nahom
to Bountiful, and the building of the ship at Bountiful.

Title

Author(s)

Reference

ISSN

Abstract

68	 Volume 15, number 2, 2006

hen I was asked to write a response to
studies prepared by Warren Aston, Richard
Wellington and George Potter, and Kent

Brown for the Journal of Book of Mormon Studies,
my initial reaction was reluctance. Although I have
excavated and explored in the Near East for 25
years, traveling widely in Israel, Jordan, Egypt, and
the Sinai, most of Lehi’s trail lies on the Arabian
Peninsula, where I have never set foot. Analyzing
and responding succinctly to the data and propos-
als presented by these dedicated researchers, who
have spent so much time and effort in Saudi Arabia,
Yemen, and Oman, would not be an easy task.

I am also mindful of the difficulties involved
in what these intrepid explorers have undertaken,
their differences of approach notwithstanding. The
spirit of sacrifice and adventure behind their efforts
is remarkable. I am familiar with the expense
and effort, the time and trial, and even the per-

sonal peril involved in travel and research “on the
ground” in the Near East. Aston, Wellington and
Potter, and Brown are certainly worthy of our con-
gratulations for their work. Any difference I voice
with their proposals in no way diminishes my
respect for what they have accomplished.

Ultimately, I resolved to write this response
because my own conviction that the Book of Mor-
mon is both true and authentic demands it. As an
active Near Eastern field archaeologist, I have never
studied or unearthed anything in the last quarter
century of research that has caused me to doubt
that the account in 1 Nephi was originally com-
posed by a Hebrew-speaking Jew from Jerusalem
of the late seventh century bc, namely Nephi, son
of Lehi. In light of everything I have learned while
working with a trowel and brush in Israel, Nephi’s
description of places, practices, and aspects of mate-
rial culture in that period ring true.

W

Streambed in a Yemen wadi. Photo courtesy Kim Clark.

	 journal of Book of Mormon Studies� 69

So on with my response. Rather than move
from article to article or author to author, I will
proceed topically along the trail of Lehi from place
to place—from Jerusalem to the Red Sea, from
Shazer to Nahom, and from there to Bountiful, just
as Nephi and his family colony traveled.

Lehi in the Land of Jerusalem

Jerusalem, where Nephi’s story began, is one
Book of Mormon site that we can confidently iden-
tify. Additionally, we can say with virtual certainty
that certain areas in Israel, often presented to Lat-
ter-day Saint tourists as having been associated
with Lehi and his family, were not connected with
them at all. For example, the so-called Beit Lei area,
located in the Judean hills about 25 miles southwest
of Jerusalem, cannot have been an area where Lehi
owned land or lived.1 The Arabic term lei is not to

be confused with the Hebrew name Lehi.2 Beit Lei
is an Arabic toponym pronounced “bait lay.” But in
Hebrew the site is known as Beyt Loya, and neither
place-name is equivalent to the Hebrew name Lehi.
Students of the Book of Mormon should be wary of
claims about a so-called Lehi Cave3 or an alleged
City of Lehi or Beit Lehi4 in the hills of Judah. These
claims are entirely spurious.

I have published elsewhere my views on a num-
ber of factors related to the background of 1 Nephi
1–2, including the general type and location of
Lehi’s “house at Jerusalem” (1 Nephi 1:7),5 the “land
of his inheritance” (2:4),6 the dates of Lehi’s minis-
try in Jerusalem and his departure into the wilder-
ness,7 and the strong possibility that Lehi and Nephi
were metal smiths.8 The interested reader can find
a summary of my thinking on these matters along
with citations for further reading in the endnotes.

RESPONSE to t he s t u d ies by A s ton , Wel l in g ton an d Pot t er , an d Brown

Archaeologist’s
view

an

jeffrey r. chadwick

70	 Volume 15, number 2, 2006

The Route from Jerusalem to the Red Sea

In the three articles to which I am responding,
Aston does not offer a suggestion on Lehi’s route
to the Red Sea. Brown reviews four different sug-
gestions, including two that cross the Jordan River
eastward before turning south through the terri-
tory of Ammon and Moab. Wellington and Potter
concentrate on a single route much farther east of
the Jordan River. It seems entirely unlikely to me,
however, that Lehi would have traveled a trans-Jor-
danian route. There are two reasons for this.

First, both Ammon and Moab, states east of
the Dead Sea, were active enemies of Judah in the
period prior to 595 bc. Both had been involved in
attacks on Judah around 600 bc, during the reign
of King Jehoiakim (see 2 Kings 24:2).9 For Jews
to travel through Ammon and Moab at that time
would have been simply unthinkable. Extreme dan-
ger (including capture, slavery, and the likelihood
of deadly attack) would have awaited Lehi’s party
had they made their trail through Ammonite or
Moabite territory after departing Jerusalem.

Second, we have to assume that Lehi was inter-
ested in getting to the Gulf of Aqaba along the
path that was not only safest but quickest and least
expensive. (Remember, time
is money when traveling—
unnecessary days spent on a
longer trail would consume
more food and supplies than
needful.) A trans-Jordanian
route, east of the Dead Sea,
would have taken Lehi’s party
as much as 80 miles out of
the way, which equates to
about four extra days of travel
(assuming that some of the
party were on foot, which
seems likely). Traveling from
Jerusalem to Aqaba via trans-
Jordanian Moab would be
something like traveling from
Salt Lake City to St. George
via Moab in eastern Utah—it

is far out of the way and makes no sense. If I put
myself in Lehi’s sandals, a route from Jerusalem
south through the Arabah valley to the Red Sea
would be the only logical choice.

Remembering that the term wilderness refers to
desert terrain, both in the Bible and in 1 Nephi, a
word about Lehi’s departure from Jerusalem “into
the wilderness” (1 Nephi 2:4) is in order. All of the
territory east of Jerusalem is wilderness. Departure
on any trail directly east, northeast, or southeast
puts one immediately into the mountainous des-
ert known as the Wilderness of Judah. Wellington
and Potter’s article seems to give the impression
that their trans-Jordanian “Way of the Wilderness”
would be the only plausible desert route to the Gulf
of Aqaba. But this is not so. And the impossibility
of travel through Moab for Lehi has already been
noted. A direct cis-Jordanian (west of Jordan) route
from Jerusalem through the Wilderness of Judah to
the Arabah valley is a far more plausible choice for
Lehi’s travel.

Of the two approaches to the Arabah valley
discussed by Brown, however, neither departs Jeru-
salem directly into the wilderness. He takes the
party to Bethlehem, southwest of Jerusalem, along
a five-mile path through quite fruitful country.

South of Aqaba, the mountain Massif
prevents travel along the shoreline
of the Gulf of Aqaba. Photo courtesy
George Potter.

	 journal of Book of Mormon Studies� 71

From there, his first option continues southwest to
Hebron, 15 more miles along the fruitful and cul-
tivated “Way of the Patriarchs.” It does not seem
to me that a trail that ran 20 verdant miles from
Jerusalem to Hebron (a full day’s travel) describes
Lehi’s departure “into the wilderness” (1 Nephi
2:4). I could, however, envision a route from Jeru-
salem to Bethlehem as leading fairly directly “into
the wilderness” if at Bethlehem the party turned
immediately southeast from there to pass Tekoa and
descend to Ein Gedi.

It seems more likely, however, that Lehi departed
Jerusalem directly to the southeast, following the
Kidron Valley past Ein Rogel and connecting imme-
diately to the desert path along the Draga valley. This
trail leads directly south and southeast into the Wil-
derness of Judah, running well east of Tekoa, and
it eventually connects with the path that descends
to Ein Gedi through the Arugot valley.10 I have
explored this route by vehicle and on foot, tracing
the trail from Jerusalem to Ein Gedi.11 The route is
easily passable and by every measure would have
been the most direct route for Lehi to descend to
Ein Gedi and the Dead Sea. And, as Brown notes,
from Ein Gedi the trail turns south along the west
shore of the Dead Sea, passes Masada and Ein
Bokek, and proceeds through the Arabah valley to
the Red Sea gulf of Aqaba.12

The 200 miles from Jerusalem to the Red Sea
via the Arabah valley are by far the most fully
explored and understood miles on the trail of Lehi.
At 18 to 20 miles a day, with at least some in the
party traveling on foot, the trip would take about
10 days, not including the Sabbath. The ancient
path from the Dead Sea to the Gulf of Aqaba runs
parallel to the modern Israeli highway through the
Arabah, and all of the springs and oases along that
wilderness road are well known. In fact, most of the
ancient water spots have been developed into kib-
butzim or modern service stations, complete with
roadside restaurants. A few even boast hotel guest
cabins and swimming pools among the tall oasis
palm trees. Alas, Lehi found no such accommoda-
tions. But he would have found water at Ein Bokek
and Zohar along the Dead Sea’s southwest shore
and in the Arabah at Ein Tamar, Ovot (“Oboth”
in Numbers 33:43), Shafir (“Shapher” in Numbers
33:23), Beʾer Menuhah, Yotvatah (“Jotbathah” in
Numbers 33:33), and Ein Evronah (“Ebronah” in
Numbers 33:34) before finally sighting the Red Sea

port at Aqaba (“Ezion-gaber” in Numbers 33:35).
For reasons I will discuss later, I suspect Lehi’s
party departed Jerusalem around November; thus
their travel in the desert to the Red Sea would have
been by day, in mild temperatures ranging from 68
to 77 degrees Fahrenheit.

The Valley of Lemuel

From a point “near the shore of the Red Sea”
(1 Nephi 2:5), Lehi and family continued three
days farther along a desert trail that he described
as being “in the borders which are nearer the Red
Sea” (1 Nephi 2:5). This suggests to me that they
were walking southward, parallel to the eastern
shore of the Gulf of Aqaba but a few hundred yards
inland from that shore rather than right along the
beach. After about 50 miles (two full days’ walk and
much of a third day), the party encamped in the
desert wadi that Nephi called the “valley of Lemuel”
(2:14). Aston makes no specific suggestion regard-
ing the geography of this valley other than to locate
it “in ancient Midian.” Wellington and Potter are
impressed with a desert wadi called Tayyib al-Ism,
which they present as the Valley of Lemuel. Brown
seems to concur with this identification, not only
in his article herein but also in his magnificent and
highly influential video presentation Journey of
Faith. For several years now the notion that Tayyib
al-Ism was Lehi’s first wilderness camp has become
more and more popular. Until recently, no one has
seriously questioned it. But has the Valley of Lemuel
really been found?

The answer, from my perspective, is simply no.
The physical features of Wadi Tayyib al-Ism are
quite inconsistent in several different ways with
the description of the Valley of Lemuel written
by Nephi.

Since Wellington and Potter do not give a
description of Tayyib al-Ism in their article herein,
readers may consult their 2003 book Lehi in the
Wilderness, where they outline in detail their views
of the wadi and its physical features.13 Readers
should also consider Potter’s 1999 article in the
Journal of Book of Mormon Studies entitled “A New
Candidate in Arabia for the Valley of Lemuel,”
which features better maps of Tayyib al-Ism than
those in Lehi in the Wilderness.14 These two sources
combine to present a fascinating view of the site.

72	 Volume 15, number 2, 2006

In 2004 the editors of the FARMS Review asked
me to read Lehi in the Wilderness and prepare a
review of the book. It was published under the
provocative title “The Wrong Place for Lehi’s Trail
and the Valley of Lemuel,” and it outlined in detail
the reasons why I think Tayyib al-Ism is not the
Valley of Lemuel.15 Because of space limitations
here, I refer readers to that review for a full consid-
eration of the merits of Tayyib al-Ism, one way or
the other.16 In short, I point out that the perennial
stream at Tayyib al-Ism does not have a mouth that
empties into the Red Sea, as required in Nephi’s
report, nor does it feature a valley entrance that
is near a river mouth (see 1 Nephi 2:8). It does not
have any practical coastal access from dry land, and
its inland access is many miles away from the coast,
in a location that, to me at least, seems unlikely for
Lehi to have discovered. That access is also some
75 miles from the north end of the Gulf of Aqaba,
which seems impossibly far for the group to have
reached in only three days’ travel (see 2:6). Further-
more, Potter and Wellington’s notion that the term
borders means “mountains” is untenable.17 The sum
of all the issues I explored in that review is that
although Potter and Wellington describe Tayyib al-
Ism as a “fully qualified candidate for the Valley of
Lemuel,” it is not a candidate to my mind.18

My own conjecture is that the camp was prob-
ably in the Bir Marsha area, about 50 miles south
of Aqaba on the Red Sea coast. (I did not argue, as
Wellington and Potter allege herein, that Wadi Bir
Marsha “could be a candidate for the Valley of Lem-
uel”—that wadi is, as they imply, a dry gulch. I sug-
gested, rather, that “one of the wadis near the shore
at Bir Marsha would be the strongest candidate.”)19
I will amend that suggestion here by saying that it
was likely in one of the small wadis just south of Bir
Marsha, some of which have seasonal streams dur-
ing the winter months.

As a postscript to this part of the discussion,
it seems appropriate to point out that a perennial
stream is not an absolute requirement for any Valley
of Lemuel candidate. There are very few perennial
streams anywhere in the mountains on the east
coast of the Gulf of Aqaba. When Lehi likened the
valley’s river to his son Laman, he used the words
“continually running” (1 Nephi 2:9) rather than
“continually flowing.” A wadi’s streambed may run
all the way to the sea whether water happens to
be flowing in it or not. And while I have no doubt

that water was flowing in the streambed when Lehi
made his exclamation (which was probably in late
November, at the outset of the rainy season), that
does not mean that water had to be flowing in that
same streambed six months later. The streambed
itself would have been a continually running course
to the ocean for the wadi’s water, whether seasonal
or perennial.

Winter rains begin in the Sinai and the Gulf of
Aqaba region as early as November and continue
as late as April. In any given year some seasonal
streams in the region’s wadis could flow as long as

Excavations at the Barʾan temple site near Marib, Yemen, yielded a
number of inscribed limestone altars, some of which bear the name
of the Nihm tribe. Photo courtesy Warren Aston.

	 journal of Book of Mormon Studies� 73

five months. All of the travel and events narrated
while Lehi’s family was at the Valley of Lemuel,
from the arrival in 1 Nephi 2 to the departure in
1 Nephi 16, can be easily accommodated in a 19-
week period—just over four months.20 This would
include two weeks of initial camp setup; two weeks
to travel back to Jerusalem to visit Laban; one week
to go to the land of inheritance to obtain gold and
silver and then return to Jerusalem in the attempt
to buy the plates of brass; one week to be robbed
by Laban, to be chased into the wilderness, and to
return to Jerusalem to finally take the plates; two
weeks for the return trip to the Valley of Lemuel;
two weeks for Lehi to study the plates of brass; two
weeks for a second return to Jerusalem to visit Ish-
mael; one week to convince and prepare his family
to depart Jerusalem; two weeks again to return to
the Valley of Lemuel; one week in which Lehi expe-
rienced his vision and related it to his family; one
week in which Nephi experienced the same vision
and taught his brothers; one week to prepare for
and perform marriages of Lehi’s sons to Ishmael’s
daughters; and one week to break camp and depart
the Valley of Lemuel for good. If Lehi’s initial
departure from Jerusalem had been sometime in
November, they could have departed the Valley of
Lemuel in late March or early April. Winter rains
would have provided a small but steady flow of
water in the stream (“river Laman”) during that
entire time. In this regard, I think that Brown is
on target to “assume that the family spent no more
than a few months at the camp.”

From Shazer to Nahom

Four days’ travel south-southeast from the Val-
ley of Lemuel brought Lehi’s party to a location that
they called “Shazer” (1 Nephi 16:13). Specific models
for the location and nature of Shazer are not dis-
cussed by Aston and Brown. Wellington and Potter
explain that “Shazer was to prove remarkably dif-
ficult for us to find.” When I first read this, I chuck-
led and thought to myself, I can understand why.
But upon reading their description of the location
and features of the wadi Agharr, I was impressed.
Their suggestion that it was Lehi’s “Shazer” seems
to me remarkably plausible. If Shazer was not
at Agharr, it has to have been at a place just like
Agharr. Kudos to Wellington and Potter on this
identification—they may just have it.

But we have to be careful in any claims we
make concerning Nephi’s text. For example, Wel-
lington and Potter claim that Shazer meant, in Ara-
bic at least, “a valley or area abounding with trees
and shrubs.” The problem is that Nephi recorded no
such thing. He wrote nothing regarding the mean-
ing of the name Shazer, in Arabic or otherwise.

It is worth noting that footnote a at 1 Nephi
16:13 in our current English edition of the Book
of Mormon, where the name Shazer first appears,
has this entry: “HEB twisting, intertwining.” This
is meant to convey the meaning of the (suppos-
edly) Hebrew name Shazer, but the appearance
of a “HEB” footnote in the Book of Mormon is
somewhat puzzling since we possess no original
Hebrew text of the Book of Mormon.21 We have
no original Hebrew spelling for the term spelled
“Shazer” in our English translation. And although
I assume Nephi was using a Hebrew term, we can-
not be certain what letters it contained. It probably
featured the initial letter shin (the sh phoneme in
Hebrew), and it probably ended with the letter resh
(the Hebrew r), but the middle of the word is less
secure. Was it spelled with a zayin (the soft z in
Hebrew), or was it spelled with a tzadi (the hard z—
pronounced “tz”)? Was there an intermediate letter
aleph or ayin, representing vowel sounds between
the harder consonants, or were these absent? We
simply cannot know how the word was spelled
in Hebrew since we do not possess any original
Hebrew text from Nephi. So even though there is a
Hebrew verb spelled shin-zayin-resh that means “to
twist,” we cannot confidently cite Hebrew transla-
tions in footnotes to the Book of Mormon when we
cannot be sure of the original spelling (and some
would say language) of the text.22

One thing, however, that we can be sure of—I feel
very confident about it—is that the name Nahom
in 1 Nephi 16:34 is now securely represented in
the historical geography and archaeology of south
Arabia by the Arabic toponym nehem, which not
only appears on antique maps of Yemen but is
also preserved in inscriptions on stone altars from
the Barʾan temple site near Marib. These archaeo-
logical finds date to the seventh century bc, the
very century in which Lehi and Nephi were born
and grew to manhood. Aston’s groundbreaking
research into the region and the altars, coupled
with Brown’s preparatory research and careful
follow-up, have solidified the legitimacy of a major

74	 Volume 15, number 2, 2006

Book of Mormon–related discovery.23 That the top-
onym nehem is Arabic rather than Hebrew is, in
this instance, not a problem. In fact, it is an indica-
tor of authenticity because Nephi does not say his
party gave the name Nahom to the place where
Ishmael was buried; instead he says that the place
“was called Nahom,” presumably by the local Arab
population. When I first began teaching in the Jeru-
salem Center program in the early 1980s, we used
to jokingly say, “There is only one Book of Mormon
place whose location we know for sure, and we’re
standing in it!”—meaning, of course, Jerusalem. But
that joke doesn’t work anymore, because we can say
with absolute surety that we know where the area
of ancient Nahom was. The importance of this, in
terms of demonstrating the authenticity of Nephi’s
record, cannot be overstated.

The Difficult Path Eastward

Aston makes a suggestions that I find quite
valid: “The Lehites probably attracted scant atten-
tion on their journey.” It seems to me that “the need
for Lehi to pay levies and seek tribal permission en
route” has been overstated. And on a related issue,
contrary to the common consensus that began
with Hugh Nibley, I do not think that the party’s
spare use of fire was due to the danger of attracting
desert marauders.24 Nor do I think that the avoid-
ance of fire was at the Lord’s command. Though
Aston suggests it was “the Lord’s instruction not to
‘make much fire’” and Brown mentions “the com-
mandment that Nephi’s party not make fire,” this
language is not in the text of 1 Nephi itself. What
Nephi specifically wrote is that “the Lord had not
hitherto suffered that we should make much fire,
as we journeyed in the wilderness” (1 Nephi 17:12).
While the term suffered could be understood as
allowed or permitted, in the context of the passage
it could also be understood as Nephi attributing to
the Lord the fact that, for practical reasons, they
had simply not made much fire on their journey.

There are three quite practical reasons why
Lehi’s group would not have made much fire.
(1) The availability of firewood or other fuel was
not consistent, and in some areas where few trees
and shrubs grew, kindling would have been largely
absent. (2) The party would often have traveled at
night, particularly in the hot months, which means
that their resting hours were during the daylight,

when no fire would be needed for visibility. (3) They
cooked very little of their food, animal meat or
otherwise, which seems obvious from the Lord’s
promise: “I will make thy food become sweet, that
ye cook it not” (1 Nephi 17:12). Bread, for example,
could be baked as infrequently as once a week,
whenever the group could actually obtain grain to
grind into flour. Local fruits and vegetables, when
available, would need no cooking. Cheeses made
from animal milk needed no cooking. And animal
meat would have been cooked only directly after
a hunting kill. Though the group may have had
such a “barbeque” every several days, only enough
meat would have been cooked to satisfy the fam-
ily for a single meal. The remainder of the animal
meat—and probably all of the meat from some of
their hunts—would have been sun dried while raw,
without cooking it. In other words, the “raw meat”
that the party ate (17:2) would have been what we
today call jerky. And it, too, was probably seasoned
so that it was “sweet, that ye cook it not.” Jerky trav-
els well, even in hot desert terrain, as does cheese
and bread. So the party could have maintained an
adequate food supply on their trail without hav-
ing to “make much fire.” So again, I doubt that the
paucity of fire had anything at all to do with fear of
desert marauders.

When discussing the difficult path eastward,
one of the more remarkable observations made by
Brown—one that I had never thought of myself
before reading his insightful book From Jerusalem
to Zarahemla—is that probably no more than a
year passed between the marriages of Lehi’s sons
at the Valley of Lemuel (see 1 Nephi 16:7) and the
party’s eastward travel where the new wives were
bearing children (see 17:1). This is a key indicator
of the duration of time along Lehi’s trail. The 4 to
5 months spent at the Valley of Lemuel, combined
with the 9- to 12-month passage between there
and the eastward turn where childbearing com-
menced, suggests that less than 18 months of the
reported “eight years in the wilderness” (17:4) had
passed when the party departed from the place
called Nahom.

Of course, some researchers, like Aston, feel
the party must have spent much more time at the
Valley of Lemuel, perhaps even years. Like Brown,
however, I think it was only a matter of months
and that the great majority of the “eight years in
the wilderness” is to be counted after Nahom.

	 journal of Book of Mormon Studies� 75

But after Nahom is where I find myself prefer-
ring a different model than those proposed by
Aston, Brown, and most other commentators. For
one thing, I do not think there is a case for the
supposed bondage of Lehi in Arabia.25 Eloquent
arguments notwithstanding, I simply see no real
evidence in the text to support the notion. Rather
than bondage, the bitterness and suffering that
caused Lehi so much sorrow seem in every case
directly attributable to the wicked and violent
actions of his older sons Laman and Lemuel and
his sons-in-law, the sons of Ishmael. I doubt Lehi
spent any significant time in bondage or inden-
tured service before arriving at Bountiful.

On the contrary, it seems to me that Lehi’s
party probably arrived at Bountiful within just a
few months of leaving Nahom and that the entire
trip from the Valley of Lemuel to Bountiful lasted
no more than two years. I strongly suspect that
as much as six of the eight years in the wilder-
ness was actually time spent at Bountiful building
Nephi’s ship. Of course, the first objection some
might make to this model is that Bountiful was
not wilderness but rather a place of “much fruit
and also wild honey” (1 Nephi 17:5). Nephi noted,
however, that after his ship was completed at
Bountiful, his family loaded it with “much fruits
and meat from the wilderness, and honey in abun-

dance” (18:6). This suggests that he considered
Bountiful to be wilderness territory, its fruit and
honey notwithstanding. Nephi’s summary state-
ment about eight years in the wilderness seems to
me to include both the period of the trek (prior to
17:4) and the time at the seashore (after 17:4)—in
other words, the time from the Jerusalem depar-
ture until the departure from Bountiful.

A further clue in this regard is found later in
1 Nephi 18 in the report of the rebellion against
Nephi during the sea voyage. Lehi and Sariah had
become ill, age having begun to take its toll. Lehi
may have been in his mid-fifties by then, and Sariah
in her late forties or early fifties, which was a fairly
advanced age for that period, particularly given
the rigors of wilderness living. Nephi reports that
Jacob and Joseph, his little brothers who had been
born in the wilderness (see 18:7) were still “young,
having need of much nourishment” (18:19) during
the voyage. This suggests to me that at least one of
them, logically Joseph, had not yet been weaned by
the time the party had set sail and still needed the
nourishment of his mother’s milk, which Sariah was
unable to give because of her illness. This probably
indicates that Joseph was less than three years old.
But since Joseph had been born in the wilderness,
he would have to have been older than nursing age
on the ship if the wilderness period had ended when

the party arrived at Boun-
tiful. Consequently, I
think that Nephi counted
the Bountiful period as
part of the eight wilder-
ness years and that Joseph
himself was born at
Bountiful, perhaps during
that time of “greatest sor-
row” (2 Nephi 3:1) when
both the shipbuilding
effort and even Nephi’s
life were being threatened
by Laman and Lemuel
(see 1 Nephi 17:17–49).
Though Jacob was a bit
older, he too was still a
young child at the time of

Nephi’s Ship, by Joseph Brickey

76	 Volume 15, number 2, 2006

those “afflictions” and “sorrow” brought on by the
“rudeness” of his brothers (2 Nephi 2:1).

Bountiful and the Building of a Ship

For a person who has never visited Oman,
never walked around the shore at Khor Rori, and
never climbed the mountain at Khor Kharfot, com-
menting upon the location of Nephi’s Bountiful is
difficult. Wellington and Potter make some very
good points in their advocacy for Khor Rori, and
Aston offers a compelling case for Khor Kharfot
and its land access through Wadi Sayq. From my
far-away perspective, Khor Kharfot seems to match
the requirements of Nephi’s textual description bet-
ter than Khor Rori. Having said that, Wellington
and Potter’s discussion of the challenges involved in
launching a ship and the virtues of a protected port
must be seriously considered. In fact, the issues they
raise with regard to shipbuilding in general are a
valuable contribution to our general understanding
of the task Nephi confronted.

Some of the suggestions made by Wellington
and Potter, however, raise questions in my mind.
They suggest that Nephi’s statement “we did work
timbers of curious workmanship” (1 Nephi 18:1)
somehow “alludes to the possibility that the timbers
he and his brethren were working had already been
cut somewhere else” and were “precut in an unfa-
miliar manner.” But Nephi’s statement is merely
a linguistic “cognate objective”—a combination,
familiar in Hebrew, where the verb (work) and an
aspect of the objective phrase (“timbers of curi-
ous workmanship”) are cognate terms. And the
notion that lumber to build Nephi’s ship must have
come from India seems unlikely. Clearly Nephi had
no channel through which to import such wood
by himself. And if Indian hardwood was being
imported to Oman by other Arabs for shipbuilding
during Nephi’s time, we would have to ask our-
selves why Nephi had to make his own shipbuild-
ing tools—for surely the other Arab builders would
have such tools and Nephi could have purchased
them as readily as he could have purchased their
imported lumber. The logic of an “imported lum-
ber” model does not hold up for me.

Every aspect of Nephi’s text suggests to me
that his family at Bountiful was essentially iso-

lated and alone, with no local Arab population
nearby. It was absolutely necessary for Nephi to
have his brothers help him in the ship’s construc-
tion—no other labor was locally available. Potter
and Wellington have suggested elsewhere that
after the ship was ready to sail, Nephi actually
brought local Arab sailors with the family on the
ship’s trans-Pacific voyage.26 Their article herein
implies that, at the very least, Arab sailors would
have to have trained Nephi in seamanship. They
quote an experienced modern sailor who main-
tained that “even with the inspiration of the Lord,
it was simply impossible for Nephi to have sailed
to the New World without training.” But if this
refers only to training by other humans, I must
reject the notion. The same observation could be
made of every prophet who ever accomplished
any mighty task, including Joseph Smith, who
was not a “trained” linguist or translator but who
translated the Book of Mormon nonetheless. God
has a proven record of training his servants, by
revelation, to accomplish his instructions in ways
that defy the understanding of experts. Nephi was
no exception. Local Arab sailors were not, in my
mind, at all a necessity.

Again, however, the points made by Wellington
and Potter regarding the challenge of preparing not
only suitable lumber but also sufficient quantities
of rope and fabric for the ship’s lines and sails are
important issues we must consider when recon-
structing the activities of Lehi’s colony at Bountiful.
No wonder it took some six years (according to my
model) to complete the project. And the challenges
of launching the ship, guiding it safely from the
shore or harbor to deep water, and of course actu-
ally sailing the vessel across the Pacific demand
similar consideration.

The publications of both Warren Aston and
Kent Brown have enhanced the depth of my appre-
ciation for all that occurred on the journey along
the trail of Lehi. And Richard Wellington and
George Potter, both in their article herein and in
their book Lehi in the Wilderness, have greatly
increased my appreciation for the remarkable
accomplishments of Nephi and his family at Boun-
tiful and on the sea, as well as the adventure of
arriving in the New World. !

	 journal of Book of Mormon Studies� 77

Proposed Route from Jerusalem to Bountiful—Three Viewpoints
Most differences arise in views of the eastward journey. One has Lehi’s group traveling almost directly east; another shows modest variation, with a stop at the
watering hole of Shisur; the last holds to a route between the dunes of the Empty Quarter on the north and the al-Mahrah plateau.

Route proposed by Brown

Route proposed by Wellington/Potter

Route proposed by Aston

B

O
UNTIFU

L

S A U D I A R A B I A

S U D A N

E T H I O P I A

ERITREA

DJIBOUTI

S O M A L I A

Y E M E N

O M A N

U N I T E D A R A B
E M I R A T E S

QATAR
BAHRAIN

KUWAIT

I R A Q

S Y R I A
CYPRUS

LEBANON

ISRAEL
J O R DA N

I R A N

T U R K M E N I S T A N

AZERBAIJANARMENIA

T U R K E Y

K i z i l I r m a k

Euph r a t e s T
i g

r i s

N
i l e

N
i

l
e

B
l u

e N
i l e

A
t b

a
r

a

C A S P I A N

S E A

�
e P e r s i a n G

u l f

G u l f o f A d e n

B L A C K S E A

R

E

D

S

E

A

M E D I T E R R A
N

E A
N

S E
A

G
ul f

o f Suez

Strait s
of H

orm
uz

G u l f o f O m a n

R u b ’ a l K h a l i

(E m p t y Q u a r t e r)

Shabwah

Najran

Marib

Nihm
Tribal Area

S i n a i

H
I

J
A

Z

A
S

I
R

N u b i a n

D e s e r t

T
i

h
a

m
a

h

H a d h r a m a u t

Ankara

Baghdad

Tehran

Muscat

Kuwait

Cairo

Jerusalem

Damascus

Amman

Al Madinah

Suez

Tel
Aviv

Haifa

Beirut

Mecca
Jiddah

San‘a

Al Hudaydah

Aden

Qana
(Bir Ali)

Al Mukalla

Tarim

Salalah

Khor RoriWadi Sayq

Sur

E
G

Y
P

T

Current Political Boundaries of the Arabian Peninsula

122	 volume 15, number 2, 2006

Wellington, Lehi in the Wil-
derness, 99–105.

32.	 Genesis contains what is
probably the most detailed
account of carrying a body to
a known location. Knowing
he was near death, Jacob care-
fully instructed Joseph to take
his remains back to the fam-
ily burial grounds (Genesis
47:29–30). Joseph did as his
father asked and transported
Jacob’s embalmed body back
to the cave Machpelah in
Canaan, where Abraham
and Sarah were laid (Genesis
50:5–7). Jacob’s burial is an
example of exactly what
Brown cites in an endnote
(a body being “returned to
its traditional burial place”),
but this was certainly not the
case with Ishmael, who was
far from home when he died,
with no traditional Israelite
burial site nearby.

33.	 Scriptural examples show
people being buried near
where they died, including
Rachel’s nurse, Deborah
(Genesis 35:8); Rachel herself
(Genesis 35:19–20); Miriam
(Numbers 20:1); and Saul and
his sons (1 Samuel 31:12–13).

34.	 Philip J. King and Lawrence
E. Stager, Life in Biblical Israel
(Louisville, KY: Westmin-
ster John Knox Press, 2001),
364. The practical matter is
that carrying Ishmael’s body
around in the hot desert for
any period of time would have
presented a challenge in terms
of body decay and odor.

35.	 It could be that the family
camped at (using the modern
names) Wadi Jawf, Furdat
Naham, Wadi Naham, or even
Marib, where they would have
found much water and food.
See the Nahom map in Wel-
lington and Potter’s article
or the maps on pages 114 and
117 in Lehi in the Wilderness.
There may even have been
more than one camp, one in a
harsher place before Ishmael’s
death and another later, since
it was not until after the
murmuring ceased that Nephi
reports they were able to get
food (1 Nephi 16:39).

36.	 For a discussion of these
discoveries, see Warren P.
Aston’s article in this issue of
JBMS, titled “Across Arabia
in the Footsteps of Lehi and
Sariah.”

37.	 See King and Stager, Life in
Biblical Israel, 372–73.

38.	 Given Nephi’s precise word-
ing in 17:3–4, it is possible
that the journey from Jerusa-
lem could actually have taken
more than eight years. The
only use of the term sojourn
in the entire Book of Mor-
mon is in these verses, which
discuss the journey between
Nahom and Bountiful. Thus
one way to read 17:4 is that
the “sojourn” itself was eight
years. If true, then the total
journey from Jerusalem to
Bountiful could have been
nine years or more.

39.	 See S. Kent Brown, “A Case
for Lehi’s Bondage in Arabia,”
JBMS 6/2 (1997): 205–17;
From Jerusalem to Zarahemla
(Provo, UT: BYU Religious
Studies Center, 1998), 55–59;
“New Light from Arabia on
Lehi’s Trail,” in Echoes and
Evidences of the Book of Mor-
mon, ed. Parry, Peterson, and
Welch, 88–92; “Lehi, journey
of, to the promised land,” in
Book of Mormon Reference
Companion, ed. Dennis L.
Largey et al. (Salt Lake City:
Deseret Book, 2003), 512–15;
and Voices from the Dust,
42–46.

40.	 Since strange in Hebrew
(nēkār) has the sense of
“that which is foreign” or
“of another family, tribe, or
nation” (Brown, Driver, and
Briggs, Hebrew and English
Lexicon, 648), Laman could be
accusing Nephi of taking them
into a wilderness inhabited or
controlled by strangers.

41.	 Alma clearly employs the
same limited meaning for
“our fathers” in Alma 37:38.

42.	 An engaging fictional repre-
sentation of this concept is
found in H. B. Moore, A Light
in the Wilderness (American
Fork, UT: Covenant, 2005),
173–239.

43.	 The Astons carefully docu-
ment six potential sites before
lobbying for their favorite,
Wadi Sayq/Khor Kharfot; see
Aston and Aston, In the Foot-
steps of Lehi, 11, 37–59. Brown
comments that there are “as
many as a dozen inlet bays,
any one of which could have
served Nephi’s shipbuilding
needs.”

44.	 Both parties disqualify the
other’s candidate site with
vigor. In the process, however,
they disagree on basic facts,
such as the availability of ore
or timber at each site. Contin-

ued neutral investigations will
doubtless provide clarity on
how all sites meet the requisite
criteria.

45.	 In his article herein, Aston
thoroughly documents the
advantages of his favorite can-
didate, Khor Kharfot, though
not without dispute from Wel-
lington and Potter, who claim
a “growing body of evidence”
supporting their preferred
location, Khor Rori. The most
persuasive factor is that Khor
Rori was well populated at
the time, while Khor Kharfot
appears to have been sparsely
populated, if at all, when Lehi
arrived.

46.	 The 1985 author is cited in
Aston and Aston, In the Foot-
steps of Lehi, 28.

47.	 A clue is that they give the
place a name of their choos-
ing, instead of adopting the
established local name as they
did at Nahom.

48.	 Paul Y. Hoskisson, Brian
M. Hauglid, and John Gee,
“What’s in a Name? Irrean-
tum,” JBMS 11 (2002): 90–93.

49.	 This is further evidence for the
longer sojourn and bondage in
southern Arabia after Nahom,
for Lehi’s people arrive in
Bountiful seemingly already
familiar enough with the
language to easily use a noun
from it instead of their own
Hebrew word for sea, yam.

50.	 It is interesting to note
that the word curious had
several common mean-
ings besides the ones most
used today (“inquisitive” or
“highly unusual”), which are
the meanings Wellington
and Potter expect. Other
definitions include “made or
prepared skillfully,” “done
with painstaking accuracy
or attention to detail,” and
“careful; fastidious” (Webster’s
Unabridged Dictionary of the
English Language, s.v. “curi-
ous”). Nephi’s meaning is
likely that they worked the
timbers in a careful, skill-
ful manner. This is the same
meaning Nephi intends when
he refers to the Liahona as a
“round ball of curious work-
manship” (1 Nephi 16:10),
demonstrating his apprecia-
tion for and knowledge of fine
metalworking. On the mean-
ing of curious, see Richard
L. Anderson, “Attempts to
Redefine the Experience of
the Eight Witnesses,” JBMS

14/1 (2005): 125n11; and Lar-
gey et al., Book of Mormon
Reference Companion, 830.
For Nephi as metallurgist, see
“Vikings, Iron, and the Book
of Mormon,” Insights 13/1
(January 1993): 2; and Brown
and Johnson, Journey of Faith,
61–65.

51.	 Brown, Voices from the Dust, 56.
52.	 Brown suggests two in Voices

from the Dust, 56–58.
53.	 The only possibly troubling

phrase is when the people “go
down into the ship” (18:6),
though the language is suf-
ficiently vague that they could
be “going down” from the
higher land to the water.

54.	 Nibley, Lehi in the Desert, 119.
55.	 Nibley, Lehi in the Desert, 117.
56.	 Two examples from Presi-

dent Benson are “Flooding
the Earth with the Book of
Mormon,” Ensign, November
1988, 4, and “The Keystone of
Our Religion,” Ensign, Janu-
ary 1992, 2. On the emergence
of the Book of Mormon in the
modern Church, see Reyn-
olds, “The Coming Forth of
the Book of Mormon in the
Twentieth Century,” BYU
Studies 38/2 (1999): 6–47.

An Archaeologist’s View
Jeffrey R. Chadwick

1.	 Specific reasons why Lehi
could not have lived or pos-
sessed land in the hills of
Judah, such as at the Beit Lei
site, are given in my study
“Lehi’s House at Jerusalem
and the Land of His Inheri-
tance,” in Glimpses of Lehi’s
Jerusalem, ed. John W. Welch,
David Rolph Seely, and Jo
Ann H. Seely (Provo, UT:
FARMS, 2004): 105–6.

2.	 On the lack of connection
between the Arabic toponym
lei and the Hebrew term lehi,
see the remarks of Professor
Frank Moore Cross in the
response by Hershel Shanks
(editor), “Is the Mormon
Figure Lehi Connected with
a Prophetic Inscription Near
Jerusalem?” in Biblical Archae-
ology Review 14/6 (November/
December 1988): 19.

3.	 See LaMar C. Berrett, “The
So-Called Lehi Cave,” JBMS
8/1 (1999): 64–66.

4.	 The most recent effort of Lat-
ter-day Saint tourists trying
to connect Lehi to the Beit Lei
(Beyt Loya) area is known as
the “Beit-Lehi Excavations,”

	 journal of Book of Mormon Studies� 123

and information about their
effort is available online at
www.beitlehi.com. These
tourists have volunteered
labor at the excavation of
a Byzantine-era Christian
church at Beyt Loya. In 2006
the Web site referred to the
area as the “City of Lehi,”
but as of 2007 that name has
been deleted, and the Web site
uses only the term Beit-Lehi.
But there are no professional
archaeologists who agree with
the tourists on this naming
or who think the Byzantine
site has any connection to the
era in which Lehi lived (sev-
enth–sixth century bc).

5.	 Lehi’s house was probably a
typical Israelite pillared-court
structure, the type Israeli
archaeologists call a “four-
room house.” It was very
likely located in the ancient
city quarter known in Hebrew
as the Mishneh (oddly ren-
dered as “the college” in the
King James version of 2 Kings
22:14 and 2 Chronicles 34:22).
The Mishneh neighborhood
lay just inside the “middle
gate” (Jeremiah 39:3) in the
northern city wall, on land
that is currently the Jewish
Quarter in today’s Old City
of Jerusalem. See my discus-
sion of the architecture and
location of Lehi’s residence,
including maps and drawings,
in “Lehi’s House at Jerusalem
and the Land of His Inheri-
tance,” 81–130.

6.	 The “land of [Lehi’s] inheri-
tance” was probably a tract
located some 30 miles north
of Jerusalem, in the ancient
territory of the tribe of
Manasseh. Although Lehi and
his sons had access to that
land tract, they maintained
no residence there. For a
thorough discussion of the
issues surrounding Lehi’s land
of inheritance, see my study
“Lehi’s House at Jerusalem
and the Land of His Inheri-
tance,” 81–130.

7.	 The exact dates of Lehi’s
ministry in Jerusalem and his
subsequent departure into
the wilderness are a matter of
debate. The asterisked nota-
tion of 600 bc at 1 Nephi 2:4
in editions of the Book of
Mormon printed since 1920
could lead readers to assume
that Lehi’s departure from
Jerusalem occurred exactly
in that year. Brown and Seely,

however, note that Zedekiah
came to the throne in 597
bc and suggest that Lehi’s
departure occurred some time
after that year (see S. Kent
Brown and David R. Seely,
“Jeremiah’s Imprisonment
and the Date of Lehi’s Depar-
ture,” The Religious Educator
2/1 [2001]: 16–17). For quite
some time I have maintained
that Lehi departed Jerusalem
years earlier, in 605 bc (prob-
ably around November).

I first suggested this
dating scheme in print in
my article “Has the Seal of
Mulek Been Found?” JBMS
12/2 (2003): 117–18n24: “It is
historically certain that Nebu-
chadnezzar placed 21-year-old
Zedekiah upon the Judean
throne in the year we know as
597 bc (see 2 Kings 24:17–18).
Some Latter-day Saints will
wonder how this can be, in
view of the prophecy that
Jesus would be born 600
years from the time Lehi left
Jerusalem (see 1 Nephi 10:4).
Based on the dating model of
Elder James E. Talmage, who
placed Jesus’s birth on April
6, 1 bc, the year 600 bc has
appeared as an extratextual
footnote to 1 Nephi 2:4 (the
passage where Lehi departed
Jerusalem) in all editions of
the Book of Mormon since
1920 (the 1920 edition was
edited by Elder Talmage).
Therefore, some Latter-day
Saints have assumed that 600
bc must have been the ‘first
year of the reign of Zedekiah’
(1 Nephi 1:4). A number of
dating models have been
proposed (different from
Talmage’s model) to explain
how the historical date of
Zedekiah’s first year (597 bc)
can be reconciled with Lehi’s
600-year prophecy, but space
prevents exploring them here
[see, for example, David Rolph
Seely, “Chronology, Book of
Mormon,” in Book of Mormon
Reference Companion, ed.
Dennis L. Largey (Salt Lake
City: Deseret Book, 2003),
198–99]. I will, however, offer
a very brief outline of my
own solution, which is that
Jesus was most likely born in
the winter of 5 bc/4 bc (just
months prior to the death of
Herod the Great in April of 4
bc) and that Lehi’s departure
from Jerusalem probably
occurred 600 years earlier, in

late 605 bc. In this model I
presume that the ‘first year of
the reign of Zedekiah’ spoken
of in 1 Nephi 1:4 does not
refer to 21-year-old Zedekiah’s
installation by Nebuchadnez-
zar, but to the year 609 bc,
theorizing that following the
death of Zedekiah’s father,
Josiah (see 2 Kings 23:29–30),
and the Egyptian removal of
Zedekiah’s older full brother
Jehoahaz from the throne
(see 2 Kings 23:30–34), the
young 8-year-old Zedekiah
was recognized by Judah as
legitimate heir to the throne,
even though the Egyptians
installed his older half brother
Jehoiakim (see 2 Kings
23:34). This solution further
theorizes that the exilic or
postexilic composer of the last
segment of 2 Kings (compris-
ing 2 Kings 23:26–25:30) was
unaware of the situation with
young Zedekiah and reported
only the tenure of the Egyp-
tian vassal Jehoiakim, first
mentioning Zedekiah at his
installment by the Babylo-
nians at age 21. However, it
would have been the 8-year-
old Zedekiah, in a 609 bc
context, of whom Nephi was
speaking in 1 Nephi 1:4.”

Thus I date “the first year
of the reign of Zedekiah”
mentioned by Nephi (1 Nephi
1:4) to 609 bc, when eight- or
nine-year-old Zedekiah could
logically have been regarded
as the genuine successor to
his deceased father Josiah and
his deposed brother Jehoahaz
(see 2 Kings 23:29–33; on the
question of whether an eight-
or nine-year-old son of Josiah
could plausibly have inherited
the kingship, compare the
account in 2 Kings 22:1, where
Josiah himself was only eight
years old when he was placed
on Judah’s throne). This
means that Lehi’s ministry in
Jerusalem may have lasted as
much as four years (609–605
bc) prior to his departure. But
these issues of dating are far
from settled.

8.	 The expertise in metalwork-
ing that Nephi documents in
his narrative strongly suggests
that he and his father were
metal smiths and that they had
experience in mining ore and
processing it into tools, plates,
and other artifacts. Lehi pos-
sessed supplies of both gold
and silver (see 1 Nephi 2:4),

and Nephi was able to work
in these precious metals (see
2 Nephi 5:15). Silver was the
common medium of exchange
in Judah and was always in
plentiful supply locally. But
gold was rare, and the main
source for Judeans to obtain
gold in that period was Egypt.
This may help explain Lehi’s
and Nephi’s skill in Egyptian
as a second language—they
likely traveled to Egypt on a
regular basis to obtain gold
supplies. (Hebrew, of course,
would have been their native
tongue.) Nephi also noted his
ability to work in iron and
copper (see 2 Nephi 5:15).
The primary source for cop-
per ore in the region was the
Red Sea area near the Gulf
of Aqaba and the adjacent
Sinai Peninsula. This sug-
gests to me that Lehi and his
sons had previously traveled
from Jerusalem to the Gulf of
Aqaba area, perhaps often, in
order to obtain copper ore and
smelt it into ingots that could
be brought back to Jerusalem.
And this would mean that Lehi
and Nephi were already well
familiar with the most expedi-
tious route from Jerusalem to
the Red Sea, having probably
traveled it numerous times.

The suggestion that Lehi
was a metalworker was first
made by John Tvedtnes as early
as 1984 in “Was Lehi a Cara-
vaneer?” (FARMS Preliminary
Report, 1984) and was later
expanded by him in “Was Lehi
a Caravaneer?” in his The Most
Correct Book: Insights from a
Book of Mormon Scholar (Salt
Lake City: Cornerstone, 1999),
94–97. See my fuller discussion
of Lehi and Nephi as metal
smiths who were experienced
in traveling to the Red Sea area
to obtain copper in “Lehi’s
House at Jerusalem and the
Land of His Inheritance,”
113–17.

9.	 See John Bright, A History of
Israel, 3rd ed. (Philadelphia:
Westminster Press, 1981),
327. Bright also discusses the
implications of Jeremiah 27:3
in terms of a possible anti-
Babylonian coalition of Judah,
Sidon, Tyre, Edom, Ammon,
and Moab, but only in the
period after 595/94 bc, when
rebellion flared up in Babylon
(see p. 329).

10.	 The wilderness route from
Jerusalem along the Draga

124	 volume 15, number 2, 2006

and Arugot valleys is shown
in the influential Carta Bible
Atlas (formerly The Macmil-
lan Bible Atlas) as the path
taken by Flavius Silva’s Tenth
Roman Legion to travel from
Jerusalem past Ein Gedi to
Masada. See Yohanan Aha-
roni et al., The Carta Bible
Atlas, 4th ed. (Jerusalem:
Carta, 2002), 190 (map 260).

11.	 In the winter of 1994, when
I was a full-time instructor
at the BYU Jerusalem Center
for Near Eastern Studies, I
explored the segment of this
route from Jerusalem to Ein
Gedi with my wife and chil-
dren. I also served as Scout-
master of Jerusalem Troop
75 at the time and took my
Scouts along the Arugot valley
segment of that desert trail
(located in Israel’s Ein Gedi
National Park).

12.	 Brown explains in an end-
note that the Jerusalem/Ein
Gedi/Arabah route is the one
preferred by D. Kelly Ogden
in “Answering the Lord’s Call
(1 Nephi 1–7),” in Studies
in Scripture, Volume Seven:
1 Nephi to Alma 29, ed. Kent
P. Jackson (Salt Lake City:
Deseret Book, 1987), 23n8.
I think it is important to
mention, even if only in an
endnote, that Ogden walked
the entire distance from
Jerusalem to the Red Sea via
the Arabah valley in order to
explore Lehi’s trail firsthand.
The walk was accomplished
over several terms during 1986
and 1987 while Ogden was an
instructor for Brigham Young
University’s Jerusalem Center
student programs. As a fellow
instructor there, I joined him
on some portions of his “Lehi
Trek,” including the summer
1986 portion where it became
evident to us both that Lehi
could not have taken a trail
from Qumran to Ein Gedi
along the northwest shore of
the Dead Sea since steep cliffs
meet the lake’s edge there. This
led us both to the conclusion,
on strictly practical grounds,
that Lehi must have come from
Jerusalem to Ein Gedi via the
Arugot valley approach and
that he traveled along the Dead
Sea’s west shore only south of
Ein Gedi, where that shoreline
flattens out and makes foot
traffic possible.

13.	 See George Potter and Rich-
ard Wellington, Lehi in the

Wilderness (Springville, UT:
Cedar Fort, 2005), 1–10,
31–50.

14.	 See George Potter, “A New
Candidate in Arabia for the
Valley of Lemuel,” JBMS 8/1
(1999): 54–63, 79.

15.	 See Jeffrey R. Chadwick, “The
Wrong Place for Lehi’s Trail
and the Valley of Lemuel,”
FARMS Review 17/2 (2005):
197–215.

16.	 The article may be accessed
online at maxwellinstitute.
byu.edu/publications/review-
main.php by clicking on the
link for FARMS Review 17/2,
2005.

17.	 See Chadwick, “The Wrong
Place for Lehi’s Trail and the
Valley of Lemuel,” 206–9.

18.	 My negative conclusions
about Tayyib al-Ism were not
well received in some quar-
ters, as noted by the FARMS
Review editor (see the editor’s
introduction by Daniel C.
Peterson, “Not So Easily Dis-
missed: Some Facts for Which
Counterexplanations of the
Book of Mormon Will Need
to Account,” FARMS Review
17/2 [2005]: xxvn45, xlviii). I
fully understand this disap-
pointment, and even the ini-
tial tendency toward denial,
on the part of those who not
only felt that a “valley of Lem-
uel” had been discovered but
also had invested significant
resources in presenting the
site to the public in books
and video programs. And
to be fair, I should point out
that Brown and Wellington
and Potter had not yet seen
my review when they began
preparing their original drafts
for the articles in this pres-
ent issue of JBMS. It may be
that they or others who have
a vested interest in Tayyib
al-Ism will eventually prepare
and publish a full response
to the issues I raised in the
FARMS Review.

19.	 Chadwick, “The Wrong Place
for Lehi’s Trail and the Valley
of Lemuel,” 214.

20.	 This is essentially a restate-
ment of the model presented
in Chadwick, “The Wrong
Place for Lehi’s Trail and the
Valley of Lemuel,” 211.

21.	 The apparatus for capitalized
abbreviations in the footnotes
is found at the beginning of
each Book of Mormon, triple
combination, and Latter-day
Saint edition of the Bible.

However, the apparatus for
the Book of Mormon and the
triple combination omits the
capitalized abbreviations HEB
(Hebrew) and GR (Greek) that
are included in the Bible. The
page titled “Explanation Con-
cerning Abbreviations” at the
front of the Latter-day Saint
edition of the KJV indicates
that a HEB footnote provides
“an alternate translation from
the Hebrew.” The use of HEB
in footnote a of 1 Nephi 16:13
is thus supposed to indicate
that an “alternate transla-
tion” of Shazer is “twisting,
intertwining.” The problems,
of course, are that we do not
have a translation of the name
to begin with and thus cannot
know if the proposed alternate
translation is legitimate.

22.	 In addition to 1 Nephi 16:13,
HEB occurs in a footnote to
each of the following verses:
1 Nephi 16:34 (concerning
Nahom, but at least qualified
by probably); 2 Nephi 9:20;
Mosiah 11:3; and Mosiah
27:29.

23.	 See S. Kent Brown, “The Place
That Was Called Nahom: New
Light from Ancient Yemen,”
JBMS 8/1 (1999): 66–68; and
Warren P. Aston, “Newly
Found Altars from Nahom,”
JBMS 10/2 (2001): 58–61.

24.	 See Hugh Nibley, Lehi in the
Desert; The World of the Jar-
edites; There Were Jaredites
(Salt Lake City: Deseret Book
and FARMS, 1988), 63–67.

25.	 In addition to Brown’s com-
ments in this issue on the
possible bondage of Lehi and
family in Arabia, see S. Kent
Brown, “A Case for Lehi’s
Bondage in Arabia,” JBMS 6/2
(1997): 205–17; From Jerusa-
lem to Zarahemla: Literary
and Historical Studies of the
Book of Mormon (Provo, UT:
BYU Religious Studies Center,
1998), 55–74; and “New Light
from Arabia on Lehi’s Trail,”
in Echoes and Evidences of the
Book of Mormon, ed. Donald
W. Parry, Daniel C. Peterson,
and John W. Welch (Provo,
UT: FARMS, 2002), 88–92,
120–22.

26.	 See Potter and Wellington,
Lehi in the Wilderness, 142–
43. Not only do the authors
suggest that Arab sailors
accompanied Lehi’s colony on
the voyage to America, they
propose that Lehi took along
household servants as well,

who remain unmentioned
in Nephi’s text because they
possessed no rights as fam-
ily members. But no textual
evidence for this suggestion is
offered.

The Brightening Light on the
Journey of Lehi and Sariah
By Daniel McKinlay

1.	 See the bibliography of Lehi’s
journey that follows this
article.

2.	 Lynn M. and Hope A. Hilton,
“In Search of Lehi’s Trail,”
pt. 1, Ensign, September 1976,
32–54; pt. 2, October 1976,
34–63.

3.	 Lynn M. and Hope A. Hilton,
In Search of Lehi’s Trail (Salt
Lake City: Deseret Book),
1976.

4.	 Warren P. Aston and Michaela
Knoth Aston, “The Search for
Nahom and the End of Lehi’s
Trail in Southern Arabia”
(FARMS, 1989); “And We
Called the Place Bountiful:
The End of Lehi’s Arabian
Journey” (FARMS, 1991); In
the Footsteps of Lehi: New Evi-
dence for Lehi’s Journey Across
Arabia to Bountiful (Salt Lake
City: Deseret Book, 1994).

5.	 Warren P. Aston, “The Ara-
bian Bountiful Discovered?
Evidence for Nephi’s Bounti-
ful,” JBMS 7/1 (1998): 4–11.

6.	 George D. Potter, “A New
Candidate in Arabia for the
Valley of Lemuel,” JBMS 8/1
(1999): 54–63.

7.	 George D. Potter and Richard
Wellington, Lehi in the Wil-
derness: 81 New, Documented
Evidences That the Book of
Mormon Is a True History
(Springville, UT: Cedar Fort,
2003).

8.	 Hugh Nibley, Lehi in the Des-
ert; The World of the Jaredites;
There Were Jaredites (Salt
Lake City: Deseret Book and
FARMS, 1988), 85.

9.	 Hilton and Hilton, “In Search
of Lehi’s Trail,” pt. 1, 54.

10.	 See George Potter, “A New
Candidate,” 57–60.

11.	 Hilton and Hilton, “In Search
of Lehi’s Trail,” pt. 1, 54.

12.	 Potter and Wellington, Lehi in
the Wilderness, 77.

13.	 Hilton and Hilton, In Search
of Lehi’s Trail, 81.

14.	 See Potter and Wellington,
Lehi in the Wilderness, 105.

15.	 See Hilton and Hilton, “The
Place Called Nahom,” Ensign,
August 1978, 73.

	An Archaeologist's View
	BYU ScholarsArchive Citation

	An Archaeologist's View, 68-77

