
Study of the Book of Mormon, Volume 2 – Page 1

Table of Contents

Hook Dates of the Book of Mormon Volume 2

 Hook Date Review Page 3

64 B.C – Helaman – 2,000 Faithful Sons Page 5

- 0 - Nephi the Third - Christ's Birth Page 35

A.D. 34 – Jesus Christ – Savior Visits America page 61

A.D. 333 – Mormon – A Fallen People Page 89

A.D. 421 – Moroni – Plates of Gold Hidden Page 111

Appendix Page 135

 The Book of Mormon is Amazing! Page 136

 Precious Truths in the Book of Mormon Page 137

 Hebrew & English Compared Page 139

 Who Was Melchizedek? Page 140

 The Famous Prophet Isaiah Page 150

 Who are the Gadiantons Today? Page 158

 Hagoth’s Possible Route – Map Page 166

 The Polynesians Page 167

 The Law of Consecration & Order of Enoch Page 183

Answer Key Page 195

Study of the Book of Mormon, Volume 2 – Page 2

 (Review)

The Ten Hook-Dates with

Key Personalities and Key Events

2200 B.C. Brother of Jared Tower of Babel

600 B.C. Lehi and Mulek Journeys to America

130 B.C. Mosiah & Benjamin A Covenant People

90 B.C. Alma Missionary Work

73 B.C. Captain Moroni Title of Liberty

64 B.C. Helaman 2,000 Faithful Sons

- 0 - Nephi III Christ’s Birth

A.D. 34 Jesus Christ Savior Visits America

A.D. 333 Mormon A Fallen People

A.D. 421 Moroni Plates of Gold Hidden

Study of the Book of Mormon, Volume 2 – Page 3

Study of the Book of Mormon, Volume 2 – Page 4

Summarizing 64 B.C – Helaman – 2,000 Faithful Sons
(Comprising Alma Chapter 56 through Helaman Chapter 6)

1. Helaman
2. 2,000 Faithful sons from Jershon
3. Anti-Nephi-Lehites
4. Kishkumen
5. Gadianton
6. Robbers disbursed-Nephites become righteous
7. Hagoth sails north
8. Polynesian culture
9. Shiblon
10. Corianton
11. Special Doctrines

a. God protects His righteous-600 modern Warriors in Korea
b. Righteousness stimulates exploration & discovery
c. Traditions of the "Great Spirit" among Polynesians
d. Great influence of teachings of mothers

(as testified by 2,000 sons -- Alma 56:47-48)
e. Importance of keeping covenants “strictly” (fathers of 2,000 sons – Alma

56:47-48)
f. How to develop trust in God

Study of the Book of Mormon, Volume 2 – Page 5

The Life of Helaman and Events Preceding His

Leadership of the 2,000 Faithful Sons
(From W. Cleon Skousen, Treasures of the Book of Mormon, Volume 4)

BIRTH –98 B.C.

Because Helaman was the eldest of 3 brothers,
all of whom were old enough to go on missions
by 75 B.C., we estimate by approximation
that Helaman was born around 98 B.C. This
would have been when his father, Alma, was
about 23 years of age and an apostate. He was in
open rebellion against his own father (Alma the
elder), who was then president of the Church.

AGE 6 (92 B.C.)

This was the year Helaman's father, Alma the
younger, was converted by an angel (Mosiah,
Chapter 7).

AGE 7 (91 B.C.)

Helaman's father received the records of the
Nephites and became head of the Church. He
was also elected Chief Judge. That same year
Alma the elder died at the age of 83 and King
Mosiah died at the age of 62 (Mosiah, Chapters
28-29).

AGE 12 (87 B.C.)

Helaman's father (Alma the younger) went forth
as the commander of the Nephites to fight the
Amlicites and Lamanites. His father killed
Amlici and won a complete victory (Alma 2).

AGE 16 (83 B.C.)

Helaman's father (Alma the younger) gave up
the chief judgeship to go on a missionary
campaign to revitalize the Church (Alma 4).

AGE 21 (78 B.C.)

Mosiah's four missionary sons arrived in
Zarahemla after having been gone 14 years.
They brought back a vast body of Lamanite
converts who settled in Jershon (Alma Chapters
17 and 27).

AGE 22 (77 B.C.)

The worst war in Nephite history occurred as
the Lamanites tried to avenge themselves on the
Nephites for converting so many of their
brethren (Alma 28-29).

AGE 24 (75 B.C.)
Korihor, an anti-Christ, rose up and made many
converts. God struck him deaf and dumb and
he was trampled to death by the apostate
Zoramites in the land of Antionum (Alma 30).

AGE 25 (74 B.C.)

Helaman's father (Alma) launched a missionary
campaign among the Zoramites. Helaman was
left in Zarahemla to take care of the Church
while Shiblon, approximately 23, and
Corianton, approximately 21, went with
Alma. Helaman later learned his brother,
Shiblon, had been imprisoned and stoned while
his brother, Corianton, had become enamored
by a harlot named Isabel and abandoned his
mission. In spite of this, many converts were
made among the Zoramites and these went to
the land of Jershon to join the people of
Ammon, the converted Lamanites (Alma 31 –
35).

Study of the Book of Mormon, Volume 2 – Page 6

Meanwhile, the Zoramites who were not
converted joined with an invading Lamanite
army to attack the Nephites, but Captain
Moroni defeated them at Manti with the help of
Captain Lehi. They forced the survivors to take
a peace oath before departing to their own land
(Alma 43-44).

AGE 26 (73 B.C.)
Helaman was given all the records of the
Nephites by his father Alma when the chief
judge, Nephihah, refused to accept them (Alma
50:37-38). Helaman also became head of the
Church when his father Alma disappeared (and
was presumably translated, Alma 45:18-19).

Almost immediately afterward, another
Zoramite rose up named Amalickiah who rallied
a force around himself. He determined to slay
the leaders of the Church, overthrow Nephihah,
and make himself king. Captain Moroni raised
up his Title of Liberty, mobilized the faithful,
and forced these kingmen to surrender.
However, Amalickiah and Ammoron, his
brother, took a few followers and escaped over
into the land of the Lamanites (Alma 46).

AGE 27 to 30 (72 to 69 B.C.)

Amalickiah pretended to be a friend of the
Lamanites and gained control of their armies.
Then he had the king murdered, wooed his
widow, and finally declared himself king of the
Lamanites. He had an army attack the Nephites
on the west at Ammonihah but it was too strong
so they attacked Noah. The Lamanites suffered

 a bitter defeat. Amalickiah cursed God and
swore he would yet drink the blood of Moroni.
He commenced arming the Lamanites for a
general war against the Nephites (Alma 47-49).

Meanwhile, Helaman and his brethren were
struggling to reform the Nephites and Moroni
supervised the building of vast fortifications
throughout the land. The years 72 to 69 B.C.,
were industrious, happy years for the Nephites.

AGE 31 (68 B.C.)

The tranquility of the Nephites was temporarily
disrupted by a dispute instigated by the people
of Morianton (a new city on the east coast) who
seized land belonging to their neighbors in the
city of Lehi. Moroni was about to intervene, but
Morianton fled with his people toward the land
northward. Moroni had Captain Teancum head
them off at Bountiful and Morianton was killed.
The survivors returned to their homes (Alma
50).

Nephihah, the righteous chief judge, died. He
was replaced by his son, Pahoran, also a

righteous man (Ibid.).

AGE 32 (67 B.C.)

Remnants of the old "king-men" faction arose
and wanted Pahoran unseated so that a king
could be appointed. They were defeated at the
polls but remained defiant. Amalickiah
suddenly appeared with a host of Lamanites and
began attacking the border cities of the
Nephites. Moroni would have immediately

