

Barren

You be the judge!

In rural Carbon County, Pennsylvania, a group of men were drinking beer and discharging firearms from the rear deck of a home owned by Irving Michaels, age 27.

The men were firing at a raccoon that was wandering by, but the beer apparently impaired their aim. Despite an estimated 35 shots fired by the group, the animal escaped into a 3' diameter drainage pipe 100 feet away from Mr. Michaels' deck.

Determined to terminate the animal, Mr. Michaels retrieved a can of gasoline and poured some down the pipe, intending to smoke the animal out. After several unsuccessful attempts to ignite the fuel, Michaels emptied the entire five-gallon fuel can down the pipe and tried to light it again, to no avail.

Not one to admit defeat by wildlife, the determined Mr. Michaels proceeded to slide feet-first approximately 15 feet down the sloping pipe to toss the match. The subsequent rapidly-expanding fireball propelled Mr. Michaels back the way he had come, though at a much higher rate of speed. He exited the angled pipe "like a Polaris missile leaves a submarine," according to witness Joseph McFadden, 31. Mr. Michaels was launched directly over his own home, right over the heads of his astonished friends, onto his front lawn.

In all, he traveled over 200 feet through the air. "There was a Doppler Effect to his scream as he flew over us," McFadden reported, "followed by a loud thud." Amazingly, he suffered only minor injuries. "It was actually pretty cool," Michaels said, "Like when they shoot someone out of a cannon at the circus. I'd do it again if I was sure I wouldn't get hurt."

Types and Shadows

Is the example/instance repeated though scripture?
What is the application or message?

Barren

Isaiah 54:1

Elder Holland

Verses	Husband Provides Wife	Jehovah Provides Israel
1-3	Children	Gathering and Great Growth
4-8	Love	Mercy and Redemption
9-10	Commitment	Unbreakable Covenant
11-12	Material Comfort	Splendor in a New Jerusalem
13-17	Protection for the Family	Peace, Freedom from Fear and Oppression for Zion

Enlarge, Stretch, Lengthen, Strengthen

Isaiah 54:2, Moroni 10:31

No Weapon formed

Isaiah 54:16

Behold, I have created the smith that bloweth the coals in the fire, and that bringeth forth an instrument for his work...

No weapon that is formed against thee shall prosper; and every tongue that shall rise against thee in judgment thou shalt condemn.

This is the heritage of the servants of the Lord, and their righteousness is of me, saith the Lord

Ways and Thoughts

Isaiah 55:6-9

Elder C.S. Lewis

The prayer preceding all prayers is:
May it be the real I who speaks. May
it be the real Thou that I speak to.'

Infinitely various are the levels from
which we pray.

*Every idea of Him we form, He must
in mercy shatter.*

Letters to Malcolm, Chiefly on Prayer.

If we are not careful, we will worship
Gods of our own making....

Letter from Pres Harold B. Lee

January 2, 1969

Bruce Bracken

Logan, Utah 84321

Dear Brother Bracken:

We are very much concerned that some of our Church teachers seem to be obsessed of the idea of teaching doctrine which cannot be substantiated and making comments beyond what the Lord has actually said.

You asked about the Immaculate Conception of the birth of the Savior. Never have I talked about “sexual intercourse” between Deity and the mother of the Savior. If teachers were wise in speaking of this matter about which the Lord has said but very little, they would rest their discussion on this subject with merely the words which are recorded on this subject by Luke 1:34-35:

“Then said Mary unto the angel, How shall this be, seeing I know not a man? And the angel answered and said unto her, The Holy Ghost shall come upon thee, and the power of the Highest shall overshadow thee: therefore also that holy thing which shall be born of thee shall be called the Son of God.”

Remember that that being who brought about the Immaculate Conception was a divine personage. We need not question his method to accomplish his purposes. Perhaps we would do well to remember the words of Isaiah 55:8-9:

“For my thoughts are not your thoughts, neither are your ways my ways, saith the Lord. For us the heavens are higher than the earth, so are my ways higher than your ways, and my thoughts than your thoughts.”

Let the Lord rest His case with this declaration and wait until he sees fit to tell us more.