

High tech texting...

This is what I received from a client who was sending me a voice text as she was driving, was also listening to a recent General Conference talk and was following GPS directions to my office:

As our body is the instrument of our spirit, it is vital that we-

Turn left onto Custer Road....

Skit guys Easter Video

Bible Video

The Blind Man

John 9

St. Hugh Nibley

A young man...once claimed he had found a large diamond in his field as he was ploughing. He put the stone on display to the public free of charge, and everyone took sides.

A psychologist showed, by citing some famous case studies, that the young man was suffering from a well-known form of delusion. An historian showed that other men have also claimed to have found diamonds in the fields and been deceived.

A geologist proved that there were no diamonds in the area but only quartz: the young man had been fooled by a quartz....An English professor showed that the young man in describing his stone used the very same language that others had used in describing uncut diamonds: he was, therefore, simply speaking the common language of his time.

A sociologist showed that only three out of 177 florists' assistants in for major cities believed the stone was genuine.

Finally, an indigent jeweler...pointed out that since the stone was still available for examination the answer to the question of whether it was a diamond or not had absolutely nothing to do with who found it, or whether the finder was honest or sane, or who believed him, or whether he would know a diamond from a brick, or whether diamonds had ever been found in fields, or whether people had ever been fooled by quartz or glass...

But was to be answered simply and solely by putting the stone to certain well-known tests for diamonds....

Stones

John 10:22

