

The Lost...

Luke 15 and 17

Of Seeds and Sycamines

Luke 17


Lord, Increase our faith


Neal A. Maxwell "It is significant that this poignant apostolic request came from the Twelve after they had already seen Jesus heal Peter's mother-in-law, a leper, a paralytic, a withered hand, and the centurion's servant. They had observed Him cast out devils; raise from the dead a widow's son and Jairus's daughter; still the tempest; cast out a legion of devils; feed the five thousand; and be transfigured on the Mount.

Yet they still asked!

"Clearly, if seeing such multiple miracles had produced sustained faith, the apostolic plea would never have been made...

As we inventory whatever our personal hesitations, reservations, or equivocations are, it is better to acknowledge them honestly while meekly indicating to God that, though we understand somewhat the doctrine of faith, we need help in practicing it. ... (*Lord, Increase Our Faith* [Salt Lake City: Bookcraft, 1994], 1-7.)

The 10 Lepers


Luke 17:11

Lost Sheep

Luke 15:3


The Prodigal Son


Luke 15:11

❖ Elder Holland Video