Moving the Mountains
If there is faith in you even as a grain of mustard seed, you will say to this mountain, move away from here, and it will move away. (St. Matthew 17:20)
And the heavens separated, and every mountain and island shifted from its resting place. (Revelation 6:14)

As boulders erode, their names change. They become cobbles, which become pebbles, then gravel, then sand. Eventually sand becomes silt and dust. (Rocky Mountain News)

In the floods of 1881, a church at Green Islands, South Dakota, was swept away intact. The story was told that it was seen floating down the river with its bell tolling. (The World Almanac of the USA, p. 283)

A missing chapter in the history of the world's oceans has been found after a search lasting two decades. Oceanographers finally located the earliest part of the Pacific plate, dating to the Jurassic Period 170 million years ago, Science News reports. During the Jurassic, a huge ocean stretched across most of the planet, while the continents sat jammed together in one place. Almost all the vast seafloor from that period has disappeared into Earth's interior. “It's all gone. It's all been subducted, except for this part,” says Roger Larson of the University of Rhode Island, co-chief of the drilling program. The Pacific plate covers about a quarter of Earth's surface. It was only about the size of the United States during the Jurassic, says Larson, with the rest of the seafloor composed of plates that long ago disappeared as the Pacific plate grew. (Denver Rocky Mountain News)

Physicists, attempting to determine the precise nature of this physical stuff that we call matter have probed deeper and deeper into the realms of atomic and subatomic behavior only to find that there is nothing there, at least no “thing” in the sense in which we normally think of matter. (Ken Carey, in Abundant Living magazine)
General statements in the gospel should not be taken literally. Extravagant expressions are very frequent in Aramaic and Hebrew speech but never cause misunderstanding because the people know the speaker does not mean exactly what he says. Emphasis is on the power of faith and that power cannot be measured. Neither Jesus nor his disciples removed or attempted to remove mountains and Jesus did not actually mean mountains could be removed. Jesus emphasized trust in self and the power of trust. Trust in God's power and worthiness of purpose can accomplish the seemingly impossible. Without the determination to succeed, the courage to surmount obstacles, hard work and absolute faith in God and man, the vision of the Panama Canal could not have become an accomplished reality. (George M. Lamsa, in Gospel Light, p. 121)

A whole forest was carried from one side of a valley at Calancathal, in the Swiss Alps, in 1806. Every tree remained standing! An avalanche near Aloerthal, Switzerland, in March, 1924, uprooted a chalet and rolled it several miles with a number of children inside. The frantic parents chopped their way in – and found all the children safe! (Ripley’s Believe It or Not!: Book of Chance, p. 144)
Canadian geologist James Monger was baffled: how could fossils native to China, Japan and Indonesia have gotten into the mountains of California and British Columbia? Warren Hamilton of the U.S. Geological Survey was equally puzzled to find an ocean island chain embedded in Idaho, 400 miles from the ocean. And what were 500-million-year-old fossils from Europe and Africa doing on the east coast of North America. Buffeted like ships on a stormy sea, the world's landmasses have collided, split asunder and welded together in new configurations many times during the planet's long history, and will continue to do so for eons of time. (Ronald Schiller, in Reader’s Digest)
When Hannibal invaded Italy, in the third century B.C., his military engineers employed fire and vinegar to smash a path through the Alps. The engineers heated immovable rocks with blazing logs, then poured vinegar over the rocks. The rocks split into fragments that could be pushed aside. (Isaac Asimov’s Book of Facts, p. 259)
Little girl to minister: “If you think the Lord moves in mysterious ways, you should see my mom doing aerobics.” (Randy Glasbergen, in The Wall Street Journal)

Modern physics tells us that the seemingly material particles of our body are only one 800-million-billionth of its total bulk, most of which is invisible space. X-rays show the body’s imponderability. Its very atoms are solar systems, each with planets and a central sun, the suns respectively as far apart as are the stars. (Spirit magazine)

In 1972, a mountain moved over a mile in eight days. Heavy rains in the Soviet Caucasus swelled an underground river and the whole mountain sailed away. (Bernie Smith, in The Joy of Trivia)
Each particular thing has its rate of vibration. There are no solids. That which appears solid is in reality the scene of constant activity. (Charles Fillmore, in Jesus Christ Heals)
