MEDITATIONS FROM JUNE 2014 SUNDAY BULLETINS
BE YE TRANSFORMED

June 1, 2014

from March 1999 Newsletter

Dr. Al G. Salazar, Minister Emeritus

Paul tells us that “If the spirit of him that raised up Jesus from the dead dwell in you, he that raised up Christ from the dead shall also quicken your mortal bodies by his Spirit that dwelleth in you.”

When the spirit is come as an activity of individual consciousness, in that consciousness many of the false theories and beliefs about the health of our bodies and the peace of our minds and the harmony in our homes are dissolved. We discover through the activity of the Spirit that man was never meant to be limited by a physical body that finds itself in a physical environment. Which is why Paul tells us time and time again that we are not to conform ourselves to this human experience, but “be transformed by the renewing of our minds.”

At all times and in every place the spirit that raised Jesus from the dead is working on our behalf. Our challenge is that we realize it.

“Ye shall know the truth, and the truth shall make you free.”

WORLD OF PEACE

June 8, 2014

Rev. Donna Gatewood

The peace of the world through the generations to this day is so disturbed by nations fighting nations, neighbors fighting neighbors, and family members fighting family members. Mankind has fought all manner of battles out of a sense of lack, and limitation and with a need to possess and control. All of this warring has caused nothing but sorrow and pain for the world as a whole. All of this fighting has been for nothing. For there is nothing that man can gain by the sword that God has not already given freely and abundantly out of pure love for all His children.

We need not continue the fighting; we can make a change. We are told that “The kingdom of God is not meat and drink; but righteousness, and peace, and joy in the Holy Spirit.” Let us acquaint ourselves with our Father and be at peace. Let us become the Light in the darkness and let us keep the peace of God; let the peace that passes all understanding rule your hearts and minds. Peace, be still. Be still and know that I am God.

OUR FATHER

June 15, 2014

Rev. Maria Borrero

God, the Omnipresent one, is in all and is all. Jesus called God, Father. For Jesus knew that the Father within doeth the works. Jesus knew that of himself he was nothing. But when he would dwell within his being, Jesus knew that God was love, joy, abundance, wisdom and the one and only good.

All living souls are the children of God regardless of where they find themselves. It matters not if at this moment the children of God do not have this realization. Jesus came to show us the way back to our Father’s house. In the Lord’s Prayer Jesus clearly gives us instructions on how we should live so that we may have the realization of God, our Father’s glory and kingdom. “Believest thou not that I am in the Father, and the Father in me? the words that I speak unto you I speak not of myself: but the Father that dwelleth in me, he doeth the works. John 14:10

June 22, 2014 – Student Recognition Day

There was no meditation on the bulletin since a special bulletin was used.

Making Adjustments

June 29, 2014

Rev. Janet Friedline
Life expresses itself in many ways. Things do not stay the same. Some might say “life happens.” When changes do come, often times we are called upon to make decisions and determinations concerning life as we know it. These can be trying times for us. We don’t know what to do and we are concerned about how it will all turn out. Some individuals make their decisions with the toss of a coin, while others simply hope for the best. Sometimes we don’t do anything, with the idea that somehow it will all just go away.

Facing life in a new way requires adjustment on our part. The adjustment occurs in consciousness that is receptive to possibilities not suggested by the human thought. There is within us a presence that points the way. And when we consult it first above all else, we find us listening without personal opinion or idea. The receptive attitude is “speak Lord, I am listening.” And then we may do what is given us to do, for we are not the one doing it. God is our sufficiency, there is none else.

