MEDITATIONS FROM SUNDAY LESSONS

NOW IS THE TIME

Rev. Janet Friedline

January 2, 2011
We begin a New Year with both trepidation and expectation. Trepidation because we are concerned about what this new time of experience will bring; and with expectation, hoping that what it does bring will benefit us in some way. There is a desire that life be rewarding and productive, satisfying and fulfilling. We have dreams and aspirations and we would like to see them come into fruition – hopefully in the new year of experience.

A New Year is simply a name we have given to the future. It really has no special power to do anything to us or for us. The calendar of days, weeks and months is merely our way of tracking the passage of time. It is we who determine if life is rewarding and satisfying, anxious or difficult. And we make these determinations daily, moment by moment. Let us greet each day with the recognition “this is the day that the Lord has made.” Let us rejoice and be glad, for this is the only time we have.

FEAR NOT

Rev. Dr. Miriam Comer Johnson

January 9, 2011

The Christ says, “Fear not…for it is the Father’s good pleasure to give you the kingdom.” The kingdom is in us. The more we turn within, the greater our peace, and the more truth we realize, and the more grace we receive.

The kingdom of heaven is infinite substance. It is the Father’s Presence which never leaves us. This inner Presence is true to who we are. As the Psalmist tells us, it restores the soul. It fills us to overflowing with love and truth and blessedness.

So why struggle with issues and decisions? Simply turn within and surrender. Enter ye into the joy of the Lord…for it is the Father’s good pleasure to give you the kingdom – and all that is therein. And So It Is.

TAKE TIME TO BE

Prac. Pamela Johnson

January 16, 2011
This morning’s meditation is inspired by our Verse of the Week, from the Book of Exodus, Chapter 33, verse 13, "Now therefore, I pray thee, if I have found grace in thy sight

shew me now thy way, that I may know thee, that I may find grace in thy sight: and consider that this nation is thy people.
As we strengthen the habit of doing our spiritual work, being still and knowing who we really are, we break forth into joy because we are putting complete trust in God. Some people may find this difficult at some point along the path of unfoldment. At times, troubles seem to overshadow our blessings. They have gone through most of their lives thinking they are personally capable for trying to control the major outcomes in their lives – jobs, relationships, children, - hoping things work out just right; not knowing that our greatest strength, our hope of glory, is our reliance on GOD.

As we become immersed in the study of a study of truth, such as Divine Science, we come to realize that peace and joy are attained and sustained by doing study and being in a steady practice of quiet prayer and meditation that attune us to our true being, God – the Source of all.

Most gracious Father, steadily proceeding along the path of inner spiritual development, we are being fed by your love and wisdom. For the realization of this Truth, we are thankful.

SURRENDER TO LOVE

Rev. Maria Borrero
January 23, 2011

God our Father has given us the gift of love, for he is love. In Timothy 1:7 we are told, “For God hath not given us the spirit of fear; but of power, and of love, and of a sound mind.” God’s love is law, spiritual law. But we will only know his love when we live by his Truth. It is when we know by spiritual understanding that God lives within us, within our neighbors and within our enemies.

It is through consistent daily, sometimes hourly, silent prayer that we can not only know God’s love and see it everywhere, but also be an instrument for his heavenly eternal love that is our strength, joy and peace.

Let us remember as it says in I John 4:12 “If we love one another, God dwelleth in us, and his love is perfected in us.” Let us surrender to God’s love today. And so it is, Amen.

GLORIOUS FREEDOM

Rev. Donna Gatewood

January 30, 2011
Since time in memoriam man has struggled to attain freedom from bondage. He sought freedom from the chains of slavery, poverty, disease, and sorrow…the list is endless.

In this world there is not freedom from anything. The only complete freedom is a freedom in Christ. As Paul said, “Let this mind be in you, which was also in Christ, Jesus.”

It’s no easy task to hold fast to principle. It’s not easy to think and speak in Truth only and to be in constant control of your thoughts, words, and actions. It’s not easy to remain unmoved or uninfluenced by the negative words and deeds of others. But the more diligently we practice being the Truth, the easier it becomes.

Let us ignore the worldly appearances. Let us follow the way of the Christ, the Truth, and the Life. Each moment we hold fast to Truth we are much nearer to establishing within us the Consciousness of Christ.

Know the Truth and the Truth will set you free.

