MEDITATIONS FROM SUNDAY LESSONS

NOTHING CAN BE ADDED

Rev. Janet Friedline
July 3, 2011

It is a very human trait to want to improve us in some way. We look at us and we don’t always like what we see. We judge us to be lacking in some way and the desire is to “fix it.” We see flaws and imperfection. We see restrictions and limitations and we long to be free of these conditions. And so we take classes to improve our minds and go to the gym to improve our bodies. We seek out the experiences that we feel are best for us; all because of our desire to improve our life in some way.

We are told that God made us in his image and of his likeness. There are no flaws or imperfections, no restrictions or limitations for the one who knows himself in this way. God created us and we cannot improve upon God’s work. The challenge is to see us as God sees us. Right in the midst of us is everything necessary to maintain us and sustain us. It is the spiritual life we wish to live and when we are willing to be led by spirit, this is the life we will live.

LOVE SAYS YES
Rev. Dr. Miriam Comer Johnson
July 10, 2011
In all that we do we aspire to be loved. We spend years, sometimes decades, seeking love. An illuminated writer tells us, “Love attracts love.” Does that mean that we must now spend years learning to love? No. It means that we are to relax, and be ourselves.

You see, God is Love and we are the offspring of God. Having learned the ways of this world, our only task now is to be true to ourselves – not the image which we’ve fashioned for the world to delight in, but the loving, forgiving nature of our true being.

We are also Love. Our real aspirations are for greater self-expression. Turning within to our soft, gentle and kind spirit, we find our true loving nature – love, which beareth all things, believeth all things, hopeth all things, and endureth all things. As we actualize these characteristics in our daily living, we promote this likeness in those around us. “Love attracts love.”

Father, I thank Thee for the light to recognize my true nature. As I live and move from the truth of my being, from my loving nature, I am whole, complete. I am at peace. Amen.

FINDING OUR PLACE

Rev. Janet Friedline

July 17, 2011

Intuitively we feel that we were born into this life experience for a special purpose, for a particular reason. We are certain there is a place for us, a place which we may call our own and accomplish what it is we were sent to do. And we seek to find this place. We look to our family, our environment, our friends and our careers to discover where we fit in the scheme of things. But these things change, conditions come and go. And we are left to wonder if we will ever find that place of lasting comfort, the one we long for.

To seek in an outer way for our answers is to seek in the changing realm of experience. We will not find our true place in the changing scenes of human hood. We are the spiritual idea of God, and right in the midst of us is the place where we belong. Jesus called it the Kingdom of Heaven. This is the place of serenity, the place of peace. To abide in this place allows us to walk in this world and be not of it. Let us seek the kingdom first so that we may be about our Father’s business and fulfill our reason for being.

NO CAN DO
Rev. Donna Gatewood

July 24, 2011

Out here in the world we live under many ill-conceived notions. One of those notions is that we can do all things by our own power, own might and our own sheer will power if we are willing to work hard enough and long enough. This notion is so far from the Truth. For in Truth we can do absolutely nothing on our own.

Jesus took no credit for healing the sick, opening the eyes of the blind, making the deaf hear, enabling the lame to walk or feeding the five thousand. For he knew for a certainty that the “Father within doeth the works.”

He had no doubts about the power of God to make all things and heal all conditions. He placed his very life under the care of God, his Father, his Source. He knew that he had no power to do anything on his own declaring “I am the true vine and my Father the husbandman…He that abideth in me, and I in him, the same bringeth forth much fruit; for without me ye can do nothing.”

Let us follow the example of the Master; let us give up our ill conceived notions that we have any power of our own and let us lift up our eyes to heaven and know that it is our Father’s will that is done in heaven as it is on earth.
EXPANDING AWARENESS
Rev. Dr. Miriam Comer Johnson
July 31, 2011

Human nature seeks to know more, to have more and to do more. He believes that every activity resulting in more, increases his stature in the world. They do indeed change the prisms through which he views life; but do they bring him peace?

Man’s ultimate search is within himself. His ultimate search is the exploration of his own being – finding “the Father in me.” Jesus found it. Peter called it, “the Christ, the Son of the living God.” Paul discovered that this Presence is the source of grace. He writes of this Presence, “My grace is sufficient for thee.” When man experiences sufficiency, he is at peace.

Every man has the source of sufficiency in him – whether we call it “the Father in me” or “the Christ.” This Presence expands our awareness where ever we are. We need only turn within to abide in me.

Ye shall seek me, and find me,

when ye shall search for me

with all your heart.

And I will be found of you,

saith the Lord. (Jer. 29:13, 14)

Father, for the immediacy and sufficiency of Thy Presence, and the peace that it brings, I thank you. Amen.

