MEDITATIONS FROM JUNE 2013 SUNDAY BULLETINS
BELIEF

June 2, 2013

From Dial-a-Prayer, June 25, 1998

Dr. Al G. Salazar, Minister Emeritus

Sometime, somewhere, we discover that our thoughts are actually our daily prayers. That what we really believe has a way of materializing in our lives as events, circumstances and experiences. That it is the quality of our thoughts that determine the quality of our happenings. In so many words, the Master explained all of this by saying, “What you believe, you receive. When you pray believing, that is what you will receive.”

It is not only what we believe, but the beliefs we live out here in the world that lead to lives that are either empty or fulfilling, but always in perfect harmony with our beliefs.

Therefore, this day, believe that God fills heaven and earth, the invisible and visible realms of life. Believe this, walk in this belief that the answer to your prayer is in your hands simply awaiting your recognition as if to say, “I am with you always. Be still and know.”

For the blessing of your immediate presence, O Most Gracious God, I give you thanks. Amen.

Abide in Faith

June 9, 2013
Rev. Donna Gatewood

In the world today most people cling blindly with hope and belief to what the five senses present to them. They find their small satisfactions and limited contentment in the building up of the human ego and human conditions with changing personal opinions and mistaken beliefs that have long since lost their luster. Wanting security, money, relationships, and joy, they have placed their faith in that which will rust, crumble and eventually fade to dust. The concept of hope and belief are the by-products of the intellect and emotion; they have no foundation in Truth.

Faith, on the other hand, is “an assurance, a conviction, a knowing without the shadow of a doubt that a desire or a vision or an objective is coming into visibility through invisible divine activity.” Abiding, unwavering faith is the link between the invisible storehouse of God’s Goodness and its manifestation out here in the world.

Our Scripture tells us “Now faith is the substance of all things hoped for, the evidence of things not seen.” So let us step away from the multitudes and let go of blind hope and belief in the world of people, places and things. Let us place our feet on a firm foundation and trust in God so when the turbulence of the twists and turns of life make their appearance we know without doubt that our Good is already making its way to us.

God My Father

June 16, 2013

Rev. Maria Borrero
God is all in all. God is love, life, principle, law, truth, eternal and Father of us all. God is everything. We are already one with God. God is our wholeness, our wisdom, joy and understanding. God so loved us that he gave us His Kingdom.

God, our Father, is eternally with us. It is God’s guidance that leads us back to the Father’s house. Regardless of what we do or don’t do, God’s love for us will never change. Moses said, “Lord, thou hast been our dwelling place in all generations” Psalm 90:1

Our dwelling place is in the Silence, God’s Silence. Let us turn within over and over again, being silent, listening carefully so that we may know God, our Father and in turn know ourselves. “Hear, ye children, the instruction of a father, and attend to know understanding.” Proverbs 4:1 And so it is, Amen.

LIFE’S LESSONS

June 23, 2013

Rev. Janet Friedline

There was no meditation since a special bulletin was used for Student Recognition Day.

BEING FREE

June 30, 2013

Rev. Miriam Comer Johnson

In the human condition we think of freedom as license – as the ability to live and move as we please. We may equate freedom with attaining financial independence or becoming part of a privileged class or earning special exemptions. However we define it from a human viewpoint, we learn that it carries heavy responsibilities and does not give us peace.

Spiritual freedom is not something that we think. Nor do we need to obtain anything to become eligible for it, or earn it. Spiritual freedom is inherent in our Being. We simply must be aware of First Cause, the reason why we are here: As an “indivisible expression of God.”

Father, for the realization of true freedom, we thank Thee. And So It Is. Amen.

