MEDITATIONS FROM MARCH 2014 SUNDAY BULLETINS
God’s Truth Gives Us Freedom

March 2, 2014

Rev. Maria Borrero

God’s truth is changeless and eternal. Spiritual truth is the one and only truth there is. It is the reality of our being, our soul. Jesus made it clear that his purpose was to bear witness to truth. Jesus came to show us the way back to the Father’s house, by showing us truth in action.

In the Divine Science Bible Text Book it says: “Jesus answered Pilate by saying “Believe that truth is on earth among those, who when they have the power of judgment, are governed by truth, and form of right judgment.”

Truth is eternally with us. It lives within our being. We look out at the world and only see imperfection. Truth wakes us up from the Adam dream and gives us the freedom to see perfection, which has always been with us. Let us choose truth today and we will like Jesus be a witness to truth. “God hath from the beginning chosen you to salvation through sanctification of Spirit and belief of the truth.” 2Thessalonians 2:13

ABIDING IN GOD

March 9, 2014

Dr. Al G. Salazar, Minister Emeritus
from Dial-a-Prayer, December 24, 1998
Our established attitudes have a way of reproducing themselves in our lives as tangible, visible experiences that are either good or bad, but always in perfect harmony with our habitual patterns of thought. There is a law of life that a particular state of mind consistently brings forth personal patterns.

We are always involved with law. Always. There is no such thing as luck, fate or chance. But law. Therefore, anything and everything in our lives can be changed because it can only be sustained and maintained by the activity of our own minds.

Therefore, this day choose to dwell on that which is good, peaceful and harmonious. This day choose to abide in God, that God may abide in you, as the health of your body and the peace of your mind.

For this understanding, and for the willingness to practice the ever-present Presence of God, O Most gracious Father, I give you thanks. Amen.
In the Midst of Us

March 16, 2014

Rev. Janet Friedline
There is within man the desire to know about himself. Who am I? Why am I here? In our search for identity, we ask these questions about life, seeking the purpose and reason for being. We ponder what we know, and most of what we know about us bears witness to the material form with its biological beginnings. We consider our likes and our dislikes, our talents and inclinations. We study our thoughts and our beliefs, trying to discover who we are.

When we ask our questions of life, we really want to know what has value and meaning. Intuitively we know there is more to us than the manifested form, and we want to discover what this might be. We have been told that planted in us is a noble vine, wholly a right seed. This is our divine nature, God’s idea expressing itself. The spiritual Self is our identity; let us know us in this way. Right in the midst of us is the answer – let us be still and listen.

CHRIST IN MAN

March 23, 2014

Dr. Al G. Salazar, Minister Emeritus

from Dial-a-Prayer, January 20, 1998

Man is not human, but Divine. The Christ is not a man who walked the earth two thousand years ago, but the spirit of God in man; that which makes man holy. Man’s nature is Divine and it is the Divinity in him that is forever saying, “I am with you always. I will never leave you nor forsake you.”

In the Christ is the fullness of life. It is the Christ of man that reveals itself as the health of his body and the peace of his mind. It is the Christ of man that reveals Itself as the answer to every human need.

Our challenge is to lose ourselves – even if it’s for an instant – in this Truth; for this is the Truth that sets man free. This Truth now born in man, alive in the mind of man, is the activity that heals the sick and feeds the hungry. This is the father within that doeth the works.

For this understanding, and for the gift of Truth as an activity of our own consciousness, O Most Gracious God, we give you thanks. Amen.

SALVATION

March 30, 2014

Rev. Dr. Miriam Comer Johnson
When our awareness is in the world, our outlook on life is dogged by “what if”. There is seldom the assurance, the trust or the confidence to know that all is well. So we plan and plan and plan, lest something should go awry. We are planning for the best possible experience.

We learn however, that the best possible experience is being confident in the omnipresence of God. We need only turn to this reality within us. Here, there is no fear. Here, there are no “what if’s”. Here the one reality is the Father’s love for us.

This activity of turning to the Father’s love within, delivers us from fear. Turning within long enough to experience the Father’s love is how we “work out our own salvation (from) fear and trembling” realizing “It is the Father’s good pleasure to give us the kingdom.” And So It Is.

