
A Message For The Ages

*Christ-consciousness As A Universal Experience
Realized Spiritual Principles Form The New Consciousness*

Never before has it been known that every truth received in consciousness becomes a law unto consciousness. That has been revealed through the Infinite Way. Each truth that we consciously realize, we will realize as being established in human consciousness, and that will give greater power to the work that we doing. Some of the earlier metaphysical work may have had as its purpose the improvement of the patient but now it is not only the patient that is improved: it is all human consciousness, too. . . The second coming of Christ is here, and we are playing a part in Its unfoldment. One of the major ways in which we are doing this is by knowing that every truth realized in individual consciousness becomes a law.

Self-preservation, The Essence Of The Human Mind

The last stand of the human mind, its last ditch fight, is self-preservation, the law that would compel you to save your life at someone else's expense, the law that would say, "Let us drop the bomb first because it will save our lives," or the law that, even though legal, permits a person to shoot a burglar in his home. Consciousness would say, "No, no!" Illumined consciousness does not hold the burglar's life as less valuable than your property Or as less valuable than your life, because just as the Magdalene became one of the greatest of the followers of the Christ, how do you know but what that burglar may some day become another Christ?. . . It is not you and I who believe in the law of self-preservation: it is the human mind, the carnal mind, which is built up on the word "I." I, me, and mine constitute the human world, that false sense on which will do anything for "me or for mine."

Focus Attention On The Things Of God

Keep your conversation, even your silent conversation with yourself, in heaven. Keep your mind focused on God, the spirit, the invisible. Then take some phase of God, whether it is life, love, substance, or law, and keep pondering on God as the only law of the universe, thereby annihilating all sense of human law: legal law, material law, medical law, or atomic law. Think of God as the source of all life. Thus "every word that proceedeth out of the mouth of God" becomes more and more that life eternal in your experience. As you keep pondering these things you finally come to a place where thought automatically stops. There is nothing left to think about, and peace descends. In that peace you wait for the voice to speak to you, for the assurance to come, for inspiration of one sort or another. In that way you develop the ability to be receptive to the divine consciousness. You tap the source of love divine, life divine, truth divine, the source of all inspiration. But you tap it only when you go beyond the realm of thinking.

The Infinite Way principle is that any truth realized in the practitioner's consciousness becomes the law unto the patient or student who has brought himself to that consciousness. Never does the practitioner project his thought to . . . patient or student, never! He does not use the word *you* in any treatment, prayer, or meditation. It is always whatever truth he can realize.

A Parenthesis In Eternity

*Attaining The Mystical Consciousness
The Function Of The Mind*

When the mind is used for the purpose of knowing the truth, that truth then becomes the law of harmony unto our experience. . . The truth that we entertain in our consciousness takes over our life, eliminating discords and inharmonies and bringing about peace, harmony, and security.

Consciousness I What I Am

Truth realized in consciousness becomes a law.

Consciousness In Transition

Opening Consciousness To Truth

If I resist those who wrong me, I set that wrong up as an antagonism and even if that individual did not harm me, some other one would come along and do it. This would occur merely because I had set up that antagonism as something of a real nature that had to be battled or overcome. If, however, I can see all injustice, all lack of integrity, all inharmony, all discord, all lack of cooperative action, as merely the finite interpretation of that which is real, then—instead of battling it—I merely sit back quietly, resist not evil, and become the law over that situation and watch it automatically dissolve.

Since I am infinite consciousness and include within my own being the entire universe, I—through my consciousness of this truth—become the law unto that universe. If I behold evil and start to fight it and battle with it, I make it a reality and I give it a power that may make it impossible for me ever to overcome it. On the other hand, if I accept in my consciousness that evil is unreal and therefore does not have to be resisted or battled, I can afford to spend my time in silent meditation, in peaceful enjoyment of the spiritual laws of life. I become a law unto my universe by my conscious attitude toward the universe.

It is our consciousness that becomes the law unto our world; and this very moment that we can consciously feel and realize the presence of the Christ, we have that quality of being which to our sense annihilates every form and belief of sin or erroneous condition in our experience.

Consciousness Is What I Am

The Consciousness Of Truth Is The Healer

Contemplative Meditation Or Treatment Lifts Consciousness

A patient receives the benefit from the practitioner's help because he has made contact with the practitioner, and the truth the practitioner knows in his consciousness becomes the law unto the patient. It is never the truth when there is a "you" in the treatment because the "you" who is being addressed has just told the practitioner that he is sick. How, then can he be the child of God? . . . Forget those who have turned to you for help; turn to the Presence within.

Consciousness Transformed

Lessons On Grace

Always remember that it is the acknowledgment that brings the experience. If I acknowledge a sufficiency of God's grace in this moment, I have it! If I do not acknowledge it, I virtually deny it. . . . You must be a law unto yourself by the truth you know and, if you are not as yet aware of the omnipresence of a divine grace sufficient unto this moment, become aware of it and live with it. Then you will realize how your life is lived not by might and not by power, but by grace.

Consciousness Unfolding

Lifting Of Consciousness

Live Truth

Become convinced that God, unfolding and acting as your individual consciousness is the only power, the only presence, reality, law, and cause, and you will then realize peace, joy, and dominion as effect.

God, The Substance Of All Form

Building The New Consciousness

Birth Of The Christ In Individual Consciousness

It becomes necessary to gain the conscious awareness of the presence and power of God, acting and appearing as our individual consciousness, and to know that this consciousness is the law, substance, and reality of our universe, whether appearing as our body, our business, or our home. Where we have failed is in our lack of recognition of this truth, and our lack of recognition is because the human mind rebels at this truth which annihilates the supposititious power which the mind has assumed.

Living The Infinite Way

God Is Omnipresent

Finally there dawns in consciousness the tremendous experience of understanding that since the kingdom of God is within, and the King, God, is ever within His realm, direct impartation of wisdom, direction, law, and power *can come from within*. . . Consciousness then becomes a state of awareness, attuned to the inner kingdom—the deep withinness—and gradually the student becomes consciously aware of inner guidance, direction, and wisdom. This is the culmination of the first stage of meditation wherein the student receives assurance, confidence, healing, and illumination from within his own being whenever he meditates.

SHOWING FORTH THE PRESENCE OF GOD

God, The Substance Of Universal Being

Oneness Of Consciousness

All those who reach out to you for help or are in any way a part of your consciousness—your patients, your students, members of your family, your enemies—all exist within your consciousness. Realize that they all live, move, and have their divine being in the divine consciousness which is your consciousness of truth. They have brought themselves to your consciousness because they have turned to the Father within for help, for healing, regeneration, spiritual uplift, that spiritual meat and spiritual drink. For that reason the activity of truth in your consciousness now becomes the law unto their being, unto their body, their health, and their affairs.

Our Consciousness Of Truth Becomes The Law To Those In Our Consciousness

We exist to each other merely in consciousness, not in time or space, As we embrace our friends and associates in our consciousness, our consciousness of truth and every word of truth that is active in our consciousness becomes a law unto them: a law unto their health, a law unto their supply, and a law unto the harmony of their existence. The truth that is active in our consciousness is a law unto all whom we embody within our consciousness, since truth is also law or principle. . . It is for this reason that everyone of whom we are thinking consciously or unconsciously is blessed. not by you or me, but by the activity of truth taking place in our consciousness. There is never anything personal about this.

Spiritual Power Of Truth

Neither Good Nor Evil

It becomes easier for you when you think of yourself in terms of capital S instead of small s. Think of yourself as being the Son of God, think of yourself always with a capital S, as one with God, heir of God, joint heir to all the heavenly riches. Then you will find that you have impersonalized yourself, because gradually you will come to realize that you are not finite being, you are not man, whose breath is in his nostrils, you are not that creature who is not under the Law of God—neither indeed can be, for you now consciously have the Spirit of God dwelling in you; and according to Scripture, this makes you the Son of God, the Child of God. *If so be the Spirit of God dwelleth in you, then are you the Child of God—the Spirit, the consciousness.*

If I have become a Son of God, then I am heir—joint heir—to all of the riches. But have I become a Son of God; or am I still that "natural man" that receiveth not the things of God? How do I know whether I am the Son of God? Of course, the biggest guide I have is the teaching of Christ Jesus. Am I fulfilling the Law of Sonship? What is the Law of Sonship? According to the Master, it is that I pray for my enemies, that I pray for those who spitefully use me, that I forgive—seventy times seven—that I serve. *"Inasmuch as ye have done it unto the least of these my brethren, ye have done it unto me."* I must serve, I must help, not only my family, not only my friends, not only those of my own religious family. . . I must find a way to help in the clothing of those children whose parents have not awakened yet to their true identity.

The 1954 Infinite Way Letters

The Great Secret

To live in accord with spiritual wisdom you must acknowledge that no power exists outside your own being, and that nothing and no one can enter your consciousness with the conflict. All power resides within you, and through spiritual awareness you have been given the ability to understand that God is the substance, the law, the infinity, and the true identity of every individual and every activity, regardless of any appearances to the contrary. As you practice living in accord with spiritual wisdom you will find, even though these persons and conditions continue to exist for a time, your very ability to resist combating them is the overcoming, and you become like the little stream that gently runs around and over and under the rocks but never wastes time and energy trying to fight or break through the rocks.

The Art Of Meditation

The Fruits

The Fruits Of Spirit

Every phase of harmony, whether it is goodness or good health, is a quality, an activity, and a law of God. When we recognize God as the essence of all good, we become instruments for the expression of a universal sense of good.

The Art Of Spiritual Healing

Spiritual Healing: Without Words Or Thoughts

Beyond Words And Thoughts

Spiritual truth becomes a law of God in our experience only in proportion to our realization of it.

The Contemplative Life

Meditation On Life By Grace

Your Own Will Come To You

Whatever is of a rightful nature that should be a part of your human experience comes to you because it is a law that the Word becomes flesh, becomes experience, form, and effect, not by virtue of what you may do, but merely by virtue of your inner life of contemplation and realization, a life of living, moving, and having your being in God and having God live and move and have His being in you, so that God and you are eternally one in realization.

The Early Years (32-46)

Consciousness

In this state of consciousness error never presents itself to us as either person, place, or thing. We do not have to deny anything nor search for some truth to apply as a remedy. There, we "stand still and see the salvation of the Lord." We close our eyes and turn from person or situation and "feel" the presence of God; or realize the love of God; or become conscious of God's law wisely and lovingly governing all of his creation. This is the "sensing" or "feeling" or "awareness" of good. We feel love for all of God's creation, we reach the Christ-man. In this consciousness there is nothing to meet, heal, or be healed. There is no need for a ten or thirty minute treatment. What we need is a spiritual state of consciousness, which is developed by practice.

The objectified universe is the effect of consciousness. Therefore, we cannot change or improve this universe in any way, but we can change our consciousness of the universe and then let this consciousness reveal the universe as it is. Our thought should not dwell on health or body or home, which to our imperfect sense may seem to need improving, but our thought should dwell on God, on the realization of the presence and power of a divine law operating in human consciousness to reveal the harmony of being. Our thought should dwell on the infinite nature of love, which cares for its creation through the laws of love and life. We should abide in the mind which expresses the eternal qualities of perfection. As our thought becomes imbued with this good, we, in turn, express this good in an improved form of body, of being, of health, of home.

The Foundation of Mysticism

Living The Healing Principles

Know The Truth

Now, do you see why it isn't necessary to give a treatment to anyone? It isn't necessary to correct them or improve them? It isn't necessary to tell them to be better or more loving or more gentle or more forgiving? It isn't necessary. As you consciously know the truth, the truth that you know becomes the law unto those within range of your consciousness. That is why you will find animal life is the most responsive to this work. Dogs and cats and birds will virtually respond to this instantaneously. There is no resistance in them at all. Next, plant life responds beautifully. And then children. But adults are tough. They've already learned to fear both God and devil; they've already learned about two powers.

Our lack comes from failure to understand God's law of abundance, or how to become one with God so that we can enjoy the promise, "Son, thou art ever with me and all that I have is thine." Why would we have such a statement in scripture if it weren't true? Why would the Master have tried to teach us supply by multiplying loaves and fishes to prove abundance without limit, always with baskets full left over? Why, if it is not meant for us eventually, and if eventually, why not now come into that awareness of life which is lived by the grace of God?

The Infinite Way Letters 1955

The moment you assert your God-given dominion, you become the law unto your universe.

The Infinite Way Letters 1959

January: Individual Responsibility

Individual Responsibility

You face a great responsibility when you come to a place in consciousness where your every word becomes a law unto yourself.

The Mystical I

An Act Of Worship And The Fruitage

Uniting All Men In The Household Of God

Whatever we may do of an unselfed nature for our fellow man. . . is the act that proves our acceptance of the commandment to love our neighbor as ourselves. This is the act of commitment confirming our inner agreement. When this has been completed, we are in obedience to the law of God, we are children of God, and now the rhythm of God can flow through us without interruption, without hitting up against barriers, without being deflected, and we can become beholders.

The Purpose Of The Infinite Way

It is only insofar as the light coming to you and to me is permitted to be shown forth in the world that we serve any purpose on earth. We were not sent here just to become happy human beings. We were sent here on earth to glorify God, that God's laws should be made manifest through us and that through us the world might witness the laws of God in operation, the laws that make men free.

Awake Out Of Inertia Into Being

The belief in two powers, good and evil, which has become so crystallized in human consciousness as to form a malpractice, or hypnotism. . . keeps us under the law instead of under Grace!