
CONSCIOUSNESS IN TRANSITION

Chapter: Thought Is Not Power

1948

Topic:

The only reason for divorce is that we see each other as man and woman. It is a hard thing for a man and a woman to live together for many years and not get fed up with each other. If, long before marriage, we get the idea that we are not seeking marriage or home or companionship but are seeking the presence of God in visible form, then you would be surprised at the marriages and birthrate we would have. Every child would be God made manifest. There would be no material creation.

CONSCIOUSNESS IS WHAT I AM

Chapter: Invisible Life Fulfills Itself Tangibly and Visibly

1969 L

Topic:

I know of no way in which we, through the practice of The Infinite Way, can demonstrate supply, companionship, or a home. As a matter of fact, I sincerely believe that all such attempts would prove to be a barrier to the demonstration of our harmony. Outside of God I cannot find abundance, companionship, or home desirable. In fact, I cannot find life itself desirable outside of God.

CONSCIOUSNESS UNFOLDING

Chapter: The Christ

1949

Topic: *Let The Christ Interpret Itself*

If we can only be content to keep our demonstration on the level of Spirit, and let Spirit Itself, in the spiritual tongue, translate Itself into the terms of our daily needs, we shall find that what appears to us as husband, wife, or companion will not fail us.

GOD, THE SUBSTANCE OF ALL FORM

Chapter: Gaining the Consciousness of Good

1949

Topic: *Your Consciousness Of Truth Becomes The Substance Of Your Demonstration*

The secret of having anything is first attaining the consciousness of it. Why is that? Because consciousness is God, and the moment you have the consciousness of a thing, consciousness creates it, whatever the "it" may be—home, companionship, supply, employment, health, eternity, immortality.

LIVING BETWEEN TWO WORLDS

Chapter: Choose You

1961 Hawaiian Village Open Or 1964 Portland Special

Topic: *Choose Whether You Will Make God A Servant Or Whether You Will Surrender To God's*

438:1 or 552:1

Ask for nothing; seek nothing; abide within yourself in an expectancy of God's grace, God's love, peace, abundance and companionship. . . when you have the abundance of God, It appears outwardly in an infinite form that will bless you without cursing you. Your mind does not have to work because you are turning within only for the purpose of receptivity.

LIVING BY GRACE

I do not have to tell you that many people cannot, even if they would, release themselves from the desire of person, place, or thing. You would have to see my mail for a few days to realize how many people are trying to either get a companion or get rid of one! You would be surprised how many people, even after reading The Infinite Way writings for years, still write to me for a healing of a physical claim. In other words, they are still approaching God from a physical standpoint, expecting God to do something on a physical level. We must stop thinking in terms of demonstration on the physical level and come into the consciousness of the Presence of God and demonstrate God's presence. When you come into the presence of God, I can assure you that you will never find lack, limitation, injustice, sin, disease, or death, because none of these things exist in the Presence of God.

LIVING BY THE WORD

Chapter: I Have

Topic: *The Hidden Meat*

1962 Princes Kaiulani 1:2

474

If you are physically, mentally, morally, or financially ill, accept this gift of God, and secretly and sacredly, to yourself remember: *Regardless of what it is that I may ever need in the external world, hidden within me is the substance of its form. Home, family, supply, companionship, joy, peace, health, freedom, safety, security—I have the substance of these, the essence of which they are formed. Understanding this, I can relax from fears and doubts, I can relax from anxiety by abiding in this word of scripture. . . There is no such thing as failure in the kingdom of God. There is no such thing as failure in a life that is built on My word.*

Chapter: Sowing and Reaping

Topic: *Coming Under Grace*

1962 La Closed Class 1:2, 1952 First Portland 5:1

460, 5

Thank you, Father; I already am. There is nothing to be desired; there are no changes and no adjustments necessary; there is nothing to be patched up or fixed up. Every moment Thou art my Grace, so even without my planning or taking thought. It flows and produces the manna as it is necessary: the manna of companionship, satisfaction, joy, money, transportation, or whatever is needed according to human belief.

MAN WAS NOT BORN TO CRY

Chapter: Awake

Topic:

1962

No one can believe what he cannot comprehend—which is why you lose many companions on the spiritual path.

Chapter: Breaking the Bonds of Humanhood

Topic: *The Infinite And Omnipresent Nature Of Supply*

1962

When we understand that we have nothing of ourselves, we will never lack money, companions, home, or harmony.

OUR SPIRITUAL RESOURCES

Chapter: The Practicality of Spiritual Living

Topic: *Across The Desk*

1960

We cannot meet a problem on the level of the problem: that is, we cannot attain health by overcoming disease; we cannot have abundance by increasing our supply of dollars; we cannot attain companionship by friendships or marriage.

SEEK YE FIRST

When we go into meditation, the first principle to remember is that we are not going to God for anything, unless it be that God speak to us. We are not going to God for health, wealth, companionship, or a home. We make sure that we are not going to God for any motive because this is the barrier to God-realization, the almost insurmountable barrier. To do that would be like thinking of God as a way station to what we wish to attain, and that would make God our servant "Dear God, go out and get it for me," implying that there must be something more important than God.

SHOWING FORTH THE PRESENCE OF GOD

Chapter: Spiritual Vision alone Reveals the I AM of Individual Being
Topic: *Living by Grace*

1955 Capetown Series
707 2:2

All of this goes back to the basic premise of the Infinite Way. There is no power operating in this universe to keep you from your health or from your abundant supply. If you can accept that truth and stop working for supply, stop working for a home, stop working for companionship, and stop working for health, and instead begin to accept God's infinity, it will flow from every direction to you.

Chapter: Start the Flow to God
Topic: *Conscious Union with God*

1955 Capetown Series
707 1:2

When I began to teach the class which later was incorporated in the book *Conscious Union With God*, the first words out of my mouth were, "My conscious oneness with God constitutes my oneness with all spiritual being and idea." I did not know that until that very minute. In that minute, I was given the principle that when I am consciously one with God, I am one with every person. I am one with supply; I am one with home; I am one with companionship; and I am one with health. . . So it has been that, by a willingness to teach when called upon, the lessons have been given to me, the words with which to convey the lesson, and in most cases I have been taught at the same moment the students were being taught.

All of this goes back to the basic premise of the Infinite Way. There is no power operating in this universe to keep you from your health or from your abundant supply. If you can accept that truth and stop working for supply, stop working for a home, stop working for companionship, and stop working for health, and instead begin to accept God's infinity, it will flow from every direction to you.

THE ART OF MEDITATION

Chapter: Meditation: The Practice
Topic: *The Indissoluble Union*

1951-1956

The moment we have a God-experience, that gentleness is there, that peace is there, that warmth is there; and with it comes a love toward everything in this world, a sense of companionship and joy in one another.

THE ART OF SPIRITUAL HEALING

Chapter: Spiritual Healing: The Practice
Topic: *A New Concept Of Supply*

1956

Because of the infinite nature of your being, you cannot add health to yourself or wealth, opportunity or companionship.

THE EARLY YEARS (32-46)

Chapter: The Real Self

Topic:

Keep your vision on your true identity. Behold in truth your spiritual, incorporeal selfhood. You are a state of consciousness. It is consciousness that constitutes your being. There is nothing outside. This understanding of withinness is the truth that makes us free from the limiting senses. As we realize that we include within our being every spiritual idea, such as health, harmony, activity, home, companionship, joy, peace, dominion, freedom, we cease expecting them to come from some outside source or circumstance. As we learn that these qualities constitute our being, they unfold, or manifest, in our experience.

Chapter: The Realm of Soul

Topic:

We never really love truth until some measure of it has come to us through our own consciousness. Then, we become fellows, friends, companions with all who have ever lived the same experience. . . It is a glorious company to join—the Soul-inspired of all ages. It is a possibility to you and to me as we seek, a little more each day, the empire of our own Soul.

THE INFINITE WAY LETTERS 1956

Chapter: Scriptural Principles

1956

Topic: *Love*

Spiritual love finds outlet through the pure in heart—those who have learned that God alone is supply. . . their fortress and high tower; their husband, wife, or companion.

Chapter: Withinness

1956

Topic: *Withinness*

Start with the understanding that companionship is a quality of God. . . embodied within you and begin to express it.

THE INFINITE WAY LETTERS 1957

Chapter: September: The Prayer of Mysticism

1955

Topic: *Only One Demonstration Is Necessary*

The old creature which is always in need of health, supply, or companionship will never die while we are feeding its desires.

THE INFINITE WAY LETTERS 1958

Chapter: February: Problems Aren't Problems Anymore

1955 Kailua Study Group

Topic: *There Is No Power In Problems*

129:1&2

The presence of God will be interpreted tangibly to you as somebody bringing you food in the wilderness, or a rescue, safety, security, companionship, or peace.

THE INFINITE WAY LETTERS 1959

Chapter: October: Freeing Ourselves from Universal Claims

1958 London Advanced Class

Topic: *The Object Of Healing Is The Transformation Of Consciousness*

233:1

Always remember that we are not healers of the body. Our work changes the consciousness of an individual, and that changed consciousness appears outwardly as harmony, health, supply, companionship, or whatever the need may be.

THE ONLY FREEDOM

Let not our concern be for home or companionship. Let our concern be that at least three times a day we find occasion to sit in quietness, in calmness, in peace, until we feel that surging of the Spirit within us. That is what must be our concern. That must be our demonstration, for "where the spirit of the Lord is, there is liberty," there is freedom from hypnosis, there is freedom from sin, freedom from loneliness, freedom from desire, freedom from fear.