

TAKE NO THOUGHT TAPE 11

SERMON ON THE MOUNT

Matthew 6:21 The light of the body is the eye: if therefore thine eye be single, they whole body shall be full of light.
Now we are trying to find the practical every day meaning for ourselves that we abide in this word and not pass it by through lack of knowledge of what it means. And so let us take the word eye. And let us change it to consciousness and let us read it this way. If thine consciousness be single, thy whole body should be full of light. Now the light of the body is the consciousness. Now this is the revelation that consciousness fashions a body of light, which is your true body. The light of your consciousness becomes your light body. And if your eye is single, if you are letting the consciousness express itself without intervening; without throwing a mental image over the light; without intruding with a second consciousness, a human consciousness, then your body will be full of light. Meaning your experience will be the expression of the light of your consciousness.

 Now this purity in which we have but one consciousness, one eye, one soul functioning our being is the state of illumination which has been labeled Christ consciousness. When the mind that was in Christ Jesus functions you. When the divine image and the likeness of your true Being is functioning without the additional activity of your human mind, then your eye is single. Your consciousness is one with God. Instead of the human duality of looking out at the external world with these two eyes with the human consciousness.

Now we are being turned here. We are being turned to the point where we can realize that every difficulty on earth the entire human experience with all its problems, its finiteness, its mortality, its diseases, lack etc; all of this is because we are not living out of the consciousness of God—out of the single eye. Out of the one expressing soul. But rather are we living you in your individual mind, me in my individual and another in his individual mind. Three billion individual minds and then none of the exist. Because the only mind is the one, the single eye. The one mind of God. And as long as there is a mind of you apart from that one mind your body is full of darkness. Meaning in your experience you will find not the pure light expressing in divine image and likeness, but rather you will find this world.

The single eye enables us to live in the spiritual kingdom, in spiritual consciousness, in illumination, in reality, in truth. But man’s dual vision is a going without into the world and seeing instead that which is called matter and experiencing matter and being under the law of matter. And this is the darkness.

Matthew 6:23 But if thine eye be evil, thy whole body shall be full of darkness. If there the light that is in thee be darkness, how great is that darkness!
Now the single eye becomes our goal and that is one consciousness—God, that becomes your consciousness, your eye. That becomes the lamp that shines within and projects the perfect divine pattern. Projects divine love and abundance, whereas our evil eye is the eye, which sees the world that God did not create. You are either within in the one consciousness experiencing God’s kingdom or you are living in the without in the evil eye of duality and experiencing this world with its darkness, finiteness.

Now to make sure that we understand the single eye as our goal, meaning Christ consciousness. He now tells us that we cannot serve both God and mammon.

Matthew 6:24 No man can serve two masters: for either he will hate the one, and love the other; or else he will hold to the one, and despise the other. Ye cannot serve God and mammon.
 And so we find that to be sure to seek Christ consciousness you now must not make the mistake of dividing your interest. You can of course try to find spiritual fruitage while you are clinging to a human behavior pattern. And it simply will not work. We cannot serve two masters. And the two masters the reference there on the contemporary level was to the homes in which many families lived together, families related by blood, brothers, sisters when they got married they all lived together anyway. Then they would hire a servant and the servant would serve all the families living under the roof. He would serve John and his family and he would serve Fred and his family but if the families did not get along too well then the servant was caught in between. If he catered a little more to one than the other he would win their animosity and it was not long before the servant began to share the feelings of the family that he preferred. If they despised one of the families, the servant began to. And of course it became very difficult to be a servant to two families. A servant to two master when those two families were at odds with each other. All living under the same roof. And this was the condition He used to say that you cannot serve two masters. You cannot serve God and Mammon. Now mammon, of course, was that God of Syria. The god of avarice, of god of worldliness and the clear cut injunction there is that you cannot serve this world and serve your Father’s kingdom simultaneously. You must serve your Father’s kingdom if you want the fruitage of it.

Matthew 6:25 Therefore I say unto you, Take no thought for your life, what ye shall eat, or what ye shall drink; nor yet for your body, what ye shall put on. Is not the life more than meat, and the body than raiment?
That does not mean sackcloth and ashes. It means rather the will of the Father expressing through you. Your eye is single pointed to God and the Father expressing through you enables you to live in this world in harmony. Now we come to a very important revelation, which may possibly be the answer that every person on the face of the earth is seeking today. It certainly is the focal point of the Christ message. It is the revelation possibly least understood and it is the cause this misunderstanding is the cause of the perpetuation of the darkness that evil, those human problems which have been the experience of mankind since its emergence from a low level of consciousness.
Take no thought, unfortunately has been misunderstood by many sources which are considered authorities and this too is a problem because we have, for example, the American Bible Society which any neophyte might think well I certainly ought to know about the Bible and they put out this little volume called good news from modern man. Its one detriment might be that it looks sort of like it for meant to be a comic strip in the newspapers. It is bringing God down to the Popeye level. And then the translations show a complete deficit about the Christ message.

Now sit is not confined to the American Bible Society this lack of understanding, but I want to read to you what I mean. And this I have found in many important translations of the Bible. So called over simplifications. Some are really suppose to be literal translations. Now this for example, where we have take no thought in the entire Sermon on the Mount at this point. We have the following in the American Bible Society New Testament in today’s English Version.

It says this I will tell you. Do not be worried about the food and drink you need to stay alive. And then later on why worry about clothes. And then later on so do not worry about tomorrow it will have enough worries of its own. The level of this is not only pitiful but it is very misleading to those who may come into the Bible for the first time and the Bible says to them do not worry about tomorrow. And I can just see them sitting in front of a hurricane and well it says do not worry. And, of course, without any firm foundation of truth in it just some empty naïve phrases like that, it is a travesty of the Bible. A complete and utter travesty. And this pitiful thing that it has to come from a source that some people may respect as authorities. Now then take no though it is important that we dwell into so deeply that we walk out of here tonight with a firm working conviction of a principle which will lead us out of Egypt into a promised land. Out of the crutches of the Pharisee within us, of the Pharaoh within us, of the darkness within us, out of the belief of mortality, and out of the belief that in my Father’s kingdom there is evil—into the realization that all evil is powerless against the single eye of Christ consciousness, which I am.

Now let us see this great and glorious freedom that can come as we can make this our own personal possession. A possession so priceless that if you could give it to another man then you would give them the gift of life. Take no thought for your life. Just right there I have to pause because on the face of this all that we stand for as human beings is pulled out from under us. I am told to take no thought for my life. And if that would have simply mean please do not worry, I can’t see Jesus going on the cross to enforce this message and carry it further to convince us not to worry.

Now the first thing we see here is that if we take no thought for our life, our natural reaction is that something is going to happen to it. And immediately comes the reassuring presence to say take no thought for your life because I am your life. The revelation first of God as individual being has been so completely overlooked by the clerical mind, the philosophical mind, the scientific mind. God is individual being is revealed here.

Matthew 6:25, Therefore I say unto you, Take no thought for your life, what ye shall eat, or what ye shall drink; nor yet for your body, what ye shall put on. Is not the life more than meat, and the body than raiment?

Take no thought for your life, for I the spirit of God, and make no quibble about it, I am your life. Now as you can see the conviction of this, the deep down knowing. The twenty-four hour a day without doubt knowing of this, is the end of all fear within. It is not just saying don’t worry it is telling you there is nothing to worry about and why. Who are you worrying about, a false you or about the God of your being? And so we have to come now to this point of seeing either the false me or the God of my being and one of them must go. There cannot be duality because we would be serving God and mammon. And we would not have the single eye. So this is where you pause. This is where you look up and look in deep. And you say Father reveal the truth of my being unto me. Reveal unto me this conviction. This knowing that my life and your life are one life. That I may see how and understand. And then I will know that there is no thought I must take for my life. So how can I take thought to the life of God? Reveal unto me the one life that is all life that is my life. And isn’t this the nub of all teachings. Isn’t this that which if you knew you could throw away every book ever written about God because you would have God as an active presence. Now as a word in a book for a memory chest but you would have the knowledge that God is my individual being. I am therefore one with the power of the universe. And, of course, I need take no thought for my life or what I shall eat. For this onement which is the spirit of God indwelling me is the only me there is. And now as we rest in that awareness we can feel the inner voice saying, how long have I been with you ready to put my arms around you, as I would have embrace Jerusalem, but ye would not. Ye would not open your ears to the truth that I am your being. And this is not something you are going to accomplish by trying to memorize or to even pin it on the wall to remind you. This is a doing. You must go forth in knowledge that my life is divine life. The fullness of it. There is nothing lacking in it. Nothing can be added to it that is not already embodied in it. All of the Father is embodied in every grain, every minute, every century of my eternal life.

Now this is the conviction, which leads to the experience of the Christ, the single eye, the omnipotent power of your infinite self. Man turning away from this great gift of life has ignored these words and today walks out with a mind of his own, a life of his own, a separation in mind from his own identity. And then seeks that which he is by calling on a God, separate and apart from himself, who never can answer because there is no such God. He seeks the things of this world, although the things of this world are not the creation of God. He seeks to rid himself of his evils, his problems, although they do not exist in his life when his true life is known and experienced. And he goes on taking in thought about how he may rid himself of these evils. Little seeing that the unconditioned mind is the one mind and only when you are able to surrender to the one mind are you taking the thought? Your waiting to take thought is to surrender the thinking mind or else you are going ignore this revelation and take a pair of scissors and simply snip your life away. You will just cut yourself off from the source of life by taking thought.

Now we must see how we are not to take thought. And it seems a hard teaching to take no thought for friends. To take no thought for business. To take no thought for money. To take no thought to relationships. And you say, well what is going to happen if I take no thought? How will these things get done? And now you have to pause again. And you have to find the answer within yourself. For to speak and answer to you on such an important subject must be only one voice and it is not mine. You must find the answer from the Father within to how these things will be done. And only when you find that answer will you find the answer to heart deficiencies, paralysis, diabetes, and low income. There is not a physical problem you can experience that will not be shed and shrugged off when you have learned the secret of taking no human thought and taking only divine thought.

The moment you take human thought you shuttle divine thought. And the moment you learn how not to human thought you receive divine thought. And so we must now take these words to mean, take no human thought for your life, but take divine thought. And that means divine thought God’s thought. One consciousness will bring through you, through your receiving mind, the perfection, the divine image and likeness. The complete and total pattern of truth, which is your perfect Christ, mind (life). There will be no duality. The soul will express itself invisibly. All that you need to eat, to wear, to do. Everything concerning your total life is provided in the invisible by the expression of the Soul. Expressing through the silent mind and then manifesting as form. Perfect form. Form that is neither subject to material law or to the power of man nor to the might of nations. But, form that invisible form and yet appears to human sense as visible form. Form that completes, satisfies, fulfills your needs down to the nth degree.

This then taking no thought is the one mind of God functioning through your unconditioned state of mind in which you are not interposing human beliefs. Invisibly expressing as unconditioned form. The unconditioned mind expresses now as the unconditioned body. The unconditioned Christ mind expresses as the invisible unconditioned Christ Body and there is no conditioned mind present to intervene to finitize to throw a veil or shadow over the truth and you are experiencing humanly the illuminated experience of soul form living in the kingdom but appearing as human form in this world.

You have uncluttered the channel through which soul form can express. Now don’t think that you are going to blank out your thoughts—you are not. It is merely a technique, a willingness, a practice, a preparation in which you develop that inner consciousness which permits you to relax, to rest, to abide in the awareness of my presence, my word, my power in the knowledge that no power exist on the face of the earth other than the power of your own intrinsic being.
Stand ye fast and see the salvation of the lord, functioning as you. Individualized. Now it may take you ten years to develop the ability to walk through this world taking no thought. But if it does take ten years, in those ten years you will have accomplished what man has not attained in two thousand years. For these words are the very keys to the kingdom of God. They are the total annihilation for you of every ill that put before you in any way.

Now if you have seen the activity of spirit in any way in your life, you know that this activity only came when there was one taking no thought? And you have seen the miracle of it and this miracle is not to be an isolated instances of your life but rather a continuous day by day experience of your living soul in which you find the consciousness which automatically takes no thought. The consciousness, which says what got into thee, stretch forth thine arm. Make them sit down to eat. Pick up thy bed. This is the take no thought consciousness, which looks at anything without accepting that thought, that appearance, that temptation. Because where I stand is God individualized as me. And that invisible me is God being. And that invisible me which is God being is wherever I happen to be. For God omnipresence is the name of each being on earth.

Now then you can see that for you and I to say this, can only be a beginning. Because five minutes from now you will hear about Tom Smith your best friend being carted away in an ambulance. The next thing you know you forgot all about it and now you are not only taking thought but also you are a little frantic. If Tom Smith happens to be your brother or father or your son this all goes in the wastebasket. And yet if this is your consciousness you are closer to Tom Smith at that moment than any individual human being in the world. Because you and Tom Smith are one and Tom Smith touching your consciousness is not going to need that ambulance, or will you, nor will your father, child, spouse. This is the point we are receiving here, the key to freedom. The key to freedom from every flaw of nonpower which has paraded as power. Which means we are being taught that the single eye is the one power, the only power. And that when you are living in the one consciousness there is nothing to take thought about because nothing in your Father’s kingdom is less than perfect.

You are not being told to take no thought you are being told to attain the consciousness in which no thought is necessary. And so now we come a little deeper here. That as I come into that oneness that awareness that experience of the living presence of God where I stand I am in the mind, which can see nothing to take, thought about. As I am lifted as light I see light. I see the light instead of the darkness. I see the light where another man sees the withered arm. I begin to see the meaning of the Christ mind, which is too pure to behold antiquity. No wonder it takes no thought.

And so you see we are not being told take no thought. We are told there is a state of consciousness in which there is no thought taken. And our function is to obtain that state of consciousness and it is obtainable. For if it were not we would all be invited through a statement like this to lay down our total sense of life. But we are not being told that. We are being told that your sense of life has been on the mortal level. You have been moving out in time and in space and now you are going to move in this new direction. You are not going to evolve this way any more. You are not going to continue this endless parade of incarnation and reincarnation in space and time.

But rather you are going to be lifted vertically now up through the light. You are departing from the Darwinian sense of evolution into the Christ sense of evolution. You are coming off the horizontal plane in a three-dimensional life with its finiteness and you are coming into the four-dimensional on the vertical plane of light. You are moving out of physical evolution into spiritual reality. And it must be done. You take leave of the physical evolution by taking no thought about the physical universe and now you turn yourself over to the light of your Being which is the life of God.

And I am the way, I am the light. I will lift you into the kingdom of heaven on earth. You have survived your apprenticeship you have passed the early initiations. You have come into a realization of the truth of spirit and its omnipresence and you are ready to now lay down your mental concepts of a material universe and to release yourself to the spirit which will lift you gently out of the need for fear, for doubt, for worry, for concern, for anxiety about yourself and others whom you love.

Slowly lifting you above all of the finite limitations above the concept of an ill body and a good body. A high or a low. Out of the feeling that there is a new life and an old life. Away from the feeling old body, a diseased body. Up into the pure atmosphere where there is no opposite of God. No opposite to perfection, perfection of health, no opposite to joy, beauty, into the living kingdom of God here and now. Right behind the visible as this new sense opens this new faculty. This new consciousness which is now divorced from limited finite 20 x 20 thought.

This new spiritual muscle feels the presence of the light. Feels this tall inner coiling of infinite vibrations with light all within this tiny thin point of infinity. And now through this infinite pinpoint we go. And it blossoms and opens it begins to bring to us the unfoldment of this infinite point of light, which is God, itself. And now we are lifted into the transcendental out of this world. And yet here we are walking in it. Our bodies appear to be walking in it. Our minds are here, but yet we are living in a different universe. We are living in creation while the physical form appears on this earth we are experiencing that which is beyond the opposites. We are in God’s universe. And lo and behold we are above thought taking. Because the one mind which is, is God itself expressing.

We are in the unconditioned mind looking out at the unconditioned universe where there are no pains and sufferings. We are above thought into the eye of our true being and I make all things new. Now as you can see the only barrier that we really have is a very simple one. It is not lack of understanding, we all understand this. What it is such a simple thing that it is hard to believe in. We simply have no pattern of discipline to do it. We like to hear about it and read about it but we don’t set up a program to do it. It is the doing day in and day out. Maybe five hundred times until it is a natural way of life. So we are going to have to set up a program of doing. I think we will pause for a moment

Take no thought to your life, what ye shall eat, or what ye shall drink; nor yet for your body, what ye shall put on is not the life more than meat, and the body than raiment?

And so when we are told not to worry about what we are to put on. Maybe it is because we are already fully clothed. And the only thing you could do is add something which is mirage. Plus we are being told here that the body is light.

6:26 Behold the fowls of the air: for they sow not, neither do they reap, nor gather into barns; yet your heavenly Father feedeth them. Are ye not much better than they?
There is no reaping, no sowing, there is no thought of tomorrow. They are merely living in their natural realm and the implication is clear that we, when we are able to attain our natural realm there will be no sowing and no reaping. There will be no cause and effect. There will be no karma. There will be living as a state of Being. Yet your heavenly father feedeth them, are ye not much better than they? It must be observed here that we are not talking about our future life you know we are talking about our true present life, which is veiled from us by the dual eye. By the divided consciousness. We are talking about the realization of that which we are and living now in our natural realm in our natural consciousness as a body of light living in a universe of light. All within the veil.

Matthew 6:27 Which of you by taking thought can add one cubit unto his stature?
And so this is the revelation that our mind scientists have to observe someday that there is no power in human thought. You can sit here all day and try to make two and two equal three but your thought cannot do it. You can sit here all day and try to elevate your stature physically or lengthen your life but your mind cannot do it. There is no power in it nor do you have the power to create life with your mind. All power is in divine thought. There is no power in human thought. There is the false belief that there in power in you in God. There is a false belief that human thought can wield the power of life and death over us. There is a false belief that human thought can inflict punishment upon us.

But when you are in the knowledge of divinity as your being and divine thought as your thought, then you are in that position whereby you are not subject to the power of thought emanating from any person on the face of the earth. For the power of spirit is the only power and then we find that we could look out on the appearances of power emanating as atom bombs, hurricanes, a physical deformity, and what are these? These are human thoughts appearing as form. And the power is not in them. And you have the power to say within yourself stretch forth thy arm. You have the power because you can live in the one light of being in which all power emanates from the invisible and the visible is exposed as the shadow without substance.
Now then positive thought is going to be clearly demonstrated here as having no power. It will not change reality or improve reality or manipulate. And reality is all there is. And in your oneness, in your single eye, in your realization of divine consciousness as your individual realized consciousness, there is no power in thought on earth that can in any way impinge itself upon you. Just as the sun does not see the clouds, you do not see or experience these powers. They are completely foreign to your selfhood. And that includes the power of death and destruction. They are no more a power over your true being.

Matthew 6:28 and why take ye thought for raiment? Consider the lilies of the field, how they grow; they toil not, neither do they spin:

6:28 And yet I say unto you, That even Solomon in all his glory was not arrayed like one of these.
Now man does toil and man does spin. We have all these apparel factories. But again what is a lily? It is really an invisible body of light appearing to human sense as a lily. And the reason it doesn’t toil or spin is because the light of God is self-sufficient. Self-enforcing, self-fulfilling so the glory of the lilies really is invisible divinity. That is what its true body is. That is why it is more glorious than any thing that even Solomon might buy. Its real beauty is in its true self-hood. Not the fancy curl of the trumpet or the whiteness but rather it is a body of light. And all of the rainment that Solomon could buy would be a physical material non-real human concept that is called cloth or silk. Again the body of light is being revealed as the body of all that appears to mortal sense as matter. And so this lily is more finely arrayed than the finest raiment’s of Solomon.

Matthew 6:30 Wherefore, if God so clothe the grass of the field, which to day is, and tomorrow is cast into the oven, shall he not much more clothe you, O ye of little faith?
This grass again is the light expressing visibly to you in the sense as grass. They threw it of course into the ovens in those days to use kindling. They knew that when they threw the grass in the oven to keep their oven burning that the grass was (they felt it was of God) and yet as pretty as the grass as useful as the grass was didn’t they think that they who were not cast into ovens were more useful unto God. If God made the grass so beautiful so function would he think less of his true children?

But as you dig into this you see the fouls of the air, the grass of the field, the lilies all of this is the revelation of omnipresence invisible functioning its universe without the aid of mortal mind. Without the aid of these objects taking thought. And there they are in spite of not taking thought. And finally,

Matthew 6:33 But seek ye first the kingdom of God, and his righteousness; and all these things shall be added unto you.
But we come into this seeking first the kingdom of God and his righteousness and these things shall be added unto you we have the revelation which emanates from taking no thought and is opening the threshold of Grace. Infinite automation. Now let us see how this infinite automation works.

Matthew 6:31 Therefore take no thought, saying, What shall we eat? Or, What shall we drink? Or, Wherewithal shall we be clothed?
6:32 (For after all these things do the Gentiles seek):  for your heavenly Father knoweth that ye have need of all these things.

Gentiles seek. Those at that day were pagans living in this world seek mammon. First we are told to take no thought and now we are told that our Father knoweth we have need of these things. And in the revelation of omniscience we can finally understand why we are to take no thought. God is your individual being and God is omniscient. Your individual being is omniscient. And by taking thought you would only be climatizing what already is infinite. And so you rest on the infinite omniscient of your own being. Have you ever tried it? Because it has to be an experience. To rest on the omniscient of yourself not on someone else, not on a God separate and apart but on the omniscient of my true being.

My heavenly father knoweth my needs. My heavenly Father is the kingdom of God within me, which is my own divine consciousness. To rest on the omniscience of my divine consciousness is a state of taking no thought. It is a hands off. Now why, why? Because the great revelation that emanates from this is

Mathew 6:33 Seek ye first the kingdom of God, and his righteousness; and all these things shall be added unto you.

Now what are these things they are talking about that will be added unto you? We living in this human state all have many wonderful concepts about God. We all have shortcuts to God. And we all have shortcuts to the things that we want today and the new things that we want tomorrow. And we find that these things that we want are rather changing. And then when we get them we find we cannot hold them forever. And so life is continuously coming into our lives and than disappearing from our grasp. We are never finding that which we can say is my eternal selfhood. We are always living as transients. And, of course, because of it we are always living in a state of bewilderness, confusion, doubt. You get to be a certain age and you say to yourself, well this is the moment when I start to deteriorate. This is the moment when the pink slip says you are just a little to old for this company. You have been faithful and wonderful and here is your gold watch—then goodbye. You will get your Medicare and pension and this and that. But we just can’t use you. There are nice young vigorous men coming up to this company. And, of course, this is the human scene, which has no reality in the Father’s kingdom. So that if we wish to seek permanent employment, the way to find it is not to seek permanent employment. If we wish help that way to find is not to seek help. If we wish to find true creative fulfillment the way to find it is not to go out and seek it. There is nothing that we are to demonstrate in this message except one thing and that is the awareness that the presence of God indwells me.

All of God indwells me. Nothing missing. The kingdom of God is within me is what I seek and I have been given the perfect blue print on how to seek it. All of this sermon is a set up the step and in take no thought I release that, which was the invisible obstacle. I release the sense of having an individualized human mind, which can think. And no matter how brilliant you are, the more you persist in using your brilliant human mind to think, the more you are separating yourself from you. The more you are cutting a line right down the middle of yourself in having part of you go this way and part of you going that way. And the more you are climatizing down to transience. Down to three score and ten. You cannot do it with your mind and if this doesn’t tell you that, you may as well go no further in this book or in any book about God.

Your mind is the avenue, which is the false shepherd. And the only truth that you can know is through the mind, which is the divine mind. And just calling your mind divine is not going to make it so. There is no individual human mind on the face of the earth. There is only one divine unconditioned mind producing unconditioned form and the form is invisible. And the creation of God is that form. It is invisible. And it is also in the visible. It cannot be separated from itself at any point and the sooner you allow that mind to be your mind by surrendering your human thought and not making statements about how divine your thought is the sooner you will realize in a truth the kingdom of God within you and then every thing which you have ever sought what ever its nature plus that which you could not begin to seek as a human. These become the manifestations of your new consciousness.

That invisible divine consciousness which is yourself moving in its mysterious way through the invisible, lighting the way, bringing light manifesting as light and finally spiritual fruitage pouring forth in every avenue of your experience. All because you have permitted grace to be your sufficiency in all things.

Now suppose we were to look at diabetes for a moment or paralysis or stroke or some form of heart deficiency and see that this is human thought expressing in human form. And if we were to take no thought we would have to look at these deficiencies expressing. Step aside from thought which would invoke the activity of the invisible, divine mind, which is to pure to behold that which evil or darkness of iniquity of the human mind, human flesh, human body. And in this manner of treatment you will discover the disappearance of these evils in the presence of divine mind realized these falsities would no longer be there. And if you have some unusual problems in your home and you know better than I what they would be, no matter how unusual if they happen to be physical problems of an unusual nature your function to sit down with that problem before you and realize that the only way you will know about that problem is because your eyes have told you so. And your eye or brain is taking thought. You have a problem which is only one problem. You are taking thought. If you were not able to see that problem, touch that problem, feel that problem, smell that problem, taste that problem how would you know about it. How would there be thought expressing as that problem. Thought is the avenue through which you are aware of the problem.

 Now then take no thought means remove that avenue through which you are aware of the problem and watch the miracle. If the problem cannot report through thought to you then you are in a state of no thought. And what is that going to do to the problem. It is going to activate within you that mind which was in Christ Jesus. It is going to bring it forth into your experience and it will objectify the perfection of the divine image and likeness in that object, person, animal, condition, situation regardless of what the situation is. You will then find that your practitioner is God functioning through your absence of human thought. Removing the veil of whatever the physical, mental, financial, emotional problem appears to be. Whether it is human thoughts reported to you, divine thought will show that it is not there.

Now let us catch this miracle because we are going to have to live by it in order to come upward into the light. That all physical disability is human thought, human consciousness out-picturing itself into form. And that all harmony is the divine consciousness outpicturing itself into invisible form, which appears to you in the physical sense as harmony. Now the issues of all life as far as you are concerned do not depend on your neighbor or the nation next door. There is nothing another nations or individual can do to you. Except if you have the avenue of human thought door open and have not taken dominion over that human mind.

Actually if you are able to do it you can say right here where I am, on this little point here, is the human mind and over here right where the human mind seems to be (next to it) is divine mind. And I can switch to divine mind and it could only outpicture that section if a human mind world thought is going to flow through outpicturing good and evil. Right here, right here. And I can sit here and control this little panel I can control what is out there, as far as I am concerned. And so you begin to see that every issue of your life is not dependent on people, conditions or situations. It is not dependent upon the state of inflation or deflation. It does not depend on war or peace. It does not depend upon anything but your ability to rest in state of divine thought. And that is the single eye. Then you see the things that are added unto you are divine thought expressing itself. The mind of God expressing as your mind brings forth the treasures of the kingdom of God on earth. And you move and have your being as divine thought expressing its fullness in your experience. You have the spiritual fruitage because you are living in the spiritual truth. You are not serving two masters.

You are not trying to be a human being over here and holding out your hat for spiritual fruitage at the same time. You are living as a house undivided by human thought. Now this has to be practiced, programmed, has to be without ceasing. We have; of course, come to Paul’s prayer without ceasing. And that is why this final enigma

Matthew 6:34 Take therefore no thought for the morrow; for the morrow shall take thought for the things of itself. Sufficient unto the day is the evil thereof.
We have 24-hours of mortal thought every day in our dreams and in our wakefulness. There is no need to go beyond that into what is going to happen tomorrow. For actually, in spirit there is no tomorrow. In spirit there is no time. And for you to be concerned today about what is going to happen tomorrow is the presumption you have already overcome all that false today. And if you want to overcome all that is false today. The moment that you are concerned about tomorrow you are in the false hood. And so we stay into the impersonalized things of this moment, now. Nothinizing this instant now. And if you can look in this instant now of truth and hold this thread of truth, the moment you walk into trying to find some evil to worry about tomorrow you are losing this thread of truth. Even if you are thinking about what about afterlife, after death. You are carrying this evil into a level that is going to remove from you the oneness of now. There is no future time. Our job is to live in the now which is the realization of God’s divine mind as the one mind of the universe and this is where I live now. Without ceasing and I have got to practice and to practice and practice it until there is no place in this arm of light through which human thought can sneak in and attack me with world thought so that I become aware of those things which are nonexistent. And begin to think of them as realities, which I have to defend against.

Now to sum it up the Christ message here expressed is that every individual is God being. And therefore this human thought is a sort of redundancy. It is taking thought where thought already is expressing perfectly and this new thought that we take creates a world of illusion which begins to be our world in which we live and experience duality, powers, diseases, lacks, finiteness, mortality all of which are nothing but the human mind reflecting world thought on all of which again has no reality in God. No reality in creation. No proof. And this becomes our synthetic human span. This becomes the false existence and no matter how we fight it mentally to rise out of it, the mere fact that we are using a human mind to fight it perpetuates it. And makes necessary a continuous reincarnation me which continues in time and space and is always living in three dimensions.

Now there is no three dimensional spirit. And as long as we are in three dimensions we are not in spirit and as long as we are not in spirit we are not living life, as life is, we are living a concept of it. And we are moving through it as a shadow. And we are suffering thereby. Suffering suffers that are not happening to us they are happening to our false personal sense of us. And will be shrugged off the false personal sense of the mask, the personality, the human mind with perpetuates a me that isn’t. I stand revealed as the eternal Son of God without blemish, with nothing to feel quilt about from a past because there is no past. Nothing to fear about the future because there is no future. I stand revealed as God individualized living in eternity. And this is the message of take no thought.
Now then we must find the way to feel this divine consciousness, to stand back and live in it and watch the human thoughts go by. Now all of the persons place, situations you are going to see are human thought—that is all they are. And you have got to learn to look at them and recognize that there is no person there there is a contact from spirit through to something in you which you are seeing persons and that is human thought objectified. And you have to look at this on a screen of your mind stand back behind it and watch it without reaction until you can feel where this person appears. This picture in your mind. This situation in your mind. This condition in your mind until the reality of it through no thought communicates to you and establishes the oneness of truth in which all forms seem to be the one invisible Christ. And then it shows itself forth as the harmony of life. There is no worry about strokes, heart problems, vision or animals that get sick or children with diseases, grandchildren who are going to have flu epidemic strike them. You are the consciousness of truth. Functioning on the level of transcendental thought unconditioned mind. And whatever strikes you of a nature that is not perfection, harmony, beauty, flawlessness it is unconditioned mind, which receives it not. A mind that is tuned only to the one mind. Knowing that all that exists in this universe is the spiritual form of that one mind and this is your Gibraltar or rock and you stand there unmoved that instant and never moved. Unconditioned mind means unconditioned form. Unconditioned universe, unconditioned you, unconditioned neighbor, unconditioned nation, unconditioned animal, unconditioned vegetable, mineral. There are no conditions in the perfect universe of God. And there is no other universe and only by not taking thought can you live in this unconditioned universe. But you still find thought flowing through you. And the thought flowing through you will be the thought forms of the Father. And these thought forms become your life and its experience. And that becomes an eternal unconditioned life and if we have to study this message for five hundred years it will still be the simple truth.

This is the truth that has been in our midst for these two thousand years. And this Christ revealed in this truth is you. This unconditioned life is the Christ life. And if you are not aware of being in it now and living it now makes little difference you are still living it. There is now just this outer mask which must become conscious of the Christ life that is being lived by its true self. Thought is the separation non-thought is the elimination of the false forms that have no existence and lo and behold in a moment when ye think not the Christ comes. The descent of the Holy Ghost, the word entering your consciousness brings this illumination you are lifted out of three dimensions. You begin to touch this coil of light. This infinite soul. It begins to unblossem and there stands the Father. The one, the self.

 In this spiritual illumination this unfolding soul is your Grace in all things. And if there was a little light on a landing field and you were coming in as a pilot you were looking for that runway, you would be looking for that little runway of light. And once you sighted it you would nose the plane down that would be your guide. And so it is, when you find this light within you the same thing happens. Now the light coming up, all of the infinite light of the universe focuses on it and flows into it bringing light to light. Infinity fulfills itself in you. This one point of light unfolding is you, attract to itself the infinite light of the universe. And it flows through this little pinpoint of light called you and out of it flow infinity. Unfolding perfection and you walk into your true body of light. You are out of the finite into the real. And now you have broken through, you have shattered the veil of human thought. You are one with the infinite you are the infinite. You are the light. You are word. You are the living Christ. You are the spirit. And this is our destiny. To function as what we are.

Now to take no thought is going to be the most important way of life for you. And every time you encounter any form of disturbance in your household, office. Remember you are only aware of it through human thought and you have not yet mastered no thought. After awhile when you have mastered no thought you will say, “I have over this world.” Because this entire world is human thought objectified.

Remember the railroad tracks do not come together out there in the railroad tracks. They come together in your mind. This illusion you carry with you. And if this world were made of railroad tracks everywhere you looked there would be coming together, but only in your mind.

Well, this world is made of railroad tracks. And they are coming together in your mind and every evil is the railroad track coming together in our mind. Because the evil is not there. It is a mental projection. When you take no thought there is no mental projection. God stands revealed. Now what is your program to be then?

Matthew 6:34 Take therefore no thought for the morrow: for the morrow shall take thought for the things of itself. Sufficient unto the day is the evil thereof.
I can’t leave this lecture and say next week we are going to hear something else. Between now and next week if I have taken into my activity this principle of take no thought, by next week I would be so high in consciousness that the next unfoldment would take me beyond where I had ever dreamed of being. I would be a receptive vehicle. I would become throughout the week, aware of the presence’s functioning my life. I would be transformed. By taking no thought would have renewed the mind. I would have recharged the battery. And suddenly my life would have to show forth the truth that is expressed if you seek first the kingdom of God, which means divine mind, laying down your human mind then all these things meaning the treasures of the kingdom of God are added unto me.

My immediate step then is to look at my business and release it. To look at my marriage and release it. To look at my relationship with Father to Son and release them. To look at my friends and release them. Loose them and let them go. Cling not with the human mind to hate, fear and to love. Human love, human fear, human hates. These all the human mind. I must drop love; hate and I must let the divine mind flow with its love, its conflicts, and its truth. This is cleansing. This is the lying down of the mind that is made of false me. It is really the pinnacle of the work.

I do not have to think any more. In fact I would rather have not think. And so Father all thought is in you and now I will wait and your thoughts will become my thoughts. Your thought forms will become my thought forms.

