Infinite Supply
Soul to Soul and Spirit to Spirit. Greetings.

Well they say we are suppose to have our first snow showers this evening and we are all buttoned down and feeling nice and warm and pretty much ready. As we approach the holiday season, that of Thanksgiving next week, then we will all get into our Christmas mode. Many people are having difficulty with supply. And so I know we are studying The Parenthesis in Eternity, but I thought we would have a little diversion here and speak about supply.
There is a pretty nice chapter in “Beyond Words and Thoughts” called “The Way of Grace.” So let us look at that today and see if we can get a jump on this subject of supply before we ever even have a sense of lack or limitation over the season. So let’s go into this chapter and see what we can find:

In the metaphysical world, the attention given the subject of supply is almost equal to the attention given the subject of health. Sometimes, however, spiritual freedom in the area of supply is not as easily attained as is freedom in the area of health. But because the basic truth about health is also the truth about supply, there should be no difference in attaining the consciousness of either supply or health. Nevertheless there seems to be; and often it is not easy to convince the human mind of the ever-availability of supply.

Those of us who are studying together are coming to see that the human mind is where all these mental images are, so of course, you cannot convince the human mind of the ever-availability of supply. That is like trying to convince the glass darkly that it’s really light.
A person may have been on the metaphysical path ten, twenty, or even thirty years, but when the thought of supply comes to his mind, with it comes the thought of money, also, because to him supply and money are synonymous. Of course, they are not the same at all, but because they seem to be the same to the human mind, it is difficult to separate the one from the other.
And so we need to know that right off. Supply is not money; money is not supply. What is Supply?
Contrary to all human belief, supply is the word of God, and unless we are receiving the word of God, we are not receiving supply.

Here again we come into this principle that hopefully everybody is getting, understanding, and going into; which is that in our meditation, or in our Silence, when we feel the movement of Spirit, when we hear the Word of God, when we feel the Presence of God, that invisible substance appears as our supply.

And I will tell you very briefly, I lived in a mansion for two years and all I paid was utilities which I think were $65 a month. I mean a mansion! Over by the Rose Bowl in Pasadena, California. They even had maid’s quarters off of the kitchen. This was a huge, huge mansion. Upstairs and downstairs, oak floors, oak banisters, chandeliers, and it did not require any money. Consciousness was appearing as supply and I discovered that in his house were many mansions.

I went on a cruise to the Bahamas and St. Thomas, and the Virgin Islands and Puerto Rico and part of Haiti and there were some other islands. It was a ten day cruise and you know what I paid? Zero, zip, nada. This too was a part of that invisible substance appearing as Supply. Don’t kid yourself. Supply appears as recreation; supply appears as vacation, supply appears as whatever we have need of—if we do not draw an outline and say please fill this mold.

So supply is the Word of God, the invisible spiritual substance that appears as form. And so he says unless we are receiving that Word of God, we are not receiving supply. So if you’re looking out here for it, you’re looking in the wrong place. Supply has to come as that invisible spiritual substance and it won’t always come as money, which is the point I was making with the mansion and the cruise. Sometimes it appears as what we have need of without money being involved at all. Supply is not money. Supply is the Word of God.
 “Man shall not live by bread alone, but by every word that proceedeth out of the mouth of God.” Bread alone does not suffice. No, we live by every word that proceeds out of the mouth of God. Daily we pray for bread, but not for baker’s bread. We pray for the bread that is the word of God, and the way in which we receive it is to open our consciousness to receive that Word which is the bread of life, the meat, the wine, and the water. And the mansion and the cruise and the automobile and the friend and the book and the class and the words for a class. Invisible spiritual supply appears as our need fulfilled and sometimes it takes no money at all.
Anyone who believes that he is going to be fed permanently and abundantly by any other means than by receiving the word of God has entirely missed the way.
I have witnessed this invisible spiritual substance called the Word appearing as manna right out of the sky, as checks appearing in my mailbox. I have witnessed it as people exactly at the right moment that I needed them. I have witnessed it as land appearing. I have witnessed it as thousands of dollars showing up. I have witnessed it as a vehicle showing up. I have witnessed it as, as I said, vacations, everything. I have witnessed it as healing. So the Word of God is what we live by or should be living by now. That is our supply and nothing else.
No matter how much money a person might temporarily have, without the word of God he does not have supply: he merely has money, and it has been truly said that money has wings.
So if you have a pension, that’s not your supply. We need to get out of the human mind pictures of what supply is. Supply is invisible. You will never see supply with your eyes. You will sense, feel and know supply within you and then it will appear as these added things. But the added things are like the shadow cast by the light of supply. Recognizing that that light is your supply, you’ll never be without the added things.
We do not live by money but by the grace of God, and that Grace is already within our consciousness because God constitutes our consciousness.
Now understand that fully. Take that into your meditation if you haven’t already done so. God is not some Infinite Being somewhere. Not even some Infinite Being in an invisible dimension somewhere. God is your very own consciousness. So you can never be without God or God’s government, unless of course you rely on your human mind and not that consciousness. If you understand that—that God is your very own consciousness—and that you and your consciousness are one, well then you know that you and your Father are one. You and your Father-Consciousness are one.
 Therefore, we are never separate or apart from our supply, but when we speak of supply, we are not speaking of money. In the whole kingdom of God, there is no money, there are no houses, and there are no automobiles. God knows nothing of food, clothing, and housing, so praying to God for such things is a waste of time. It is a form of paganism.
Don’t we all slip sometimes and say, well let’s say that our automobile is on its last legs. Don’t we a sometimes slip and say, “God, You have everything, send me another automobile?” Yet that is not hearing the Word of God which is the supply that meets the need. So that’s not really prayer at all is it? It’s kind of a wishful thinking. If we understand the nature of prayer we will understand that it is opening our consciousness to that invisible spiritual Word or substance. That alone is prayer. And if you have not contacted that, then all your thoughts, all your thinking prayers are powerless, just so much thinking.

 It goes back to the ancient days when people thought of God as the source of gold and silver, and all material things. God is not the source of material things, but God is the source of the substance that appears outwardly as gold, silver, trees, and all the good of this universe. (Take that word substance, because this is what Supply hinges around: an understanding, an inner knowing of that invisible substance.)
In the kingdom of God, there is only life and love. These are the two great qualities of God: life and love—just life and love, and such additional facets as wisdom and intelligence, which are offshoots of the two great qualities, life and love. But unless we have God’s love, which is the substance of all form, we will never have the form.
Now that right there should be a meditation for a year. God’s love is the substance of all form. We should put a little addendum to that: God’s love is the substance of all form when we open our consciousness to receive that substance or to behold that substance. Here it is right here:
Therefore, when we open our consciousness to God as love, love is the substance or fulfillment of supply. It is love that puts leaves and fruit on trees; it is love that gives us divine Grace; it is the love of God that appears outwardly as what we call food, clothing, and housing. We open our consciousness to God’s grace, God’s love, which is the substance of all form, the Spirit of God. “Where the Spirit of the Lord is, there is liberty”—freedom from lack and limitation, from sin and disease. To go to God for anything but the Spirit of God is to pray amiss.
So here we have another term. Are we seeing how these terms all point to the same one? The Word of God, the Substance of God, the Spirit of God, the Presence of God, the Light of God, the Wisdom of God, the ISness of God; this is all one thing and that one thing is really the Love of God.
So it is not necessary that you earn it, that you deserve it. It’s not necessary even that you work for it. All that is necessary is that you find a way, by any means possible, you find a way to go within, become still, stop looking for things, and open your consciousness until you feel and become aware of, have an inner awareness of the Word or the Substance or the Spirit of God. Then It, in a way ye know not of, forms your outer life. And all out of love. Love forming your universe.
Our first act, our repeated act throughout the day, and our final act at night, therefore, is closing our eyes and opening our ears consciously to realize that the kingdom of God, the allness of God, is within us. It does not come to us because we earn it; it does not come to us because of somebody’s good will; it does not even come to us because we deserve it.
God’s grace is omnipresent and not only is it omnipresent, it is infinite. But it is not available to us except as we (you and I) specifically open our consciousness to receive it.
It is like going into a dark room and the electricity is flowing to the light bulb but it won’t light the light bulb until you throw the switch which opens a connection or opens the flow of electricity to that light bulb and then you will be in the light. You can stand there in the dark with somebody talking to them about the laws of light and electricity, but you’ll still be in the dark until you make that connection. So you will not have supply no matter what you pray for, unless you pray aright and go within and open your consciousness to the flow of that invisible substance.
God’s grace falls alike on the just and the unjust and we do not have to be what the world calls good to receive that Grace. As a matter of fact, very often the prodigal receives a little bit more than the humanly virtuous person. The one requirement is opening consciousness to receive It. (You can put that on a scrap of paper and paste it on your wall: the only requirement for God’s grace is opening consciousness to receive it.) That is the price God has placed on the infinity of supply: opening consciousness; and it is not that God put that price on it: it is that through the closing of our consciousness we have shut out God’s grace. God makes no distinction between the good and the bad. God’s abundance is never withheld from anyone, regardless of his sins, nor is it ever given to anyone because of his virtue. All this is a part of human superstition.
Yes, all of that is a part of the human mind. All this being good, “Well if I’m good and I treat everybody nice, God will be nice to me.” Is just so much baloney. That’s what it is. It’s just the mental images that keep us from finding that invisible spiritual substance. So you can quit trying to be good. You can stop that now. And all your badness; I don’t care if you were selfish yesterday and you took the last three cherry jelly beans when you knew that the kids really wanted them but that’s your favorite flavor—I don’t care. I don’t care. If you will stop being bad and good, then you can be God. I don’t mean you personally. Let’s put that another way just so that there won’t be any misunderstanding.
If you will stop being good and you will stop being bad, that will create an opening so that God can be you, or God’s grace, God’s invisible spiritual substance can appear as you. God’s love can appear as you. So if you will stop being bad, stop being good, just stop, and become a listener, then God’s love can live you. And it appears as the most marvelous things, beautiful things, and wondrous things. It’s better than Christmas morning and looking under the tree and maybe where the human mind invented that idea.
Lack and limitation and every other ill that man seems heir to come about through our failure to keep our consciousness active, alert, alive, and above all, open and receptive. All that is necessary, therefore, to enjoy the infinity of God’s supply without limitation is to recognize that supply is not material, and then to open consciousness to receive it.
He said that about fifteen times. I think we should be getting it by now. But understanding this and putting down the book or turning off this talk and saying, “Okay, yes I understand that,” will avail almost nothing. It is in the living of it, the carrying it out, the actual doing it. In other words, saying to yourself, “Well self, I have had enough of you, human mind; you see lack and limitation everywhere. You’re telling me that I don’t have enough for Christmas. You’re telling me that I need to pay these bills and I’m going to come up short. I’ve pretty much had enough of you. So I’m going to follow these directions and find a way to open my consciousness to that invisible spiritual supply which now I know is not money and not material things. And yet I also know that it will form itself as my need fulfilled and twelve basketsful left over. So now let me go within and close my eyes and become still and become a listener, become receptive.”
And you can even ask, “God, what is your supply, what is your Word? Let me feel your Word, let me sense that Spirit which sets me free, free from the human mind belief in supply. Let me feel your Presence. What is spiritual substance?”
Then be receptive and listening and if you feel something, it will appear out here in some form of fulfillment. It does not necessarily have to involve money, it can, but it doesn’t have to. Your needs can be fulfilled without money, I mean they really can. It’s amazing; it’s just amazing what God can do. I have seen God materialize a place to live—let’s put that another way, not materialize, I don’t like that word. I have seen God appear as a place to live, not costing anything. I have seen God appear as $50,000 almost overnight when it was needed. And there’s no way that can happen, you know there’s no way that can happen, according to the human mind. But it will not happen unless we have these periods of sitting down, going within and making that contact. We must have the actual inner realization or feel, f-e-e-l, of that invisible spiritual substance. Then it becomes demonstratable and appears out here as fulfillment.
And so the hours that you practice, twice a day, three times a day, will lead to where you have the actual feel of that invisible spiritual substance. Then you know there’s a release because where that Spirit is, where that substance is, is liberty and there will be a release and you can get up and know that something wonderful is going to appear because God’s love is something wonderful. Now that’s supply.
God’s supply and God’s grace are not received in the pocketbook: they are received in consciousness.

So if you have been praying for supply or treating for supply and looking out here, you’re looking amiss. The only place you can ever, ever, ever receive supply is in your consciousness when you have that feel of the Word, when you hear the Word. Then you have received it and then, of course, it will appear automatically. So it is received in our consciousness.
And when they are received in our consciousness it does not take very long for them to translate themselves into the pocketbook. (If that’s the need.) But we have nothing to do, at the moment, with a pocketbook: we have to do with receiving God’s grace within; God’s supply within.
Our whole experience after we come into The Infinite Way should be lived from the standpoint of the truth that we are the offspring of God, that is, that we are spiritual, heirs of God and joint-heirs to all the heavenly riches. And yet, if we have been trained in metaphysics, we try to turn those heavenly riches into houses, automobiles, and dollars. But we cannot approach the subject of supply from the orthodox metaphysical idea of demonstrating effects or things because this attempt usually ends in failure.
So if you are failing at demonstrating supply, see if you’re not secretly trying to demonstrate housing or the rent money or a car or a companion. If you can stop doing that, the real demonstration is going within and demonstrating that invisible spiritual substance, getting the feel of it, sensing it, having an inner knowing of it—that is what you are to demonstrate. And then It fulfills Itself at the level of whatever need you thought you had. And we don’t know how it does it. It’s Omniscience, It just knows how.
The fact of the matter is that students have sometimes demonstrated effects and then have been very sorry later.
And that’s something you never have to worry about anymore because if you are not trying to demonstrate effects or channel it into this area or funnel it over here, if you just get the feel of that invisible spiritual supply and trust It to form Itself, then you’ll never be sorry because it will be wonderful. It is wonderful.
“My grace is sufficient for thee” does not mean that God’s grace gives us dollars, automobiles, and houses. It plainly states that “My grace is sufficient.” As spiritual beings, we have to be satisfied with that promise, and all that we must seek is Grace.
And Grace is another term for that invisible spiritual something, that supply.
Grace always interprets itself at the level of the experience of the moment in which we are living. As we realize the sufficiency of God’s grace, It will appear to us as air to breathe, transportation, dollars, or whatever our life may require, and It can very well appear in forms that we could not possibly expect.
And that’s the joy of experiencing God’s Love. You see God is not withholding Love. Please understand this, really, truly. If you haven’t thought about it, think about it. God’s not withholding love. God’s love is just as available as we talked about that electricity in the other example. God’s love, God’s spirit, God’s presence, God’s grace, God’s supply, God’s substance are one. They are one thing.
You can, however, block out that Love by trying to do the job yourself. Then you are living through the human mind and the human mind is limited because the human mind is not really real. It’s not an entity at all. So trying to live by that you are a branch that doesn’t abide in that grace and of course it withers and dies, it is cast forth, and so is your life. So get connected again. Abide in Me. Go within. Open your consciousness to receive that love. And ask that God show it to you, that’s fine. “Father, show me your love. I’m here to receive it. Now let me be quiet.” And then be receptive, listening.
There was a lady I knew; a really nice lady. Sue was her name. She told me a long time ago, when she meditates she said she learned to listen. She said it was the same as when she was a child and she use to walk out to the railroad tracks and she would put her ear down on one of the tracks and listen. And she could hear the locomotive way off, several miles away, but she could hear it was on the way, she could tell. She said that is how she listens in meditation, very attentively, listens for that movement. That’s how you meditate, that’s how you feel the substance, the grace, the Spirit, the Presence, God Itself. You receive it in your consciousness just like that. And then you watch and wondrous things, It forms Itself as wondrous things. The true Christmas is that experience right there.
As offspring of God, we must remember that being His children is far different from being children of human parents. When parents have children, they do not know what purpose they have been brought to earth to fulfill. They bring them into the world, try to give them some kind of guidance, and hope for the best. But how can parents guide their children except in accord with their own concept of what is right?

In my case, my father, who was a businessman, thought that the highest right was to make a businessman of me, and yet all the time the divine plan was that I should be in religious, spiritual work. Because of that, I had to fight my way out of the business world, not because my father did not love me, but because my father’s idea of what was good and right for me was what was good and right for him.
But this is not true of your Father God. God is omniscience, and when God has a child, it is for a specific purpose.
And again if you haven’t received guidance on what your specific purpose is, there’s only one place you can get it and that is by going within and receiving that spiritual substance which will appear as your correct, specific purpose in life. Doors will open by themselves. And you’ll know it because you’ll be standing there and realizing, “Wow, look at that! It just opened up, that opportunity; I didn’t even look for it. Fabulous! God’s love is fabulous.
 There is something definite in mind that every individual offspring, something that he was actually sent into expression to do.
As human beings, we have completely missed the mark (Which is what sin is.) because most of the activities of human beings were not intended for us, and in our ignorance of our divine destiny, we went into something quite unrelated to that destiny.
So when we say, “Thy grace is my sufficiency in all things,” we have to turn within with an open mind, and stand on that word “Grace,” and let It assume the form necessary.
If I can just get that one idea across how fantastic that is, how wonderful that is to see that. And I have seen it over and over and over and over and over. I go within, I become still and it’s like having a blank white canvas. And I know that that infinite invisible substance will paint a picture, a beautiful picture. Only it will be a living reality that forms itself as my life. And I have had that experience and found myself standing in the Hawaiian Islands; beautiful. I have had that experience and found myself in front of 650 people giving a one-hour talk, and then afterwards a long line of people who gave me hugs, just beautiful. I have had that experience of having a blank canvas and finding that God painted a beautiful woman on there and the next thing I knew I was standing in front of her, we were gazing into each others eyes and we were saying I do, “I do make this commitment to live with you and with God to the best of my ability.” And it was wonderful, it’s just absolutely fabulous.
And it all comes down to God’s love. I mean God makes Santa Clause look stingy. Nobody can out-give God. But in order to receive it, you don’t receive the person, you don’t receive the trip, you don’t receive the automobile, you don’t receive the body, you do not receive the dollars, you do not receive the house; none of that. You receive in your inner temple, in that temple not made with hands; you receive the invisible spiritual substance. You actually feel it, become aware of it and there is a tingling sensation, for some of us. And definitely a release; you feel free, comfortable and okay. That then forms itself as your need, your real need fulfilled with twelve basketsful left over. And it is wonderful.

When we say, “Thy grace is my sufficiency in all things,’ if It shocks us out of our skins, we have to be willing to be shocked. If It makes us leave mother, father, brother, and sister, we leave mother, father, brother, and sister. If It makes us leave our homeland to go to a distant country to carry the message, we leave our homes and go where It takes us. Saul of Tarsus humanly never intended to be a carrier of the Christian message to Europe and Asia, but that is what he became the moment he came under Grace.
And I told you in the last talk or one of them, I never intended on leaving Florida and coming to North Carolina and yet here I sit awaiting tonight’s first snowfall which I happen to love.
We have no right to outline the form Grace is to take in our experience.
 Yes, please don’t outline. You’re not interested in what form it’s going to take and yes, I know the rent is due next month. That’s not your job because Grace may not appear as a check to pay that rent. Grace may appear as a fabulous house that somebody needs you to house-sit in for a year or two. That actually happened to me.
But if we keep ourselves open to God’s gift of Grace, we can very well be more surprised at the form It takes than a child going to the Christmas tree on Christmas morning and finding the things he does not expect. What he receives is his parents’ sense of love.
So what you will receive is God’s sense of love and it is wonderful.
This is much more true when we go to the Father for divine Grace. It is utterly useless to have an idea of what gifts we would like, what form Grace should assume, or what form supply should take.
Remember supply is not money. Supply now you understand is that invisible spiritual something, substance, Spirit.
 Omniscience knows all, and It knows all about every individual because Omniscience is the allness of every individual.
You carry your own grace in your consciousness. You carry your own supply. You got here with it, but you need to open yourself to it.

 Therefore, Omniscience operates within us to reveal Its plan for us. “Nevertheless not my will, but thine, be done.”
I don’t know if he’s going to mention it, so I am going to mention it here before I forget. If you are the type of person that hangs on to that which you have; if you are the type of person that will not give, will not share and will not let this grace pour through you and as you, then you are going to be in lack and limitation for a very, very long time.
I’m going to say this because it is true, each and every month, my wife and myself, we pour out love, we pour out service, but we also pour out money—tangible expression of love. Sometimes we give it to a church. This month we are going to try to adopt three families and give them turkeys and dressing, and pies and everything that they don’t have. We might pour it out to a spiritual work; we might pour it out to someone who is doing spiritual work. But in one form or another each and every month we give, a part of what comes in, we give away.
Sometimes I’ve given to Tibet, I’ve given to Buddhists, I’ve given to Christians, and I’ve given to spiritual people. I have given it all different directions. It seems that each month there’s a place that is indicated to give to.
I don’t always give ten percent, sometimes I give twenty, sometimes I give five but it averages around ten percent, seems to. I don’t let it get stuck just on ten percent because then I don’t believe it is spontaneous. Then it can become like, “Well I’m pouring this out and God owes me such and so.” No, I don’t believe in doing that. I don’t want to get into that mentality, so I play it by ear.
But each and every month I give away money because I have found that that keeps the flow going, it’s like a circle; I go within, I receive that invisible, spiritual substance, it forms itself as my need fulfilled and with twelve basketsful left over which I share out of each and every month.
If you are living another way, if you are hoping to receive the grace of God and then hang on to it and not share it, that’s an impossibility. God doesn’t work that way and even Joel said, grace is not that which comes to him, grace it that which pours out of him. I’m pretty sure that Joel was sharing eighty percent, that’s 80 percent of everything that came in. Well I’m not there but I do share each and every month. And I would hope that you by now are sharing in some direction each and every month.
I have found it has a better spiritual value if I pour out to someone that is not connected, in other words, it is one thing if I help my own family members. It’s another thing if I help the Tibetan monks whom I will never see. It’s another thing if I help a family that is not connected to me in any way.
Yes I still help my family but I also try to pour out to some person or outfit that is helping humanity whether spiritually or even morally or even therapeutically. One way or another, I pour out. You can do what you want to but this is the way that works.

I don’t know if he’s going to bring that up, I know he does in other books but I didn’t want to forget that because it’s not enough to go within and ask for supply and then don’t pour out. That kind of makes a mockery of the whole thing.
As we take no thought for what we shall eat, what we shall drink, or wherewithal we shall be clothed, this Grace translates Itself into terms of food, clothing, housing, transportation, and all those things needful for our human experience. (And that’s what we said.) But if we insist on taking thought for those things. Well we’re tying to do God’s job for him, aren’t we? And God stands back and says, “Okay. Have at it.” Then we are suffering lack and limitation because we’ve gotten caught up in the things and we believe that this is our supply out here and there’s not enough of it. And then we kind of lick our wounds, go back within and say, “Okay, sooner or later I’m going to get this principle and I am going to live by it. This invisible spiritual substance is my supply and I must be open to receive it and then allow it to pour through me.”
God’s grace! God feeds, clothes, houses, maintains, and sustains His image and likeness, not by any act of yours or mine, but by an act of divine Grace. Our only activity is receptivity, (If you don’t know how to be receptive, it’s time to find out because the whole spiritual life is based on that.) but we cannot stand with a begging bowl and be receptive, nor can we stand with an open pocketbook and be receptive. We must open the only thing through and as which God appears: our consciousness. God appears and acts in, and through, and as consciousness.
It is as if we were opening our ears to the realization of the truth that God’s grace is our sufficiency. In such receptivity, God’s grace is pouring through to us. Then all that we have to do is to be about our business, whatever it may be, taking no thought for the morrow, just doing those things which are necessary for us to do, returning half a dozen or a dozen times a day to the opening of the inner ear to God’s grace, to God’s supply, and then going about our business.
So here he is giving you the way and that is 6 to 12 times daily.
We have nothing to do with the way in which supply reaches us. All we have to do is to recognize that God is Spirit, and therefore supply is spiritual. We have to open our consciousness to receive it, and then, in whatever way is natural for us, the heavens open, figuratively speaking, and our supply appears. We are not to take thought as to how that is to be.
So we are to go within, open our consciousness to receive the feel of the spiritual substance 6 – 12 times a day and then we are not to take thought as to how that is going to appear. And that’s it. That is the secret of infinite supply. We are merely to do that which is at hand for us to do, leaving the means with the Father within.
In all the miraculous ways which God has, supply always appears. It appeared to the Hebrews when they were fleeing from Egypt. It appeared: it fell right out of the sky, and let no one ever doubt that it did.
This is from the same chapter, which is ‘The Way of Grace.”
In the beginning, because of our oneness with God, He incorporated into us His life, His mind, His soul, His Spirit, His substance, His supply, and His infinity. He can add nothing to us now, nor are there any powers on earth to take anything from us as long as we live in the realization of that Grace, and the gift of God are ours by virtue of our relationship to God, that oneness that was established within in the beginning. Like we said, you carry your grace with you. You carry supply with you. When this is revealed to us and perceived by us, we can understand why we must open out a way for “the imprisoned splendor” to escape. And isn’t that what we’re doing when we sit down 6 – 12 times a day? We are opening out a way for that supply to take form. Since infinity is the measure of our supply and since nothing can be added to it, we must begin to pour; we must start the outflow.
In every department of life, we must constantly search, not to see how we can get something, or what we can get, but in what way we can pour. The damming up of supply results from our failure to pour in some manner.
There are times when we may find it difficult to impart this to students because an embarrassment arises. Some students may get the impression that we want them to give something to us and that we are using this gentle way of hinting. But when they are further enlightened, they will know that a teacher must already have reached that stage where he understands that he is spiritually fed and has gone beyond the point of looking to students or patients for his supply.
No thought of gain ever enters the spiritual teacher’s consciousness, because the spiritual teacher does not go into this kind of a ministry until he has demonstrated that he is living by God’s grace. Then, when he has demonstrated that, he can freely teach that the secret of supply is in giving, in pouring.
We are not concerning ourselves at the moment merely with money, (Because remember supply is not money.) although sharing in this concrete way is a kind of givingness that cannot be ignored. However, important as this form of sharing is, money is the least of the pouring and the givingness of which we are talking. The real givingness is the sharing of the spiritual treasures that have been given so freely and so abundantly to us. (And I hope that I am pouring that out right now.) The kingdom of God is full of spiritual treasures, and since that Kingdom is within us, we are a storehouse of spiritual riches, (Did you know that? You are a storehouse of spiritual riches.) But we are not a storehouse in the sense of withholding them: we are storing up these treasures by distributing or sharing them, because it is only in the spending of them that we really store them up.

To the human sense this is, of course, a contradiction, but anyone who has ever had any teaching experience must know that the more he teaches a subject, whether he is teaching bookkeeping, architecture, language, science, or art, the greater knowledge and understanding of it he himself has. The more he imparts, the greater is his own unfoldment.

God’s grace is the gift of Himself appearing on earth as us. God, the Father, is appearing on earth as God, the son; and these are one, not two. Therefore, all that the Father has is ours; all that God is, we are, once we have overcome our religious superstition and ignorance.

Only one thing matters. From the moment that our consciousness is opened to receive an inner Grace, our sins begin to be dissolved. With some persons, it is an instantaneous process; in some, the faults and sins drag on a while. (Now remember sin is missing the mark; trying to live by human means instead of by this invisible spiritual substance.) But from the time that we wholeheartedly turn in a spiritual direction, (That is within.) these sins are dissolved, the penalties for them begin to disappear, and we are on the way to living by this inner Grace.
Outwardly, nothing may seem to happen, and in other cases, something very dramatic happens, and sometimes we are more puzzled about that because we do not know what it is that has happened. The point is that we live by Grace, and in the moment that we recognize this and abide in this truth, we live, “not my might, nor by power.” We do not then live by our brains or by our virtues: we live by divine Grace.
From that moment on, the new way opens, not always as quickly as we would like; not even all of our bad traits disappear as quickly as we would hope for, not our lacks and limitations. But be assured that from the moment we have recognized our oneness with the Father, the sins, the sinful thoughts, the false appetites, and the bad habits begin to disappear, and we are living a life by Grace.
We must understand now that Grace, supply, is not money, houses, things, people, places, conditions or health. Supply is that invisible spiritual substance which when you go within 6 – 12 times a day, you open your consciousness to receive it. Your conscious awareness, conscious feel of it, appears outwardly as your need fulfilled.
So if you would be the experiencer of gifts being placed under your tree this year, begin now to open out a way for that imprisoned splendor to escape. First become consciously aware of it and then begin to pour and you shall find that it is heaped up, pressed down and running over in your experience, with twelve basketsful left over. You shall find you have tapped an inner resource of infinite unlimited supply.
