
[image: image1.jpg]unity

Worldwide Mih’istries

This document contains five prosperity programs developed for use as e-newsletters for congregations. The five programs are based on the following Unity books.

· The Four Spiritual Laws of Prosperity by Edwene Gaines

· The Twelve Powers of Man by Charles Fillmore (focused on prosperity)

· Prosperity’s Ten Commandments by Georgiana Tree West

· Spiritual Economics by Eric Butterworth

· The Dynamic Laws of Prosperity by Catherine Ponder

Thriving churches often find that communicating with congregants through regular e-mail is helpful. We invite you to use these programs as a tool for linking with congregants and helping them deepen their personal practice of prosperity principles. Each e-newsletter includes Bible and Unity quotes for reflection, as well as ideas for practicing prosperity principles by both individuals and self-organizing prayer groups. Additionally, you can use these monthly e-newsletters as the foundation for prosperity classes.

Instructions for Easy Access to Each Program
You can go directly to the beginning of each program by using Word’s Bookmark Feature. To go directly to a particular program, click Insert on the toolbar above, then click on Bookmark. On the next screen, choose Location under Sort by. From the list of names, select and highlight the Bookmark Name of the program you want, then click Go To. You will be taken to the start of the program you selected. Please feel free to use these e-newsletters as templates; just copy the text and edit to make it fit you and your community.
The Four Spiritual Laws of Prosperity

January: Divine Purpose

In Edwene Gaines’ book, The Four Spiritual Laws of Prosperity, she identifies four key laws of prosperity. We are starting with the fourth principle first, with the idea of “beginning with the end in mind.” That law is Divine Purpose.

Our divine purpose is found in doing that which is joyful for us, as well as knowing we are aligned with God. The most inspiring purpose for the individual or the church is also found through discernment (opening to the leading of God) and following the guidance of the Christ within. The purpose, akin to a mission, is something you will always be working on, and it will never be completed. Your divine purpose is that which you were sent to this time and place to do.

An example of personal purpose is this: To understand and connect with God in myself and others. Your church’s purpose is synonymous with your mission.

If we are aligned with God in what we are doing, and we are joyful in it, it cannot help but prosper. The universe honors an intention that aligns itself with God. The other side of this is that if something is not working for you, is your purpose in it aligned with the divine purpose? Once you know your divine purpose, this is a good test for any endeavor.

What the Bible says:

“I know that you can do all things, and that no purpose of yours can be thwarted.” Job 42:2

“I cry to God Most High, to God who fulfills his purpose for me.” Psalm 57:2

“But he said to them, ‘I must proclaim the good news of the kingdom of God to the other cities also; for I was sent for this purpose.’” Luke 4:43

“But by refusing to be baptized by him, the Pharisees and the lawyers rejected God's purpose for themselves.” Luke 7:30

What Unity says:

“Purpose gives life real meaning. Purpose gives joy and zest to living. When our eye is on the goal, we are not so easily perturbed. Purpose awakens new trains of thought; purpose directs these trains of thought into new fields of achievement. Really to succeed we must have some great purpose in mind, some goal toward which we are to work. But above all, we must always purpose in our heart to achieve spiritually.” Charles and Cora Fillmore, Teach Us to Pray
“All things should be done with purpose, with pleasure as a concomitant only. Pleasure lends zest to all action, but it should never be exalted to the high place of consciousness.” Charles Fillmore, The Twelve Powers of Man

Ideas for practice:
· Select a passage from above or from a favorite resource that speaks to you. In the monastic tradition of Lectio Divina, read the passage until you are very familiar with it. Then spend some time with each of the following questions. What did the author mean at the time? What does it mean in your life right now? What do you feel about it? Let your feelings pour out in prayer. Finally, rest in silence for a time, simply breathing in God’s presence.

· Create a prosperity journal, and record your thoughts from the ideas that come to you in prayer and meditation in the exercise above.

· Form a prayer triad. This is a group of three that meets weekly, perhaps after worship, to share prayer requests and to pray with one another and the ministry. Hold each other in prayer to connect with your divine purposes. Remember that where two or more are gathered in God’s name, God is in their midst.
The Four Spiritual Laws of Prosperity
February: Divine Purpose

This month, we continue to focus on our divine purpose. Clearly, our purpose is connected to our prosperity. In the following passages, we can see that our ability to find success in our endeavors is to align with God. Sometimes, this may appear to be the difficult way to go. Yet, ultimately, God is working out the divine purpose in us, and it can do nothing but succeed. Working against it will only lead to dead ends and an energy drain. In the long run, this is the more difficult way.

As we work in alignment with God, we know that the flow of prosperity continues to circulate. The channels for good are clear as we work in the same direction as God’s purpose. This is why alignment with our divine purpose is so important to prosperity.

What the Bible says:

“The Lord will fulfill his purpose for me; your steadfast love, O Lord, endures forever…” Psalm 138:8

“The human mind may devise many plans, but it is the purpose of the Lord that will be established.” Proverbs 19:21

“We know that all things work together for good for those who love God, who are called according to his purpose.” Romans 8:28

“For the scripture says to Pharaoh, ‘I have raised you up for the very purpose of showing my power in you, so that my name may be proclaimed in all the earth.’” Romans 9:17

What Unity says:

“People everywhere on earth are now realizing as never before that the well-being of this world rests with its inhabitants. It is no longer religious dogma or a philosophical theory that the destiny of the race is in the hands of man. God has given all things to us to use as we shall determine.” Charles Fillmore, Atom-Smashing Power of the Mind
“The real object of life is not making money or becoming famous, but the building of character, the bringing forth of the potentialities that exist in every one of us.” Charles Fillmore, Prosperity
Ideas for practice:
· What is your personal purpose? Begin by paying attention to your daily activities for a week, making notes in your journal of those areas that bring you joy. In the second week, look back over the last month or even year for any accomplishments that were joyful. For the rest of the month, take these notes into prayer, seeking to see your purpose in the light of God. (Remember, it takes 21 days to instill a new idea into consciousness.) What is God leading you to be in the world?
· Refer to the earlier example of a personal purpose: To understand and connect with God in myself and others. What action words come to mind that describe what brings you joy (i.e., understand and connect, serve, coordinate, write, speak)? What is the principle for which you will work in this (i.e., for God, for peace, for family, for church)? When you have it, commit it to paper, and continue to hold it before God. Add to it any other thoughts as they occur to you.

· Review your journal since the beginning of last month’s practice. Record any patterns or recurring themes. Note also any areas of insight or resistance. Hold them before God.
· Continue with the prayer triad. Share your personal purpose, or ideas that are taking shape in determining your purpose. Support one another in prayer.

The Four Spiritual Laws of Prosperity
March: Divine Purpose

This month we complete our exploration into the connection between our divine purpose and our prosperity.
What the Bible says:

 “…My purpose shall stand, and I will fulfill my intention…” Isaiah 46:10

“…so shall my word be that goes out from my mouth; it shall not return to me empty, but it shall accomplish that which I purpose, and succeed in the thing for which I sent it.” Isaiah 55:11

“Now I appeal to you, brothers and sisters, by the name of our Lord Jesus Christ, that all of you be in agreement and that there be no divisions among you, but that you be united in the same mind and the same purpose.” 1 Corinthians 1:10

What Unity says:

“It is your mission to express all that you can imagine God to be.” Charles Fillmore, Talks on Truth
“This is the first step in the fall of man—the belief that he can act wisely without first knowing the plan of God.” Charles Fillmore, Keep a True Lent
“Man must go back to his Source and let its clear light flood his whole being with Truth. He must lay aside forever the idea of serving tw0 masters and must look to the one Master, even Christ, the spiritual consciousness within… It is the mission of every man born into the world to fulfill the law of Being…” Charles Fillmore, Keep a True Lent
Ideas for practice:
· Test your purpose. Is it bigger than you? A wise person once said, “If it’s not impossible, God’s not in it.” Does your purpose call you to have a larger view of life? Is it something that you cannot do under your ego power, but only under your power united with Christ within you? Journal about these questions: What am I spending my life on? What do I want to spend it on? What is it that connects me most with the Christ within? Using these questions multiple times may help to clarify. Keep notes in your journal.

· Review your journal from the first two months’ practice. Note any patterns or recurring themes. Note any areas of insight or resistance. Hold them before God. Sit with the feelings you experience, even if they are uncomfortable, and allow yourself to feel them. This often leads to a breakthrough in perspective.

· If you have not yet had a strong sense of your purpose, keep working with these ideas. You are in God’s perfect timetable.

· Continue with the prayer triad. Share your thoughts about the questions you are considering this month. Support one another in spending your life on what is meaningful to you.

The Four Spiritual Laws of Prosperity
April: Setting Goals

For use in forwarding to congregants:

Dear Congregant,

Now that you have had a chance to deepen your thinking and prayer concerning your divine purpose, we turn to the idea of setting goals. Your goals will support your divine purpose and bring it into manifestation more specifically.
It is true that God knows exactly what we need before we even ask for it. Yet we are told to ask nevertheless. Setting goals is akin to asking. By setting specific goals, we hold in mind and in prayer an image that draws us forward. If you have a sense of your divine purpose, congratulations! If not, continue to hold that in prayer, and keep moving forward by setting goals based on your joy in life.

Unlimited blessings,

Setting Goals
Why are goals so important for prosperity? As Catherine Ponder put it in Dare to Prosper, “… the mind is the connecting link between man and the rich but unformed substance of the universe. If you never think definitely about the prosperous results you desire, no mental contact is made with the rich substance of the universe.”

It may seem obvious that goals help us to focus our energy toward accomplishing what we want to do. The more specific the goals are, the better. But, how does this work for us spiritually? Taking the time to get specific about what we want is one of the best gifts we can give ourselves and the world. When we take time to connect with what it is we really want, not just what has been programmed for us by others or by our position in life, we re-establish the connection with our deeper yearnings. We make contact with the rich substance of the universe.

If you think about setting goals, you know that in order to do so, you must have an understanding of who you are and your own capabilities and resources. Prosperity means having what you need when you need it, whether what you need is material or intangible. In order to set goals, then, we start by connecting with our own identity in God. We are the Beloved, the Chosen of God. As such, our goals aligned with God have the mark of success.

This is where God comes in. It is a cycle: the more we align with God’s purpose, the more we can envision how we can manifest that purpose through our goals; the more likely we are to live and manifest our highest good, the more we align with God’s purpose.

What the Bible says:

“And a voice came from heaven, ‘You are my Son, the Beloved; with you I am well pleased.’” Mark 1:11

 “No one has ever seen God; if we love one another, God lives in us, and his love is perfected in us. By this we know that we abide in him and he in us, because he has given us of his Spirit.” 1 John 4:12-13

“As God's chosen ones, holy and beloved, clothe yourselves with compassion, kindness, humility, meekness, and patience.” Col. 3:12

What Unity says:

“Living in the superconsciousness calls for nothing less on our part than a definite recognition of ourselves as sons of God right here right now, regardless of appearances to the contrary.” Charles Fillmore, Atom-Smashing Power of the Mind
“We are to be the very light itself and we can only be the light by becoming so pure that it cannot help but shine through us…We are all the chosen of the Lord and we make the covenant that carries us into His visible presence by laying down the personal man and taking up the universal man.” Charles Fillmore, Jesus Christ Heals
“If we do not affirm our sonship, with all its privileges and powers, we are sure to belittle ourselves and make limitations that prevent us from entering into the fullness of the Godhead.” Charles Fillmore, Mysteries of John
“In love God gave His only begotten Son, the fullness of the perfect-man idea in Divine Mind, the Christ, to be the true, spiritual self of every individual.” Charles Fillmore, Mysteries of John
Ideas for practice:
· If your divine purpose has become clear to you in the last few months, celebrate! If not, continue to hold the question in your prayer and journal. There is no timing like God’s; often as we wait in God’s presence, we deepen our experience and experience a new level of understanding.

· Take time to connect with your identity as a son or daughter of God. Dream or draw from experience about what it feels like to know fully that identity, even in all five senses. Write in your journal about what life is like when living in that identity.

· In prayer, feel the love of God within you and focus on that feeling in silence. Early mystics wrote about the warmth they felt in their hearts. In silence, focus your awareness on your heart, and imagine the warmth of God’s love there. Another idea is to imagine yourself as a flower bud in the sun of God’s love. As you bask, feel yourself bloom into full realization and beauty. Write about this experience and what it means to you in your journal.

· Continue to pray with your prayer triad. Pray together and feel the warmth of God’s love in the silent circle of that small community.

The Four Spiritual Laws of Prosperity
May: Setting Goals

For use in forwarding to congregants:

Dear Congregant,

The idea of setting specific goals is not new. However, many of us never take the time to actually sit down and do that. Yet it is through time spent setting goals that we will bring our dreams into specific manifestation.

As we look further at goals this month, we do so with a renewed appreciation for ourselves as the Beloved of God. When we know this is our identity, we see that our success is assured in reaching specific goals aligned with our Divine purpose. Make a commitment to yourself this month to set and reach your goals. Your prosperity is certain.

Unlimited blessings,

Setting Goals
Last month, we focused on our beloved identity in God, because it is Love that carries us through the completion of our goals. We are assured of success when we are aligned with God.

We also know that as we set goals, we are creating a picture of what we want. As we hold thoughts in mind, they manifest for us. As we do so, we attract all the resources we need to achieve that goal. Getting specific about what we want and the resources required will help us to work in the flow of the universe and its supply.

What are your desires? You tuned into those in the section on Divine Purpose—can you make them more specific? A wise person said that when you feel a desire, it is God’s way of knocking on the door of the heart. This month, we again focus on what brings joy and connection with God in order to see our specific goals.

What the Bible says:

“… your Father knows what you need before you ask him.” Matt. 6:8

“Those who speak on their own seek their own glory; but the one who seeks the glory of him who sent him is true, and there is nothing false in him.” John 7:18

 “Not that I have already obtained this or have already reached the goal; but I press on to make it my own, because Christ Jesus has made me his own.” Phil. 3:12

“…and hope does not disappoint us, because God's love has been poured into our hearts through the Holy Spirit that has been given to us.” Romans 5:5

What Unity says:

“Wrapped up within each of us is a great richness of thoughts. These thoughts are prisoners in the subconsciousness only waiting to be set free to go to work for us. They are waiting for the coming of the Son of God, who releases prisoners and sets the captives free. This Son is now seeking expression in you; is you. Release your rich thoughts, set free your innate powers, and take from the rich substance of the Father what you will.” Charles Fillmore, Prosperity
 “If you can convince yourself that you are a son of God, your next step is to declare it in word and to carry it out in the acts of your daily life.” Charles Fillmore, Talks on Truth
“You are primarily a spiritual being, the expression of God’s perfection, the receptacle of His love; and when you think and act in the consciousness of perfection and love, you cannot help being open to the influx of God’s love and the fulfillment of His divine purpose.” Charles Fillmore, Jesus Christ Heals
Ideas for practice:
· Edwene Gaines, in her book, The Four Spiritual Laws of Prosperity, suggests beginning to write down your desires, including those that sound fun. This is because our joy is where our heart is, and if we follow that, we will be tuned in to God’s yearning for us. Another suggestion is to envision yourself at the end of your life, and look back on all the things you have accomplished and enjoyed. In your journal, use one or both of these ideas to create a list. Play with these ideas and be creative and outrageous. Remember to be specific, too—a test for specificity is whether there is a future time when you will be able to say, “I’ve accomplished that.” Create a worksheet with columns that read: “Goal, Target Date, Resources Needed, and Other People Involved.” For example, you may want to grow in prosperity, but your specific goal may be, “Study Edwene Gaines’ book, The Four Spiritual Laws of Prosperity by the end of the month.” The target date is 1 month from today. The resource is to obtain the book, and it is something you can do alone, but you could also gather your prayer triad and discuss it.

· Look back over your list of ideas and select the ones that really speak to your heart. Hold your list in prayer and see if any ideas hold a greater resonance. Do the goals you set above need more specific, intermediate steps? What are they? How is God present in these experiences and steps? Pick one step you can take today, two to three steps you can take in the next three months, the next six months, and the next year. You now have a plan of action for living out your goals. Take time in silence to simply bless your plan and consecrate it to God’s purpose.

· If you have not set goals for your spiritual life, do so. Imagine what it would take to grow to the next level of spiritual maturity or consciousness. Are there practices you would like to incorporate? How often will you do them? Make a covenant with yourself for a realistic practice. Keep this in your journal so you can refer to it often.

· Continue to meet in your prayer triad, sharing your thoughts and praying together on these themes.

The Four Spiritual Laws of Prosperity
June: Setting Goals

For use in forwarding to congregants:

Dear Congregant,

Have you set your goals in keeping with your divine purpose? In this last month of focusing on goal setting, you will begin to envision what life is like when you achieve your goals.

We know our identity as the Beloved of God, and we know that we cannot fail in our goals aligned with God. By visualizing our goals, we are using the law of attraction. As we feel it, taste it, smell it, see it, and touch it, our minds are creating the reality we seek. Taking it a step further, we can share it with others who can also see it. Imagine the energy field you can create. Therefore, as we choose our thoughts, we are choosing our life.

Unlimited blessings,

Setting Goals
This month, we complete our focus on setting goals. Do you have your goals in mind? Do you have an understanding of your divine purpose? These are both important steps in achieving the prosperity consciousness we desire.

We are reminded that whatever we think about is what we become. That is why goals are so important. Besides, the more we connect in prayer with God, our divine purpose, and our goals, the greater our success in achieving our goals.

Clearly, the Bible underlines the power of prayer. However, it also keeps us remembering that prayer combined with action is the key to manifestation. While continuing to practice prayer, this month we will take action toward our goals and find ways to remove any roadblocks we may have. Our prosperity is sure when we pray and act in concert with God.

What the Bible says:

“Again, truly I tell you, if two of you agree on earth about anything you ask, it will be done for you by my Father in heaven.” Matt. 18:19

“So I tell you, whatever you ask for in prayer, believe that you have received it, and it will be yours.” Mark 11:24

“Ask, and it will be given you; search, and you will find; knock, and the door will be opened for you.” Matt. 7:7

“So if you have been raised with Christ, seek the things that are above, where Christ is, seated at the right hand of God.” Col. 3:1

What Unity says:

“You are Spirit, the Son of God, and your place is at the right hand of the Father. To realize this is to call down upon yourself the baptism of the Holy Spirit…” Charles Fillmore, Talks on Truth
“If your prosperity does not become manifest as soon as you pray and affirm God as your substance, your supply, and your support, refuse to give up. Show your faith by keeping up the work.” Charles Fillmore, Prosperity
“This law operates in every department of being. Those who seek the things that the material realm has to offer usually find them. Those who strive for moral excellence usually attain that goal. Those who aspire to spiritual rewards are also rewarded. The law is that we get what we want and work for, and all experience and history have proved it a good law.” Charles Fillmore, Prosperity
Ideas for practice:
· Review the goals you set last month, including the steps to reaching them. Start with one goal per day. Become quiet, and meditate on your goals and steps, one at a time. Visualize how they will look, feel, smell, taste, and sound once they are accomplished. Do the same with your intermediate steps.

· Do you encounter resistance? If a particular step or goal seems difficult, be sure to break them down to their smallest components. For instance, my goal is to complete a study of prosperity so that I can teach others, and an intermediate step is to read Edwene Gaines’ book (The Four Spiritual Laws of Prosperity). I feel resistant to it, or I just have not gotten around to it. I can break it down further. For example, the steps might be to go online to order the book, then to order it, to read it, to talk with friends about discussing it together.

· Another idea, if you encounter resistance, is to sit in silence with it. Allow yourself to really feel the resistance, without trying to identify it—just let it be what it is. Usually, we will notice that it goes away. If not explore what the resistance is about. Write about this experience in your journal.

· Continue to meet with your prayer triad. Talk about your goals, and your practice. Master Minding is a great practice here as well. Stating your goals aloud to someone else is one way to anchor them in reality and to create a sense of accountability—both important for accomplishing your goals.

The Four Spiritual Laws of Prosperity
July: Forgiveness

For use in forwarding to congregants:

Dear Congregant,

Now that we have discerned our purpose and goals, it is time to put our house in order regarding our relationships with others. Forgiveness and prosperity go hand in hand, and we study this important principle as a way of creating wholeness in all aspects of our lives. We are whole and free, and this opens the way for our abundance to manifest in our lives now!

Unlimited blessings,

Forgiveness
This month, we start on another law of prosperity, forgiveness. Truly, this spiritual practice challenges us to move beyond the bounds of our ego. How is forgiveness connected to prosperity? As we defined it, prosperity is the condition of having what we need when we need it. It encompasses strength, health, material goods, healthy relationships, anything we need for fullness of life to realize the kingdom of God. When we are holding onto a perceived unfairness or hurtful deed, we damage our ability to enjoy this fullness of life. Forgiveness helps us to become a clean vessel to hold all the good God has for us. It restores us to a right relationship with the Christ within as well as with others in our lives.

We can forgive. Lewis Smedes, in his little gem of a book, Forgive and Forget, says that forgiveness for deep wounds has four stages:

1. we feel the hurt when someone has done something we cannot forget and are pushed into the “crisis of forgiveness;”

2. we feel hate that keeps us from wishing our “enemy” well and often want that person to suffer as we did;

3. healing—we see the person with new eyes, our memory is healed, and the pain has stopped—we are free again;

4. coming together—we invite that person back into our life, if he/she comes back honestly and both of us harmonize our hearts and words with reality. The fourth step is not always necessary, and depends on both persons.

Sometimes our prayer is simply to have the willingness to forgive. On the other hand, we may not feel ready to forgive in this moment, but we can ask the Christ within to do so. Wherever you are in the process, it is important to your own health and prosperity. Edwene Gaines reminds us that lack of forgiveness is like taking poison and expecting the other person to die. Getting past stage 2 can be a major challenge, but we must persist. Forgiveness is not necessarily a one-time event—we may need to do it repeatedly before we are truly cleansed of the hurt.
What the Bible says:

“Whenever you stand praying, forgive, if you have anything against anyone; so that your Father in heaven may also forgive you your trespasses.” Mark 11:25

“But so that you may know that the Son of Man has authority on earth to forgive sins,” he said to the one who was paralyzed “I say to you, stand up and take your bed and go to your home.” Luke 5:24

“Then hear from heaven and forgive the sin of your people Israel and bring them back to the land you gave to their fathers.” 1Kings 8:34

Then Peter came and said to him, “Lord, if another member of the church sins against me, how often should I forgive? As many as seven times?” Jesus said to him, “Not seven times, but, I tell you, seventy-seven times.” Matt 18: 21-22

What Unity says:

“But we must recognize the unity of the race in Christ and include all people in our forgiving.” Charles Fillmore, Jesus Christ Heals
“If we forgive others we shall be forgiven, and the penalty of suffering for sins will be eliminated.” Charles Fillmore, Jesus Christ Heals
“Sin: missing the mark; that is, falling short of divine perfection.” Charles Fillmore, The Revealing Word
Ideas for practice:
· Review your goals and any progress you have made toward them. Can you feel a connection with your purpose? What, if anything, have you learned about yourself in the last 6 months? What have you learned about God, or Christ within? Make a record in your journal.

· As you go about the work of accomplishing your purpose and goals, have you run into any roadblocks? Try to identify these, and name them in your journal. Ask yourself if any of these types of issues come into play: belief systems from the past, relationships that need healing, or the physical space in which you work or live. Is it time to let go? Write any of these in your journal, and hold them before God in prayer. Create your own affirmation to use whenever the roadblock comes up again.

· Take your “forgiveness project” into prayer. As you work through the stages of forgiveness, pray for this person and the relationship, leaving the final results to God. One way to gain insight into your situation is to draw a picture. With colored markers or crayons, draw a picture of the person and yourself—stick figures, random or geometric shapes—anything goes, as long as it represents the situation in some way to you. Now look at it, and answer these questions in your journal: Where are you? Where is the other person? What is the unforgiveness like? Where is God? What else do you notice about the picture?

· Discuss your practice with your prayer triad. What do you notice is happening with your companions or with yourself? Are you able to begin to wish well to the persons you are trying to forgive? Commit to hold each other in the forgiving light of love in your daily prayer between meetings.

The Four Spiritual Laws of Prosperity
August: Forgiveness

Remember that forgiveness is like peeling an onion. We may start with the outer layers, and then find that there is more that we did not consciously realize. You will know you have forgiven completely when you can speak about the incident without any negative energy. It takes ruthless honesty to know when forgiveness is complete.

Over the many years since the founding of Unity, many people have experienced the need to forgive. Charles Fillmore sat for 2 hours every evening working on forgiveness. Twelve-Step spirituality includes it as one of the steps. When it was adapted it for the Master Mind process, forgiveness found a place there as well. Clearly, it is central to Christianity and to the teachings of Unity.

In the prosperity principle, we learn that as we give we also receive. The Bible also equates the giving of forgiveness to receiving it. Jesus taught forgiveness as a way to freedom and healing. We know that judgment is something that only God can do, so we find ourselves healed in letting go of the job that is not ours. Through forgiveness, we loosen our grip on our ego-self being in control, and allow God to be God.

In Against an Infinite Horizon, Ronald Rollheiser says, “We are the ongoing incarnation of God, the anointed ones of God, Christ.” He goes on to say that this incarnation, we as Christ, gives us the power to give healing and forgiveness as Jesus did. “If we forgive someone, that person is forgiven because Christ is forgiving him or her. If children of ours, or anyone else we love, no longer go to church, our love for them and their love for us bind them solidly to the body of Christ.” Forgiveness is a powerful thing, and we have the authority to forgive as Christ.

What the Bible says:

“Do not judge, and you will not be judged; do not condemn, and you will not be condemned. Forgive, and you will be forgiven.” Luke 6:37

“He has sent me to proclaim release to the captives and recovery of sight to the blind, to let the oppressed go free.” Luke 4:18

“Who are you to pass judgment on servants of another? It is before their own lord that they stand or fall. And they will be upheld, for the Lord is able to make them stand.” Rom 14:4

What Unity says:

“The next step is to put your selfishness away. There cannot be two in the kingdom. It is the kingdom of God, and man must give up.” Charles Fillmore, Jesus Christ Heals
“In denying the reality of sin, send out your freeing thought to others as well as to yourself. Do not hold anyone in bondage to the thought of sin. If you do, it will pile up and increase in power according to the laws of mental action.” Charles Fillmore, Jesus Christ Heals

“True repentance is always followed by forgiveness, which is a complete wiping out of the error thought from consciousness and a full deliverance from the inharmony that the error thought has produced.” Charles Fillmore, Mysteries of Genesis
“If anyone tries to free himself while holding others in the thought of sin, he will not demonstrate his freedom.” Charles Fillmore, Jesus Christ Heals
Ideas for practice:
5. Select a passage or passages from above that are meaningful to you. Memorize and use them in your prayer. Throughout the day, whenever you feel the need to forgive, use them as affirmations that will help focus your mind on the Christ and loosen the grip of unforgiveness.

6. Another way of thinking about forgiveness is letting go. We are all familiar with the feeling of closing our fist on something in order to keep it. As we do so, we have lost our hand. We lose something when we hang onto an unfair or wrong deed. An essential step in prosperity is to clear out what we no longer need in order to be open to receive our good. Are you holding onto things (physical, mental or spiritual) that you no longer need? Practice letting go with the ones that are easiest first—you could do this by clearing out the refrigerator, the office file cabinet, or even your sock drawer! Feel the relief of letting go of what no longer serves. Then, try visualizing yourself forgiving a specific person, and bring this feeling of relief into the picture. Write about this experience in your journal.

7. Take these ideas into the silence. Picture the Christ within you as a bright light of healing and forgiveness. As you do so, bring persons into that light who you want to forgive. Practice this repeatedly until you are able to let go of any grievances.

8. Discuss your practice with your prayer triad. What do you notice is happening with your companions or with yourself? Commit to hold each other in the forgiving light of love in your daily prayer between meetings.

The Four Spiritual Laws of Prosperity
September: Forgiveness
For use in forwarding to congregants:

Dear Congregant,

You are forgiven! This month’s focus on forgiveness also reminds us that we must forgive ourselves at the same time as others. I wish you all the wholeness and freedom of forgiveness. It is our way to transform the world, and to realize our prosperity.

Unlimited blessings,

Forgiveness
Forgiveness is in itself a powerful tool for transformation. This is clearly demonstrated in the Bible through the many healings that Jesus did in which he forgave people. Relationships and community are one of the main ways that God has given us for transformation. As we are in relationship with others, we are brought face to face with our ego and called to a higher way.

A framework for keeping our relationships in good shape is found in Renovation of the Heart, by Dallas Willard. There are four major elements:

1. See ourselves as whole, just as God sees us.

2. Abandon our defensiveness—we do not hide or follow strategies to look good.

3. As we let go of pettiness as in #1 and #2, genuine love predominates.

4. Devote our life to service.

Sometimes our lack of forgiveness for others reflects our lack of it for ourselves. This month we will also think about forgiving ourselves as an important step in forgiving others. As we come to wholeness through realizing we are worthy of forgiveness in the eyes of Christ within, we heal and become free. We have come into the right relationship with ourselves and others around us when we forgive, and have realized the perfection to which God calls us.

Prosperity can only be ours if there is room in our hearts. Through forgiveness and letting go, we are able to make ourselves a clear channel for the flow of prosperity. There is the analogy of the Dead Sea, which has a flow in, but no flow out. In a sense, we become a stagnant, “dead sea” when we are unable to let go of that which no longer serves us.
What the Bible says:

“For with the judgment you make you will be judged, and the measure you give will be the measure you get.” Matt 7:2

“As high as the sky is above the earth, so great is his love for those who honor him. As far as the east is from the west, so far does he remove our sins from us. As a father is kind to his children, so the Lord is kind to those who honor him.” Ps. 103: 11-13

“Do not judge, and you will not be judged; do not condemn, and you will not be condemned. Forgive, and you will be forgiven.” Luke 6:37

“Let us therefore no longer pass judgment on one another, but resolve instead never to put a stumbling block or hindrance in the way of another.” Rom 14:13

What Unity says:

“Forgiveness really means giving up something. When you forgive yourself, you cease doing the thing that you ought not to do… We forgive sin in ourselves every time we resolve to think and act according to the divine law.” Charles Fillmore, Jesus Christ Heals

“Do you love your enemies? Do you bless them that curse you, do good to them that hate you, and pray for them that despitefully use you? This is required of one who seeks the new birth.” Charles Fillmore, Talks on Truth
“As by one man sin came into the world so by one man it is taken away… every man stands sinless before God in Christ.” Charles Fillmore, Jesus Christ Heals

Ideas for practice:
· One way to keep a clean slate of forgiveness for ourselves is the practice of the examination of consciousness. At the end of each day, prayerfully reflect on how God has been at work in you for the last 24 hours. Give gratitude for the love of God that has shown up in your day. Then, think of anything to which you felt an attachment, or that needs cleansing and healing. Offer this to God as well. In your mind’s eye, watch as this bundle is taken over and infused with the light of God’s healing and gratitude. You might also try writing these “cleansing projects” on a piece of scrap paper, then tearing them up and destroying them in your own ritual. Finally, another idea is to write them in your journal as you pray, then write “forgiven,” “Christ in me,” or any other meaningful word or phrase in large visible letters across it to signify that it has no power over you.

· Pay attention to your relationships for a day or more. How often do you feel defensive? In our society, we so often find ourselves in a place where we feel we have to justify ourselves to others—especially in very small ways. In what ways do you find yourself doing this? (Of course, if you are under physical threat, please seek help from a trusted family member, friend, pastor or law enforcement.) Write about this in your journal. After noticing for a while, take the next step. In situations where there is no physical threat, try to consciously let go of the need to defend or justify yourself. You might try an affirmation, such as, “Christ within me is my defense.” Write about this experience in your journal as well.

· Discuss your practice with your prayer triad. What do you notice is happening with your companions or with yourself? Commit to hold each other in the forgiving light of love in your daily prayer between meetings.

The Four Spiritual Laws of Prosperity
October: Tithing

Tithing is the practice of giving 10% of what we receive back to God. At a deeper level, it reminds us of the presence of God within us. As with other practices, such as prayer and forgiveness, tithing is a component of our relationship with God. As such, it is less about money than it is about a deeper spirituality.

So often in our world, we find that we have divided our lives into compartments. There is our church self, our work self, our family self, our financial self, and so on. However, spirituality touches us holistically. For example, if we want to live in the presence of God full time, we know we cannot confine our prayer life to only when we are in church. Prayer is important in our family, our work, our friendships, every day of the week—we would not think of keeping prayer only for Sundays. So it is with all our “compartments.” We cannot keep our financial lives walled off from God.

One of the greatest spiritual challenges in our time of fragmentation is to bring our entire lives into integrity with what we believe and love. When we love God, there is no part of our lives that is separate from God. Eventually we all realize this as we grow in our relationship with God. After all, God gives us everything to begin with. It is an act of worship to place ourselves (all we have and all we are) totally into God’s care and disposal.

This brings us back to the practice of tithing. What we do with our lives, our families, our work, our church, and our finances are ultimately matters between each individual and God. This is what the word stewardship means—that God has given us our life and all that is in it, and we are responsible for its use. This month we focus on really listening to our hearts, to that place within connected to God to see what our financial lives are meant to be. Tithing is simply a time-tested discipline that countless people have found to be important and fruitful in connecting their spirituality and their tangible lives. For many, it is the goal to place their trust in God to the extent of tithing from their financial good.

What the Bible says:

“You are precious in my sight, and honored, and I love you…” Isa 43:4

“Do not be afraid, little flock, for it is your Father's good pleasure to give you the kingdom.” Luke 12:32

 “Each of you must give as you have made up your mind, not reluctantly or under compulsion, for God loves a cheerful giver.” 2 Cor 9:7

 “…just as the Son of Man came not to be served but to serve….” Matt 20:28

What Unity says:

“When we groan and sweat under the stress and strain of life, we are serving Satan instead of God. The satanic consciousness would make us believe that there is limited amount of the things necessary to life and that we must labor hard to get our share. It is true that such conditions do come upon those who have turned their faces from God…. All work becomes divine for man when he affirms that he is working for God and that God is a generous paymaster…. When we praise God and give thanks for His supply and support we open our mind to the inflow of the abundant spiritual essence of all things.” Charles Fillmore, Keep a True Lent
“Jacob’s vow to be more faithful to God and to give Him one tenth of all he received is a recognition of God as the source of all that man requires and also of the need of a constant reminder of this fact; hence the agreement to give back the tithe. Those who practice tithing testify that it leads them into an understanding of the relation of God to material affairs that they can get in no other way.” Charles Fillmore, Mysteries of Genesis
“In his inner consciousness man can make an agreement of this kind [of tithing] with the Mind of Spirit and can keep it in his everyday affairs. Many metaphysicians write out such contracts and put them away in the full assurance that the terms will be carried out by both contracting parties, God and man. It is found by nearly everyone who tries this plan that the agreement is fulfilled.” Charles Fillmore, Mysteries of Genesis
“The covenant of Jacob to give one tenth of all his increase was the real beginning of what we in modern times we call tithing: making God a partner in all our finances.” Charles and Cora Fillmore, Teach Us to Pray
“Give of your substance with the thought that it is God’s money you are handling. Realize that it is His tenth that you are giving for His glory. With this thought in your mind, you will begin to attract new spiritual resources, and things will begin to open up in your affairs…. Take God into partnership with you and you will demonstrate abundance.” Charles and Cora Fillmore, Teach Us to Pray,
Ideas for practice:
· As you worked on your purpose, your goals, and forgiveness in the last 9 months, what items remain unfinished? Continue to work with these items as you consider tithing.

· Select a passage or passages from above that are meaningful to you. Memorize and use them in your prayer. Throughout the day, whenever you feel fear about your financial resources, repeat them.

· Consider your current pattern of giving. Imagine yourself with the sum of your gifts in your hands. You stand before the Christ within you. As you offer it, what feelings do you have? What is the response of the Christ within? Write a dialogue resulting from your imagery. What does it mean to you? What is the Christ presence like? How does she/he respond to your thoughts and feelings?

· Many people are resistant to tithing because it is presented in a strict way. If you feel resistance, sit in silence. Welcome your feelings of resistance. Allow yourself to feel them and explore their texture. What happens in you with this exercise? Have a conversation with your inner Christ about your feelings. Listen for the response. What is the Christ saying to you? What is the heart of Christ like in this moment? Allow all these things to be, and conclude by simply listening for your heart’s desire and wisdom. Do this as many times as it takes to feel a true openness and clarity from the wisdom within you.

· Continue to meet with your prayer triad. Discuss any resistance you have to tithing. Share stories of when you have given something and it was a joyful experience for you. Share any other experiences you have with the practices listed above.

The Four Spiritual Laws of Prosperity
November: Tithing

For use in forwarding to congregants:

Dear Congregant,

It is a blessing to be able to dedicate our entire lives to God, and to let go of holding back what we think we need to keep for ourselves. In truth, God will supply our every need with a generosity beyond our imaginings.

With the freedom of giving all to God, we rest in trust of this generosity. I pray that you taste this freedom in your daily life and a consciousness of the presence of God that gives you peace.

Unlimited blessings,

Tithing
There are three ways in which tithing functions in our spiritual communities. First, it makes a statement that acknowledges God as the ultimate owner of the universe. Second, it gives resources to support the mission of the church or center—that of building a sustainable world of spiritual consciousness. Third, it requires us to trust God for our personal needs. All three of these build our own consciousness as givers. We recognize that giving and receiving is not so much about an exchange, but it is about creating faithful and healthy communities locally and globally. In this, all who participate are blessed. In Unity, we recognize that we can only receive when we have an open heart, one that is opened by the act of giving itself.

The Bible, going back to Genesis, shows us that we are created in the image of God. The image of God we have from all the stories and traditions is ultimately of a God who gives lavishly. As we grow in consciousness, we grow in perfecting the image of God we manifest in the physical world. The more we grow in awareness of the Christ consciousness within us, the more we will give.

Think about it. What brings you the greatest joy? It is written in the everyday work we do, the ways we interact with others when at our best. We are most alive when we are expressing our truest selves, when we are sharing that which is within us. In the movie, ***** one of the characters, an Olympic runner, described what it was like when he ran—that he could feel God’s joy. When we are in tune with God’s image, with God’s fondest desire for us, we are prospered. We are most alive when we are giving. There is no meaning or joy in keeping our skills, our gifts, or our lives all to ourselves.

Sometimes, the best way we can learn this principle in our financial lives is to step out in faith and begin to practice. The exercises this month aim at helping us to take steps in this direction.

What the Bible says:

“…give, and it will be given to you. A good measure, pressed down, shaken together, running over, will be put into your lap; for the measure you give will be the measure you get back.” Luke 6:38

“Very truly, I tell you, if you ask anything of the Father in my name, he will give it to you.” John 16:23

“A poor widow came and put in two small copper coins, which are worth a penny. Then he called his disciples and said to them, ‘Truly, I tell you, this poor widow has put in more than all those who are contributing to the treasury.’” Mark 12:42-43

“The earth is the Lord's and all that is in it, the world, and those who live in it….” Ps 24:1

What Unity says:
“Without giving the soul shrivels, but when giving is practiced as a part of Christian living, the soul expands and becomes Godlike in the grace of liberality and generosity. No restoration to the likeness of God can be complete unless mind, heart and soul are daily opening out into that large, free, bestowing spirit which so characterizes our God and Father.” Charles Fillmore, Prosperity
“The natural seeks to hold onto all that it can gain by fair or unfair means, but the heart self, as soon as it has had a vision of the infinite, seeks in its turn to give.” Charles Fillmore,
Mysteries of Genesis
“In order that the plan of giving may be successful there are several things that must be observed. First there must be a willing mind… Secondly, the giving must be done in faith, and there must be no withholding because the offering seems small… A third requisite… is that the offering shall be a just and fair proportion of all that one receives.” Charles Fillmore, Prosperity
“If the mind is free from attachment to money or love of it, and lovingly concentrated on the divine substance, there is never failure in the demonstration.” Charles Fillmore, Keep a True Lent

Ideas for practice:
· Take time to give thanks. Make a list of the attributes of God that you appreciate. Who is God for you? Include these ideas in your journal and spend time in prayer simply appreciating God. Imagine yourself face to face with God. Now imagine all the things in your life for which you are grateful. Add this to your list. Can you picture God extending her/his hands to you, offering you each of these gifts? Express your gratitude.

· How is your financial life in general? Is bill paying a tough task? Here is a paraphrase of an exercise Edwene recommends. Take each bill, one at a time, and hold it in your hands. Surround the company or person with the light of God. Consider that they have trusted you by first providing a product or service that you need. This is not unlike the way that God treats us, always giving us what we need when we need it. Bless the persons involved. For example, if it is your cell phone bill, bless the people who built the cell towers, those who host them, those who created the computer programs, the communication you enjoyed, and so on. (Do not forget your teenage daughter and all the people she talked with!) Welcome them all as gifts in your life, and spend a few moments in appreciation, as you write your check or set up your online payment. What is God’s response to your appreciation? Write in your journal about how this experience touched you.

· One of the suggestions Edwene Gaines makes is to tithe for 6 months. Give yourself a chance to really experience the practice of giving 10% off the gross of what you receive. At the end of six months, take time to ruminate on your experience. What has changed in your outer life? What has changed within you? What is your heart leading you to do for God in the future?

· As an alternative to tithing a full 10%, try this: Start out smaller with percentage giving, and make a plan for working up to tithing. Make a contract with yourself and God as suggested by Charles Fillmore. For example:

You can include your intentions to:

· Give every time you receive a check, to experience the constant flow of good

· Give to your church the entire percentage giving

· Give over and above your percentage giving to the following:

· The Association of Unity Churches International (as a way to prosper God’s work throughout the worldwide Unity movement)

· Social service agencies

· Community services

· Other agency that is important to you
· Advocacy, health care, and other non-profits

The important thing is to remember that this is between God and you, and that it is your spiritual growth that it is built and nurtured by God. Listen for God’s wisdom within you.

· As always, discuss these exercises with your prayer triad. Pray with one another for discernment of God’s yearning for each of you. Share any good experiences you have had in paying bills or working with your finances, or of cash giving or tithing.

The Four Spiritual Laws of Prosperity
December: Tithing

For use in forwarding to congregants:

Dear Congregant,

As we come to the end of this year’s journey, I pray that you have been enriched and found spiritual growth in it. This month’s power of prosperity is a recap of the ideas we have been studying throughout the year. How has your purpose taken shape? Have you reached your goals? Have you let go of what you no longer need? Have you made a plan to tithe, or begun tithing?

Seeing all of these ideas come together has been a journey of discovery in bringing forth our prosperity. Next year’s theme for the Power of Prosperity will change, but the basics of prosperity will always be the same. I wish you a blessed Christmas and an abundant new year!

Unlimited blessings,

Tithing
If we think about it, most of us can remember all the ways that we are blessed every day. The blessings in our lives are actually witnesses to the goodness of God. It is easy to be caught up in the everyday concerns and cares, and to forget that we live in a world of abundant good. Oprah captured this idea in her suggestion to create a gratitude journal, in which we record all the blessings of the day, at the end of each day. Taking time for giving thanks is so important in our overall happiness, because we are acknowledging God’s presence everywhere around us, in tangible ways.

Tithing and giving are ways of expressing that gratitude. Why do so many spiritual teachers emphasize it? From Biblical times, it has proven repeatedly to be an effective way to live in awareness—a life awakened to possibilities, to God. These possibilities are expressed in the Malachi passage below as the blessings poured out from the windows of heaven. What a lovely image! Can you savor the feeling of those blessings pouring out over you in endless supply? This is the fullness of life that we all are looking for. The windows, or channels of God’s love, completely open to us as we tithe.

With that blessing, we can only magnify it by continuing the cycle of giving back to God. The cycle continues to spiral out into the universe. As we give to God through spiritual enterprises such as the church, the good multiplies and energizes the world.

What the Bible says:

“…yet he has not left himself without a witness in doing good—giving you rains from heaven and fruitful seasons, and filling you with food and your hearts with joy.” Acts 14:17

“Bring the full tithe into the storehouse, so that there may be food in my house, and thus put me to the test, says the Lord of hosts; see if I will not open the windows of heaven for you and pour down for you an overflowing blessing.” Mal 3:10

“And he said to them, ‘Pay attention to what you hear; the measure you give will be the measure you get, and still more will be given you.’” Matt 4:24

What Unity says:
“By the act of tithing, men make God their partner in their financial transactions and thus keep the channel open from the source in the ideal to the manifestation in the realm of things. Whoever thinks that he is helping to keep God’s work going in the earth cannot help but believe that God will help him.” Charles Fillmore, Keep a True Lent

“If you would have your material affairs prosper, agree with Jehovah to give one tenth of your income to some work dedicated to God. If you keep your part of the agreement, you may rest assured that the Lord will keep His and abundantly prosper you, that your financial affairs will be taken care of without worry or strain on your part, and that you will come into a land where peace and plenty go hand in hand.” Charles Fillmore, Mysteries of Genesis

“If we follow the Spirit of wisdom we shall not give to anything that is contrary to the teaching of Jesus, but spend every penny in furtherance of the good news of life that He proclaims and in the promotion of the brotherhood of man that it is His mission to establish on earth….” Charles Fillmore, Prosperity
“In this age, when we have so much, more is required of us, even to the giving of ourselves with all that we are and have. This privilege carries innumerable benefits with it, for it looses us from the personal life, unifies us with the universal, and so opens our inner and outer life to the inflow and the outflow of the life, love, bounty, and grace of God.” Charles Fillmore, Prosperity
“When anyone puts God first in his finances, not only in thought but in every act, by releasing his first fruits (a tenth part of his increase or income) to the Lord, his faith in omnipresent supply becomes a hundredfold stronger and he prospers accordingly.” Charles Fillmore, Prosperity
The tenth should be set apart for the upkeep of some spiritual work or workers. It should be set apart first even before one’s personal expenses are taken out, for in the right relation of things God comes first always…. The great promise of prosperity is that if men seek God and His righteousness first, then all shall be added unto them.” Charles Fillmore, Prosperity,
“Another blessing that follows the practice of tithing is the continual ‘letting go’ of what one receives, which keeps one’s mind open to the good and free from covetousness…. When a person tithes he is giving continuously, so that no spirit of grasping, no fear, and no thought of limitations gets a hold on him.” Charles Fillmore, Prosperity
Ideas for practice:
· If you are already tithing, what is your next step? Savor the feeling you have when you make your gifts. Is there more you want to do? In the Bible, tithing is considered a starting place for giving. Once you have established the discipline of tithing, you may feel promptings to give over and above the tithe to other important organizations, or to give a special gift to your church’s capital campaign. Leaving your church in your will is yet another way you can continue to make an impact beyond your physical lifetime. Constant listening for the inner wisdom of the Christ will help you to discern anything further you are called to do.

· When you receive a request for funding assistance, take the item into prayer, especially if it is a significant commitment. You want to be sure that your giving is connected to your spirituality, not just an obligation. Some questions to consider are, “Is this something I really care about? Is it connected with what I came here to do? Does it further my own purpose on this earth? Does it connect with my own goals in some way?” If the answer is still unclear, or you have mixed feelings, allow the feelings to surface in your quiet time. Welcome them all, regardless of comfort. Let them be. You might find it helpful to meditate on meeting your inner Christ, and sharing your feelings (without editing) with Him/Her. What is His/Her response? What is the heart of Christ like? Journaling can provide further clarity—write out this “conversation.”

· As the year closes, consider the experiences you have had with prosperity this year. Go back through your journal and review your notes on this topic. Can you identify particular ways in which you feel you have grown through this study of prosperity? Are there areas in which you would like to spend more time in the coming year? Reconnect to your purpose, and see if it still resonates for you. Have you achieved your goals? Set new ones, if you have, or reconsider the old ones, if you have not. Are they still important? What is Spirit calling you to do regarding them now? Set goals for the New Year, connected to your purpose.

· Discuss any of these exercises and review the year in your prayer triad.

The Twelve Powers Of Man
January: Faith

For use in forwarding to congregants:

Dear Congregant,
This year we plan to look at prosperity through Charles Fillmore’s perspective of The Twelve Powers of Man.

Charles explains these as the attributes of God expressed through man. Each month we will take a power and see what an important part each power plays in bring abundant prosperity into our lives. As we journey into the “Twelve Powers of Prosperity,” I wish you a year of abundance.

Many blessings,

Faith

Faith is the acceptance by the intellect of the good God has in mind for each of us as it expresses through our Christ within. Catherine Ponders says, “Faith is a mind power and you are using it all the time. It constantly affects your health, wealth and happiness.” The extent to which you express health, wealth and happiness is Catherine’s definition of prosperity.

Faith is a deep conviction, a state of certainty, and a state of total assurance. Faith moves ideas in mind and causes them to express in our outer world. Jesus talked about faith and attributed the healings that he performed to the person’s faith. Jesus had unshakable faith in God and in man. Sometimes our lack feels as though it is as solid as a mountain. Yet Jesus said we could move mountains with our faith.

Charles Fillmore says; “Faith is the perceiving power of the mind with the power to shape substance. It is the magnetic substance that draws unto us our hearts desire from the invisible spiritual substance. Faith is a deep inner knowing that which is sought is already ours for the taking. ”

Where do we place our faith? We use it every moment of everyday whether we are conscious of it or not. Are you placing your faith in lack, ill health or doom?

How do you develop faith? Faith is the result of training your mind to think in a way it never has before. The best way to do this is through affirming and affirming only the positive. Listen to what you are repeatedly saying to yourself and others. (I am tired. I never have enough. It is cold season.) Now is the time to take a conscious inventory at the beginning of this New Year and see where you have put your faith.

What the Bible says:

 “Then he touched their eyes and said, ‘According to your faith let it be done to you.’” Matt 9:29
“Jesus answered them, ‘Truly, I tell you, if you have faith and do not doubt, not only will you do what has been done to the fig tree, but even if you say to this mountain, ‘Be lifted up and thrown into the sea,’ it will be done.” Matt 21:21
“Whatever you ask for in prayer with faith, you will receive.” Matt 21:22
“He said to her, "Daughter, your faith has made you well; go in peace, and be healed of your disease.” Mark 5:34
“So the churches were strengthened in the faith and increased in numbers daily.” Acts 16:5
 “So faith comes from what is heard, and what is heard comes through the word of Christ.” Rom. 10:17
“…so that your faith might rest not on human wisdom but on the power of God.” 1Cor 2:5
“Now faith is the assurance of things hoped for, the conviction of things not seen.” Heb 11:1
What Unity says:

“Faith ceases to be the vague, illusive quality which traditional Christianity theorizes about, and that takes on a strong tangibility.” Myrtle Fillmore, How to Let God Help You
“Faith does not depend on physical facts, or on the evidence of the senses, because it is born on intuition or the Spirit of truth ever living at the center of our being.” Emily Cady, Lessons in Truth
“Faith in the reality of the invisible builds a real, abiding substance in mind and in body. All kinds of ideas grow quickly when planted in this rich substance of the mind.” Charles Fillmore, The Twelve Powers of Man
Ideas for practice:

· Take some time in mediation and think about the prosperity you want in your life. Visualize it with all the vivid details you can think of. Create seven affirmations that will support and bring that into your life. Start them with an “I am” statement, such as “I am growing in faith every day.” Place them all around you where you can see them, on the mirror, on your computer, on the dashboard of your card. When you see them, say them aloud. Your word has power and it will affirm your faith to the universe for what you want. Take one for each day of the week, praying it on your way to work or at breakfast, setting the consciousness for the day.

· Select a quote from above that seems to have special meaning and use it as an affirmation. Take it into your prayer time as a meditation. Use the idea of lectio divina: 1) repeat the phrase or word that has energy for you, 2) what does it mean in your life for today? 3) talk to your Christ within, pouring out your feelings about this, and 4) take time to rest in the mystery, the quietness of the moment.

· Discuss your faith with your prayer triad. Pray with each other about your ever-strengthening faith. Try the Mastermind process with the topic of building your faith. Remember that faith is a gift, and give thanks for the faith you have, “even as a tiny mustard seed.”

The Twelve Powers Of Man
February: Love

It often seems as if there is not much love “around,” but the innate power of love is always there. Love is not just another emotion, a shifting mood, something we fall into or out of. Love is an inner quality that sees good everywhere and in everybody. It insists that all is good, and by refusing to see anything but good it causes that quality finally to appear uppermost in itself, and in all things.

Love expressing through us identifies us as children of one Father God. Love is an inherent power that, if expressed in one’s life, will transform every in-harmony, heal every dis-ease, change every negative condition and eliminate lack in our finances and in our lives everywhere. It is the magnet of the Universe. It draws to us all that we need to fulfill our mission of manifesting of his Divine Nature.

Love is the great harmonizer. When called upon, it can adjust all misunderstandings and make our life and affairs healthy, happy, harmonious, and free. Love is the greatest worker and will accomplish more for our happiness than all other faculties combined.

Love in us enables us to practice the presence of God within, therefore “casting out” fears, which contribute to poverty, lack, ill health and adverse conditions. Love brings God closer and closer in our everyday life. We see life as it is truly meant to be lived.

What the Bible says:

“We know that all things work together for good for those who love God, who are called according to his purpose.” Rom 8:28
“Owe no one anything, except to love one another; for the one who loves another has fulfilled the law.” Rom 13:8
“Love is patient; love is kind; love is not envious or boastful or arrogant or rude. It
does not insist on its own way; it is not irritable or resentful; it does not rejoice in wrongdoing, but rejoices in the truth. It bears all things, believes all things, hopes all things, endures all things.” 1 Cor 13:4-7

What Unity says:

“To release your prospering power of love put God first in your finances and do it with love.” Catherine Ponder, The Prospering Power of Love

“Love those about you in a practical way; pay no attention to what others are doing, in so far as to make comparisons. Bring forth your own joyous world. There is within you the God given intelligence to build such a world.” Myrtle Fillmore, How to Let God Help You

“Love is one of the ideas that provide a key to the infinite storehouse of abundance.”

Charles Fillmore, Prosperity

“It is the law of love that we have whatsoever we desire. As a father gives his children gifts, so the Lord gives to us, because of love.” Charles Fillmore, Prosperity

Ideas for practice:

· Take time to journal about love. Psychiatrist Gerald May identified 4 basic types as narcissistic, erotic, filial and agape—you may have more ideas to add. All are important and serve a function. What are the kinds of love in your life right now? Where do these types of love come from, if you trace them all back to their ultimate source? Sit in silence, with that source, feeling the love emanating through you. What is that love like from the ultimate source? Get in touch with how it feels.

· Can you remember a time when you felt most loved? What were the circumstances? How was God’s presence with you then? What was your sense of prosperity? Journal on these questions.

· What is going on in your life right now? If there are areas that are issues for you, take them into your prayer time. The best way to love is to let something be just as it is. Can you sit in prayer with that area of your life, and just hold it as it is? Do not try to change it or fix it; just let it be for a time. Allow yourself to feel the feelings you have about it and let them be. Let the power of love heal that area for you, even if it is only for a time. Every time we can do this, the grip of dis-ease is loosened.

· Sometimes it is difficult for us to sense God as love for us. Many Old Testament verses speak to this as God, a person, who loves us. These can be good ways to get in touch with an intimate sense of that love. Some verses for meditation: Is 54:10, Is 43:1-4, Hos 11:3, Zeph 3: 14, 17, 20, Song 4:19-20.

· Discuss this month’s ideas and practices with your prayer triad. Share your experiences and support one another on the journey.

The Twelve Powers Of Man
March: Strength

For use in forwarding to congregants:

Dear Congregant,

We usually think of strength as a vital essence that flows throughout the body, but strength is also and foremost a mind power. And we all know thoughts held in mind will produce after their own kind.

Fillmore located strength in the loins at the small of the back close to the adrenal glands. Emotions tied with strength release adrenaline into the body system allowing it to perform in extreme ways.

It takes strength to be prosperous. Are you strong enough to meet this challenge?

Strength

The word strength means “to persist,” “to endure.” Strength is threefold. On the physical plane strength is power, energy and freedom from weakness in the body. On the mental plane, strength is the ability to achieve, lead, or to be an expert in one’s work. On the spiritual plane, strength is steadfastness to the belief in good. Spiritual strength persists in expecting good and refuses to settle for less than the very best in life.

Strength is related to substance. When challenges present themselves, whether in health, finances, love or joy, they can be very draining on our physical and mental strength. But in affirming that we have the strength to meet them victoriously, we call it into play. We persist in thought, word, and deed, in faith that good will manifest in our life and we settle for no less. Even when we feel that we are out of strength, we know the Source of all strength resides in us, only waiting for us to step forth.

Remember that the hardest challenges and the heaviest burdens are our own negative thoughts. All strength originates in Spirit. Strength is developed through a sustained effort and comes from meditating on strength and affirming strength silently and aloud. The thought and the word “strength” spiritually expressed bring the manifestation of prosperity into our lives.

Accept and embrace the strength that is within you. It is yours to discover, to develop and to enjoy. After all, it is a gift and power of God.

What the Bible says:

“The Lord is my strength and my song, and he has become my salvation; this is my God, and I will praise him, my father's God, and I will exalt him.” Ex 15:2
“Seek the Lord and his strength, seek his presence continually!” 1Chr 16:11
“And he answered, ‘You shall love the Lord your God with all your heart, and with all your soul and with all your strength, and with all your mind; and your neighbor as yourself.’” Lk 10:27
“I thank him who has given me strength for this, Christ Jesus our Lord, because he judged me faithful by appointing me to his service.” 1Tim 1:12
What Unity says:

“Strength is the energy of God.” Charles Fillmore, The Revealing Word

“Supreme strength as demonstrated by Jesus can be attained by one who trusts in Spirit and conserves his vital substance.” Charles Fillmore, Keep a True Lent

“We cannot walk on the waves of life in our own personal strength. If we remember to call on the strength of Christ we are sustained by unlimited power.” Charles Fillmore, Mysteries of John

Ideas for practice:

· Take time to meditate on strength. Imagine the feeling of strength in your lower back, or wherever it makes sense to you, but locate it in your body. Where is the real source of this strength for you? Can you feel it? Now take that feeling with you into a challenging situation. Visualize yourself there, with your strength. How does it feel in your body? What do you see? What do you hear? Write about this imagery and these questions in your journal. What surprises did you get in the experience?

· Dr. Bernie Siegel, in New Thought for a New Millennium, says we should find strength in our brokenness. He says, “Becoming stronger is not about finding easy solutions to every difficulty or cures for every illness. It is about facing difficulties with grace and presence.” Sit quietly and get in touch with what you consider in yourself to be broken. Know that it is OK to sit with the brokenness for a while—allow yourself to feel it without pushing away. What happens as you do this? Now find the strength within to walk through it—notice how you feel as you walk through it. Allow whatever is, to be. Are you ready to release it? It may take a few times of this practice, so be patient with yourself.

· Can you remember a time when you felt the loss of strength? What were the circumstances? How was God’s presence with you then? Do you have a strong sense of prosperity? How do the two intersect in your life? Journal on these questions.

· What is going on in your life right now? Are there areas for which you do not feel you have the strength? Now is the time to call on that spiritual strength within. Call the disciple Andrew (or the Christ or other teacher) to come sit beside you so you can feel strength all around you. Andrew was one of the first disciples to believe in Jesus, and to introduce him to Peter. His strength of faith is what brought him to introduce the boy with his meager lunch to Jesus, resulting in feeding the multitudes with only 5 loaves and 3 fishes. Can you feel that strength and faith flowing through your body now? Take time to get in touch with that silent, but sure, strength.

· Put strength in your prayers as you let your life become the prayer that God prays through your talents, through your faith, and through all the faculties of being. When do you feel strongest, bravest and most courageous in your life? Offer those moments to God, remembering the ultimate Source of your strength with gratitude.

· Strength is a stabilizer. Discuss this month’s ideas and practices with your prayer triad. Be the strength for each other in those weak moments. Let them hold with you the idea of spiritual strength. Know it for each other.

The Twelve Powers Of Man
April: Judgment/Wisdom

Charles Fillmore used these two words interchangeably when describing this deep inner power. From the Webster’s Dictionary, judgment is defined as the process of forming an opinion by discerning and comparing. But we often do more comparing than discerning which can lead to condemnation. When we attach a condemnation thought to this power, we must remember that we experience the results of those judgments.

Webster also defines wisdom as the ability to discern inner qualities and relationships, a wise attitude or course of action. Wisdom is not to be confused with knowledge for “Knowledge comes, but wisdom lingers.” Lord Alfred Tennyson
The keyword in both definitions is discernment. This power is how we discern good from evil, but only for ourselves. When we try to discern what is right or wrong for someone else, or when we condemn someone else, we are not using “right judgment.” Right judgment is only what is right for us personally.

Applying judgment/wisdom to the idea of prosperity is also a discernment process. When life is not showing up the way we would like we must ask ourselves, “Am I using ‘right judgment,’ and am I accessing divine wisdom within me to meet this prosperity challenge?”

Sometimes we think prosperity is only about finances or money. This is very limited wisdom. Prosperity shows up in many different forms: health, love, joy and peace. And if we judge money as the only form of prosperity, we shut off the flow to these other forms.

What the Bible says:

“The child grew and became strong, filled with wisdom; and the favor of God was upon him.” Luke 2:40

“For God's foolishness is wiser than human wisdom, and God's weakness is stronger than human strength…” 1Corinthians 1:25

“He is the source of your life in Christ Jesus, who became for us wisdom from God, and righteousness and sanctification and redemption…” 1 Corinthians 1:30

“If any of you is lacking in wisdom, ask God, who gives to all generously and ungrudgingly, and it will be given you.” James 1:5
“For with the judgment you make you will be judged, and the measure you give will be the measure you get…” Matthew 7:2

“Do not judge by appearances, but judge with right judgment." John 7:24

What Unity says:

“The wisdom that is from above is first pure, then peaceable. When we call this right judgment into action, we may find our standards of right and wrong undergoing rapid changes and we shall be lead into righteousness.” Charles Fillmore, The Twelve Powers of Man

“Judgment is spiritual discernment: the inner voice through whose expression we come into a larger realization of ourselves.” Charles Fillmore, The Revealing Word

“All the wisdom and intelligence that we see in the universe is God. Wisdom is projected through the visible form. God as infinite wisdom lies within every human being, waiting to be lead forth into manifestation. This is true education.” Emily Cady, Lessons in Truth

Ideas for practice:

· Take time to meditate on judgment/wisdom. Imagine the solar plexus, and feel that place of wisdom and right judgment. Can you feel that connection to your own divine wisdom? What does it feel like? If you are tempted to wrong judgment, what does that feel like in your “gut?” Ask yourself, “How can I reframe this judgment and use wisdom now?” What happens in that same area of your body? Write about this in your journal.

· Try this constructive use of judgment/wisdom exercise. Use “I” statements instead of “you” statements. It will shift your thinking and feelings about the matter at hand.

· Examples:

YOU “You did it again - you dumbbell – you went off and left all the lights in the house on again.”

 “I” “It bothers me when the lights are left on in the house when no one is here. I wish they would be turned out every time someone leaves the house.”

· Can you remember a time when you felt judged by someone else? What were the circumstances? How did that feel? How was God’s wisdom with you then? Do you use good judgment and wisdom when dealing with your own prosperity? How can you change how you look at your life and change your prosperity? Journal on these questions.

· What is going on in your life right now? Are there areas where you made poor judgment or forgot to connect with your inner wisdom? Now is the time to call on that wisdom. Call the disciple James to come sit in your inner circle so you can feel wisdom all around you. James was one of the disciples that went with Jesus to the garden to pray; he was one who fell asleep. Has your wisdom fallen asleep? Just as James did not leave Jesus, he just fell asleep, your wisdom has not left you, but you may have allowed it to fall asleep. Call to it to “Wake up.” In your journal, have a dialogue with wisdom about any event that presents itself to you from your own life.

· Ask for wisdom in your prayers as you let your life manifest in prosperous ways. Apply good judgment to your financial and spiritual affairs and watch how life starts changing. Thank God that your wisdom has come forth and your life is more balanced.

· Good Judgment guided by divine wisdom can be so empowering. Discuss this month’s ideas and practices with your prayer triad. Ask each other, “How have you been empowered by wisdom?”

The Twelve Powers Of Man
May: Power

All the power in the universe is God-power and humanity is the power of God in action. The mind, body, and especially the spoken word have power to transform energy from one plane of consciousness to another. This is the power and dominion implanted in humanity from the beginning.

Charles Fillmore tells us that our “power center” is based in our throat. This means the words we speak are charged with power. Words are the open door between the formless and the formed worlds. Jesus said the words he spoke were Spirit (formless) and Life (formed) and they went forth to do what they were sent to do. Charles Fillmore also tells us, “Power is essential to the work that Jesus Christ expects His followers to do in the great field of humanity.”
God spoke the universe into existence. First was the thought, then the words resulting in manifestation. Even if we do not consciously recognize it, we are doing the same thing every day of our lives. We are ever co-creating our own world with our words.

Science has now proven that every word man utters makes an imprint in the astral ethers, and when there is consciousness of God-life in the mind of the speaker, all her words become living identities and are perpetuated.

Therefore, when facing the appearance of lack, speak words of prosperity whether for finances, health, joy or love in our lives. Take on the feelings and emotions that you would have if it were already done, because it is just a word away from being so.

What the Bible says:

In the first chapter of Genesis, every act of creation begins with “God said.” Let there be light, let there be firmament, let there be water; let there be earth.

“And now, therefore, let the power of the Lord be great in the way that you promised when you spoke…” Num 14:17
“But remember the Lord your God, for it is he who gives you power to get wealth, so that he may confirm his covenant that he swore to your ancestors, as he is doing today.” Deut 8:18
“Whoever speaks must do so as one speaking the very words of God; whoever serves must do so with the strength that God supplies…” 1Pet 4:11
What Unity says:

“Power is released by merely stating words of life, health, vitality. The body can be renewed, even transformed through the spoken word. Owing to the vibratory power of words, whatever man decrees, that he releases within himself and within his world.” Catherine Ponder, The Healing Secrets of the Ages

“As we realize we are God’s children, that we have power and authority to think and speak the good and true and to have it manifest in harmonious relations and pleasant surroundings, we no longer invite or submit to inharmony, misunderstandings or limitations.” Myrtle Fillmore, How to Let God Help You

“The command is: Go to every nation and preach the gospel. Man should apply the power of the word to his individual redemption, and he should speak the redeeming word of Spirit to the multitudinous thought people of his own soul and body.” Charles Fillmore, The Twelve Powers of Man

Ideas for practice:

· Have you ever felt powerless? Think of a time when this has happened to you and take time to observe where it shows up in your body. When we allow the feelings to be there as pure feelings without thoughts, and without resisting them, we often remove the energy from them. Catherine Ponder reminds us that when we feel powerless it is just a feeling and to remind yourself that strong, firmly held thoughts in your mind actually change your body’s chemistry. Take note of this in your journal.

· Pure power is silence. Power comes into action in stages.
1. Silence
2. Thought
3. Word
4. Manifestation

Meditate on these stages of power in action around prosperity in your life. Imagine being in total and absolute silence. What prosperity thoughts come forth? What words would give prosperity power to these thoughts? How will this manifest? Write about this in your journal so that you can hear, smell, taste, touch and see the prosperity manifesting clearly.

· What is going on in your life right now? Are there areas of your life where you feel powerless? In these moments speak out loud positive and strong affirmations of power. The word “utter” and “outer” have the same root meaning. So remember: What you “utter” becomes your “outer” in your body and affairs.

· There is a mighty power stored up in the atoms and cells of the body awaiting liberation. Concentrating upon the word “power’ helps to liberate this mighty force, so that it may do its perfect work in the mind and body of man. Speaking it out loud to yourself in a mirror will help you feel how powerful you are. Try using, “Prosperity is now mine.” Can you feel the power?

· Choose a passage from the Bible or Unity given above, one that resonates in you. Take this passage into prayer, repeating it, and “chewing” on it until it becomes part of your consciousness. How is God’s voice present in this passage? What is God saying to you for today? Write about this in your journal.

· Discuss these practices and any new ideas with your prayer triad. In what ways can you offer support for one another as you study power? Pray with each other for the month.

The Twelve Powers Of Man
June: Imagination

Your imagination is among your most creative mind powers. You are always creating through your imaging faculty. By deliberately directing your imagination towards what you want, you can begin to transform your life. Through your thinking, you accumulate a mass of ideas and with your imagination you make them come into a definite form of prosperity.

Charles Fillmore tells us that, “With our imagination we lay hold of ideas and clothe them in substance.” Through our imagination we behold things in spiritual essence, in true perfection. The imagination is the universal language as it pertains to a language of pictures. A picture of a cup of water is understood by people of every language. How are you clothing your prosperity: with lack or abundance?
There are two basic uses of imagination—conditioned and open-ended. Conditioned imagination concentrates on what you want. Seeing it, speaking it, imagine yourself with it. This can work in quick and spectacular ways but it can be limiting. Getting an abundance of what other people have is not proof of a “prosperity consciousness.” It is important to stay open and receptive to what God has in mind for you. In the open-ended use you do not just ask for those things you already know exist but for those ideas that are not yet manifested into the material. This is the realm in which all new things are created. This is the realm of prosperity.

We are created in the image of God and we have the power to create mental images that then can be brought into the physical plane. This does take focus plus the support of the power of faith, wisdom and understanding. Together these powers can create prosperity in the form of peace, joy, health, love and the new heaven on earth.

What the Bible says:

“The wealth of the rich is their strong city; in their imagination it is like a high wall.” Proverbs 18: 11

"Go, do all that you have in mind; for the Lord is with you." 2 Samuel 7:3
“Truly the thing that I fear comes upon me, and what I dread befalls me.” Job 3:25

“If there is anything worth praise, think [imagine] on these things.” Phil. 4:8

What Unity says:

“You never outgrow your picturing power of mind (imagination). It is with you from birth to death and you should stay busy using it constructively. You should constantly be picturing something better than the best of what you are now experiencing.” Catherine Ponder, The Healing Secrets of the Ages

“It is our imagination that gives us the hope of being more than what we seem to be. Imagination is the creative faculty of mind, and many of the most useful, productive, and extraordinary works in the world of us human beings begin as works of imagination.” James Dillet Freeman, “Imagination: The Wondrous Power of Conception,” New Thought for a New Millennium

“When people say, ‘It’s all your imagination.’ They seem to mean it is nothing. On the contrary, imagination is probably the most powerful faculty of the human mind and thousands of practical men today know that what the mind images becomes experience and fact.” Dr. Phineas P. Quimby, “The Quimby Manuscripts”

“What man pictures or imagines in his mind will eventually appear in the body. In the communication of God with man, the imaging power of the mind plays an important part. It receives divine ideas and reflects their character into the consciousness.” Charles Fillmore

The Revealing Word

Ideas for practice:

· Try to pray with images and not just words. Even in our prayers, sometimes words just do not convey what it is we want. Try praying in images and leave the words out. Think of a situation that can be irritating, visualize it. For example, you are in heavy traffic. Now without words see the traffic clearing and your way made clear and easy. Remember imagination is a universal language. A picture is worth a thousand words. Show God what you desire true prosperity through your imagination.

· What is going on in your life right now? Is there something you would like to imagine to be different? Imagine what it would be like to have your definition of a prosperous life. Become like a little child, get crayons and color a picture of this. Do it without really engaging your “thinking.” Afterwards, take up your thinking cap again and let the picture speak to you. How is it true in your life right now? What is the meaning of the picture—are there symbols that stand for something else you were unaware of consciously? Take some time to understand the picture. Take note of this in your journal.

· Would you like to develop your power of imagination more? Try these steps and affirmations:

· Cleanse—clear away the picture on your mind’s screen that you no longer want. Replace it with something you really want. Affirm: I erase all false images from the screen of my mind.

· Consideration—reflect on images that show you the way you want to look and be. Affirm: I reflect on pictures in keeping with my spiritual goals.

· Discriminate—old thought and pictures may return. Be discriminate about what you give “free rent” in your head. Affirm: with God’s power, I can sort out the good and discard the false images from my mind.

· Observation—the more good you see and incorporate into your life the more that will come. Take time to give thanks for what is and to savor the good around you. Affirm: I observe God’s good everywhere.

· Behold—what we persistently behold we manifest. Affirm: I behold the Christ in myself and in others.

· Discernment—prayerful time on what is mine to do or have. Affirm: I am open and receptive to spiritual insights from God.

· Vision—see through the eyes of spirit. Affirm: My eye is single to the good.

· Discuss these practices and any new ideas with your prayer triad and how they can apply to your prosperity. In what ways can you offer support for one another as you study imagination? Pray with each other for the month.

The Twelve Powers Of Man
July: Understanding

Webster’s dictionary defines “understanding” as the mental quality of comprehension, discernment, or the ability to think and learn. Intellectual understanding usually means knowledge independent of feeling. It is literal knowledge without the consideration of Spirit.

Fillmore defines “understanding” on two levels. First, it is that in man that comprehends and knows in wisdom. He then goes a step higher to define “spiritual understanding” as that quickening of the Spirit within. It is the ability of the mind to apprehend and realize the laws of thought and the relation of ideas to one another.

Spiritual understanding is developed in many ways—no two people have exactly the same experience. Some come to it like Saul in a blinding flash while others receive it gently and harmoniously. Either way, spiritual understanding leads us to live with the awareness of God and to depend upon and expect from God the good that shows up as prosperity. We are children of God, who desires to give us the kingdom of heaven. With this spiritual understanding, faith in God’s goodness never waivers.

Understanding comes natural to us. It expresses as intuitive knowing, which comes from the “still, small voice” within. Your intuition, or inner teacher, is your highest form of understanding. Listen to that still small voice. Be aware when you know something and you cannot pinpoint where you learned it. This is your intuition kicking in. This is spiritual understanding.

What the Bible says:

“Blessed is the man who finds wisdom, the man who gains understanding, for she [wisdom] is more profitable than silver and yields better returns than gold.” Prov 3:13-14

“My mouth shall speak wisdom; the meditation of my heart shall be understanding.” Ps 49:3

“Give me understanding, that I may keep your law and observe it with my whole heart.” Ps 119:34

“And we know that the Son of God has come and has given us understanding so that we may know Him who is true; and we are in Him who is true, in his Son Jesus Christ. He is the true God and eternal life.” 1Jn 5:20
What Unity says:

“A new flood of life comes to those who open their hearts and minds to understanding. It raises the atomic vibration of the organism above the usual disintegrating thought currents of the earth.” Catherine Ponder, The Healing Secrets of the Ages

“If you would grow in understanding of spiritual things, become as a little child and let the universal Spirit of good teach you. Do not strain your intellect in trying to understand the mighty questions of life; wait until you have developed faculties which can comprehend them.” Myrtle Fillmore, How to Let God Help You

“It is enough to know that the understanding is opened in both head and heart when man gives himself wholly to the Lord.” Charles Fillmore, The Twelve Powers of Man

“You must first enter into your power of understanding that God, omnipresent, omnipotent and omniscient, is the source and that you can draw on this source without limit.” Charles Fillmore, Prosperity

“The development of your mind power of understanding is one of the most advanced metaphysical developments you can make! You can heal your body; have peace of mind and total abundance in your life.” Catherine Ponder, The Healing Secrets of the Ages
Ideas for practice:

· No one ever attained spiritual understanding without striving for it. Prayer is one form of asking, seeking, and knocking. So now make your mind receptive to the higher understanding, through silent mediations and affirmations of Truth. Affirm: I am open and receptive to the spiritual understanding of God. The desire to understand spiritual things will open the way and revelations within and without will follow. Think of something in your life that you want to understand better. What old thoughts are blocking your understanding and are you willing to let go of them? Ask yourself this: Are you willing to be prosperous? Are you willing to be responsible for the understanding when it comes and for the prosperity it brings? Take note of this in your journal.

· The ears and eyes are organs that correspond to man’s understanding. You do not see in your eyes as much as you see through them. In this exercise select something to look at but do not define it with your current knowledge. Just see through the eyes and seek understanding about this object. This can be done with a poem or piece of art or nature. Just seek to understand. Write about any insights in your journal.

· Discuss these practices and any new ideas with your prayer triad and how they can apply to your prosperity. In what ways can you offer support for one another as you study imagination? Pray with each other for the month.

The Twelve Powers Of Man
August: Will

Webster’s dictionary defines “will” as “a choice or determination of one having authority or power; mental power manifesting as choosing, desiring or intending.” This power (or authority) was given to man by God. God gave us free will. What we choose, what we desire, or what our intentions create is up to us. The will moves into action over all of the other powers. Unless we are willing, nothing happens. You must be willing to step forward in life, led by the still small voice. We exercise the will through our choices.

Your will is all-important. It is necessary for you to express health, wealth, and happiness. It is not to be broken but disciplined and directed. The will is quick to follow either one of two leaders. The leader in the outer form is the personal ego. The leader in the inner is the Christ within. Whichever of these is stronger directs the will. This explains why some, whom we consider highly spiritual individuals, sometimes show egocentric tendencies in some areas of their lives.

God’s will for us is unchanging, and it is absolute good. To submit our will to God in the belief that we will not really like it is a negative use of the faculty of will. The sickness, suffering, and death that people experience are not punishments from God but results of broken law, or separation from God. The law is absolute good expressing as perfect health, joy, love, and abundance. When the will allows thoughts to stray from this law the result is sickness, suffering, emptiness and lack.

Dr. Barbara King says, “As we raise our consciousness through the Godward direction of our power of will, we find that we become pioneers in the movement of a new order in this new millennium.” A new heaven on earth.

What the Bible says:

“And I will make my covenant between me and you, and will make you exceedingly numerous." Gen 17:2

“Your kingdom come. Your will be done, on earth as it is in heaven.” Matt 6:10

“Not everyone who says to me, ‘Lord, Lord,' will enter the kingdom of heaven, but only the one who does the will of my Father in heaven.” Matt 7:21

“…for she said to herself, ‘If I only touch his cloak, I will be made well.’” Matt 9:21

“For whoever does the will of my Father in heaven is my brother and sister and mother.” Matt 12:50
What Unity says:

“Every organ of the body is affected by the action of the will.” Catherine Ponder, The Healing Secrets of the Ages

“Directing our power of will onto things other than God results in a much talked-about state of mind that therapy has called co-dependency.” Dr. Barbara King, New Thought for a New Millennium edited by Michael Maday

“Many sincere Christians have tried to follow in the way of Jesus, and they have negatively submitted their will to God. But they have not attained the power or authority of Jesus by doing so. The reason is that they have not raised their will to the positive spiritual degree. Jesus was not negative in any of his faculties, and He did not teach a doctrine of submission.” Charles Fillmore, The Twelve Powers of Man

“A tragic mistake that is often made by orthodox religious people is to assume that the will of God for them is bound to be something very dull and uninviting, if not positively unpleasant… The Truth is that the will of God for us always means greater freedom, greater self expression, wider, newer brighter experiences; better health, greater prosperity, wider opportunity of service to others, and a life more abundant.” Emmet Fox, The Sermon on the Mount

Ideas for practice:

· To address imbalances in us and our world, here are five basic ideas to help redirect your personal will in accordance with the divine will, adapted from Dr. Barbara King:

1. Seek personal truth. We must live beyond the ego and get in touch with the heart. Intellect is not enough. Cultivate daily relaxation, meditation, prayer and spiritual study. Place your journal nearby and note what comes up in these times. Ask the question, “Thy will or mine be done?” Journal what comes up for you.

2. Stay on course. Positive change begins with the individual. God never overrides our will, even if it is divided and conflicted. Whenever the question, “What good can I bring about?” is replaced by “How can I get my own way?” the will is being directed by the ego rather than God. Think about a situation in which you have experienced difficulty. What did you really want in it? Try asking yourself this question repeatedly until you get a sense of which basic question was orienting your will. If you find your response was ego motivated, what would it take to shift to God’s direction? Stay with it until you feel a shift. This process can also be helpful when written out in your journal.

3. Cultivate an awareness of your human resources. A sense of shared humanity with all people teaches us the value of each of us and the gifts we all bring. Consider what it would look like to have your will more closely directed by God. What would your next steps be? Take this into prayer, considering the possibility of being in closer community with others on this path or those who would stretch you on this path. Discuss any new ideas with your prayer triad. In what ways can you offer support for one another as you study will? Pray with each other for the month.

4. Develop and maintain a sense of destiny. Great leaders inspire others to the degree that they are able to reach into the future. Try memorizing one of the passages above that has special meaning for you. Use it throughout the day when you have a spare moment. Take it into prayer, slowly “chewing” on the words until their meaning begins to seep into your heart. What insights do you have about the power of the will?

5. Become involved in life. Knowing the Truth is not enough you must practice the Truth you know. Try serving others in such a way that getting your way takes a back seat to serving God in others. This may take place in your church, your work, or at home.

We are indebted to Dallas Willard and Jan Johnson, who wrote Renovation of the Heart in Daily Practice, ©2002, for exercise ideas in this issue.

The Twelve Powers Of Man
September: Order

Webster’s dictionary defines “order” as “to put people or things in their proper places in relationship to each other.” Order is described as the first law of the universe. This power is a mind power, an inner power first.

The primary function of order is to set things in right relationship to each other. For example, Jesus said, “Seek ye first his kingdom and his righteousness and all these things shall be yours also.” By setting up the right relationship of seeking first the kingdom, we are putting into action the first law of prosperity.

Internal order results in external order. When we think things are out of order in our lives we often try to re-establish it with rules and laws, which can become graven images. By putting these manmade regulations before God, even more disorder occurs. It happens because we have upset the law of order, or the right relationship.

The quickest way to bring order is to claim divine order in all of our affairs—to seek first the kingdom. This can work quickly, but it also can take a great deal of time. Sometimes lack of orderly thought is responsible for delayed demonstrations. We block our own prosperity. We cannot accept our good until our consciousness is ready. This is why order is defined as a mind power. It must begin first in mind.

Catherine Ponder says, “One of the highest forms of prayer is to give thanks for divine order in your mind, body, and affairs, even if it is not there yet.” In doing this we first gain a sense of peace, power and control of our mind and emotions. Then we may feel compelled to do things in the outer to bring outer affairs into order. Look for, expect, and give thanks for divine order often. Then see prosperity flow.

What the Bible says:

“Every Sabbath day Aaron shall set them in order before the Lord regularly as a commitment of the people of Israel, as a covenant forever.” Lev 24:8
“Answer me, if you can; set your words in order before me; take your stand.” Job 33:5
“…also said to the king of Israel, "Inquire first for the word of the Lord.” 1Kings 22:5
“The earth produces of itself, first the stalk, then the head, then the full grain in the head.” Mark 4:28
What Unity says:

“The divine idea of order is the idea of adjustment, and as this is established in man’s thoughts, his mind and affairs will be at one with the universe in harmony.” Charles Fillmore, The Revealing Word

“Order is the affirming power, the recognizing power that God is in charge and all is well.” Michael Maday, New Thought for a New Millennium

“Divine order will be expressed in your work when you have faith in God. Your hours will be filled with good, profitable work. You will find opportunity to encourage and help those whom the Father may send, and in this way, you see, you will be keeping your part of the universal law of prosperity and opening channels through which greater good will come.” Myrtle Fillmore, How to Let God Help You

“We can achieve order and harmony in every aspect of our lives with a habit of neatness. As we de-clutter our lives, we signal the universe that we are ready to handle more good.” Edwene Gaines, The Four Spiritual Laws of Prosperity

Ideas for practice:

· Strive for order – The mystics tell us that order is Heaven’s first law. We cannot feel at our best when we are surrounded by a mess. Edwene Gaines suggests these ideas to start with: Tidy your house, balance your checkbook, file your paperwork, organize your office, complete unfinished projects that have been weighing on you mind, clean out your closet or wash your car. Notice the change in your thoughts and emotions when you are in these spaces. How have they changed?

· If you have trouble with the first idea, take this into your prayer time. Focus on the feelings you have around the cluttered areas of your life. Pick one at a time and spend a few moments in silence. Record your thoughts and feelings in your journal. Now, try visualizing that space in perfect order. What does it look like, what do you feel like when you are there? Commit to yourself to spend 5 minutes a day or a week, on just getting started on bringing order to that area. Know that you can quit after that, or if you feel inclined, you can continue. Be gentle with yourself. Journal after each experience, and continue to visualize the area in perfect order.

· Create a “Personal Order Chart.” List the priorities in your life and rank them from most important to least. Meditate on divine order, by holding your list in the silence. Ask, “What would it look like to ‘seek first the kingdom?’” Take time with this as often as you wish until you have a sense of how your order chart is God’s plan for you. How does it show up in your prosperity?

· Talk with your prayer triad about how to bring order into your lives. Share and pray with each other about special challenges you face.

The Twelve Powers Of Man
October: Zeal/Enthusiasm
Webster’s dictionary defines “enthusiasm” as “something inspiring zeal or fervor.” Webster’s dictionary defines “zeal” as “Eagerness and ardent interest in pursuit of something.” Zeal is the inward fire of the soul that urges man onward, regardless of the intellectual mind of caution and conservation. Zeal/enthusiasm incites to achieve aims and ideals that the mind conceives.

One of the most remembered statement from Charles Fillmore says, “I fairly sizzle with zeal and enthusiasm and spring forth with a mighty faith to do that which is mine to do.” Charles was 94 years old. The important point in this statement is “spring forth with faith for that which was mine to do.” Many let their enthusiasm run rampant and uncontrolled to the point that they are taking care of their own spiritual growth. Zeal or enthusiasm should be tempered with the power of wisdom/judgment. This is the discerning what is mine to do that Charles talks about. We must always remember the first thing that is ours to do is our own spiritual growth, our own walk with God.

Zeal is the affirmative impulse of existence; its command is “Go forward.” Through this impulse man forms many states of mind that he tires of soon. These ideas may have served a good purpose in its time but as man catches sight of higher things zeal urges him forward to attainment. Think of the advancements man made in just the 20th century.

Inner Zeal is the power that transforms. This power incites the other mind powers to greater and greater development of a prosperity consciousness. It is what gives color to our life. Without zeal, life is without zest; it would stagnate and die. Zeal directed inwardly is constant, lasting durable, quiet and peaceful.

What the Bible says:

“Do not lag in zeal, be ardent in spirit, and serve the Lord.” Romans 12:11

“For Titus not only welcomed our appeal, but he is coming to you with much enthusiasm and on his own initiative.” 2Corinthians 8:17

“Render service with enthusiasm, as to the Lord and not to men and women, 8 knowing that whatever good we do, we will receive the same again from the Lord, whether we are slaves or free.” Ephesians 6: 7

It is not good to have zeal without knowledge, nor to be hasty and miss the way. Proverbs 19:2

What Unity says:

“Energy is zeal set in motion and words of praise stir up this energy.” Catherine Ponder, The Healing Secret of the Ages

“The energy of zeal propels a continuous movement of change, for always the waters of the river are changing and new.” Christopher Jackson, New Thought for a New Millennium

“In the new economy we shall serve for the joy of serving, and prosperity will flow to us and through us in rippling streams of plenty. The supply and support that love and zeal set in motion are not largely used by man, but those who have tested this method are loud in their praise of its efficiency.” Charles Fillmore, Atom Smashing Power of the Mind
Ideas for practice:

· “Take time to be holy.” Turn a portion of your zeal to God’s will to the establishing of His kingdom with in you. Do not put all your enthusiasm into teaching, preaching, healing and helping others; help yourself, teach yourself and heal yourself. Spend time in meditation on the idea of taking time to be holy. Then journal what comes up for you.

· How does zeal show up in your prosperity? Are you enthusiastic about your prosperity? Remember that praise is the quickest way to activate zeal. What are your grateful for and have your shared that with anyone? If not, try expressing enthusiastically with your prayer triad your gratitude for them and their support in your spiritual growth.

· Talk with your prayer triad about how you are using zeal in your lives. Share and pray with each other about special challenges you face.

The Twelve Powers Of Man
November: Renunciation/Elimination
Webster’s defines “renunciation” as the act of refusing to follow, obey, or recognize any longer.” Similarly, it defines “elimination” as “the act of expelling or setting aside as no longer important.” This is an inward and outward power. Not releasing in the mind tends to constrict the entire body.

It is no surprise that Charles Fillmore made November the month of elimination. The power in December is life or the rebirth of the Christ within. To have this happen successfully, we must eliminate that which does not serve. We must make room for the prosperous life we are meant to have.

This is the “let go, and let God” power. According to quantum physics, two things cannot occupy the same space at the same time, and we want to remember that thoughts are things. We cannot hold a positive and negative thought at the same time.
We can release ideas, fears, memories, and people that no longer serve. We can change our minds, our beliefs and our lives. But first, we must be willing. Letting go takes courage, but it gives us freedom. When not filled with fearful or negative thoughts, our minds are freed to be creative and open to new channels of prosperity. So friends, let go and let God.

The power of will, when partnered with elimination, cleanses and prepares our minds for new ideas, new beliefs, and new understandings about our own prosperity.

Have a happy and prosperous Thanksgiving.

What the Bible says:

“Jesus said, ‘Truly I tell you, unless you change and become like children, you will never enter the kingdom of heaven.’” Mt 18:3
“Do not be conformed to this world, but be transformed by the renewing of your minds, so that you may discern what is the will of God, what is good and acceptable and perfect.” Ro 12:2
“Do not remember the former things, or consider the things of old. I am about to do a new thing; now it springs forth, do you not perceive it?” Is 43:18

“From now on, therefore, we regard no one from a human point of view; even though we once knew Christ from a human point of view, we know him no longer in that way. So if anyone is in Christ, there is a new creation: everything old has passed away; see everything has become new!” 2 Cor 5:16-17

What Unity says:

“Renunciation is the letting go of old thoughts in order that new thoughts may find a new place in consciousness.” Charles Fillmore, The Revealing Word
“The mind power of renunciation not only eliminates the old, but expands the new. It will not leave you desolate, if you do your part. It not only takes something from you, but it gives something to you.” Catherine Ponder, The Healing Secrets of the Ages
“You will never lose anything through release but simply open the way for the good of all to manifest.” Catherine Ponder, The Healing Secret of the Ages

“If we could renounce those nervous glances backward and forward and instead trust the natural flow of life as the crab, the tadpole and the butterfly do. How much easier our own transformation would be!” Rosemary Fillmore Rhea, New Thought for a New Millennium

“Thinking habitually about people, their actions and their human limitations, tends to bind one to personal consciousness.” Myrtle Fillmore, How to Let God Help You

Ideas for practice:

· Spend some time in quiet repeating this prayer to yourself.

Welcome, welcome, welcome.

I welcome everything that comes to me in the moment,
because I know it is for my healing.

I welcome every thought, feeling, emotion, person, situation, and condition.

I let go of my desire for security.

I let go of my desire for approval.

I let go of my desire for control.

I let go of my desire to change situations, conditions, other people, and myself.

I open to the love and presence of God, and the healing and grace in this moment.

(adapted from Mary Mrozowski, quoted in Centering Prayer and Inner Awakening, by Cynthia Bourgeault)

What does this prayer bring up for you? Which statement(s) is hardest to say? In your journal, write a letter to God, stating anything that comes up for you in this prayer.

· Memorize the prayer above. The next time you find yourself drawn into something that does not serve you, pause and repeat this prayer. This might be when you are in wall-to-wall traffic, someone cuts you off, or when you are in a conversation that is difficult. Later, you can journal about the situation and what happened in you when you were able to remember the prayer.

· Take any of the above quotes into your prayer time and ponder them. Write about your thoughts in your journal.

· Ask your prayer triad to hold with you the letting go of what no longer serves you. Discuss anything that came up in the prayer suggested above.

The Twelve Powers Of Man
December: Life

Webster’s defines “life” as 1.a principle or force that is considered to underlie the distinctive quality of animated beings; 2.the period of time between birth and death. Charles Fillmore defines life as the expression of being which manifests as animation, activity or vigor. He goes on to tell us that life is not a period of time. Life is. Life does not come and go. Life can neither be created nor destroyed. Life can change form or vibration so its appearance to us can be different but it never ceases.

Life is divine and spiritual. Its source is God Spirit. The flow of life is within man in his spiritual consciousness. He can be quickened with new life and vitalized in body only by consciously connecting to Spirit through prayer and meditation. Life is how God expresses the other eleven powers in us. Prosperity can be quickened in the same way.

With this precious gift of life, our creator has built into all of us the faculties we need to bless us with life more abundant. God did not bless us with his life in order that we should suffer and be inadequate in expressing His likeness. We were designed for happy, successful, healthy, worthwhile, prosperous living.

We often think of December as the month to give gifts. God has given us the ultimate gift in the power and expression of life, which is eternal. Life is a many faceted gift, coming to us as health, prosperity, and success, all of which are necessary to growth in consciousness. But like any other gift, it is up to us what we do with it. Living with a lack or limited thought pattern diminishes the gift of life. With life being the greatest gift of all, “Live the life you love and love the life you live.”

We have spent a year looking at how our twelve powers affect our prosperity. Have you come to any new insights? We are beloved children of a rich and loving Father whose great pleasure is to give us all we need to live this life and live it abundantly.

What the Bible says:

“As your life was precious today in my sight, so may my life be precious in the sight of the Lord, and may he rescue me from all tribulation.” 1 Sa 26:24

“The spirit of God has made me, and the breath of the Almighty gives me life.” Job 33:4

“The thief comes only to steal and kill and destroy. I came that they may have life, and have it abundantly.” Jn 10:10
“You show me the path of life. In your presence there is fullness of joy; in your right hand are pleasures forevermore.” Ps 16:11

“For just as the Father has life in himself, so he has granted the Son also to have life in himself.” Jn 5:26

What Unity says:

“Life does not emanate from the mind; it is not a psychic or purely mental quality, nor does it spring from the physical.” Charles Fillmore, The Revealing Word
“The real source of life is within you.” Charles Fillmore, Keep a True Lent
“If you ever doubt that life is a mind power, just take the word ‘life’ and declare it over and over. You will feel a new surge of enthusiastic life well up within you.” Catherine Ponder, The Healing Secrets of the Ages

“To think intently upon ‘life’ is to quicken it in action. To talk about energy, force, and power will cause the life current to flow swiftly throughout the whole being. So forget about growing old and begin to really live!” Catherine Ponder, The Healing Secrets of the Ages

“Praise is the key to the increase of life activity. If you depreciate your life you decrease your consciousness of life.” Charles Fillmore, Mysteries of Genesis

“We can and must help others to catch the higher vision of living, the development of soul qualities that make life a beautiful and helpful experience.” Myrtle Fillmore, How to Let God Help You

Ideas for practice:

· The real source of life is within you. Go within and close the door of materiality. Talk to God about your life problems; begin to release your hidden energies. Sit in silence. When thoughts occur, offer them to God and release them. Make it a daily process and talk little about what you are doing. Make journal notes as to where you feel life stirring in your body.
· Catherine Ponder gives us this exercise in her book, Healing Secrets of the Ages. The best method of activating the life force within you is in your quiet times of relaxation and rest, (especially good at night before sleep) start at the top of the head and mentally go down through the various parts of the body and decree “life, life, life.” As you do so, you will feel a certain current of electrical energy come alive within you.

· Take note in the above exercise if there is anywhere you did not feel the charge and revisit that part of the body. Sit in quiet and focus on that area. Notice what you feel and welcome the feeling. Keep note in your journal of changes in your energy or body.

· Take time to write a thank you note to God for the great gift of life. Tell God the great things that you are doing with this gift. For this is the gift you give to God.

· With your prayer triad decree life for each other and your loved ones. When situations arise, your mind wanders to anything but perfect, eternal life. Call on each other to pray “life” for one another until situations pass.

Prosperity’s Ten Commandments
January: Introduction
Webster’s defines prosperity this way: the condition of being successful or thriving and Catherine Ponder shares that we are always prosperous to the degree that we are expressing love, joy, health, and abundance in our lives.

This year we will journey with Georgiana Tree West’s Prosperity’s Ten Commandments. We will see how this timeless treasure will take the Ten Commandments to a deeper level of spiritual growth.

What the Bible says:

“…If you follow my statutes and keep my commandments and observe them faithfully, I will give you your rains in their season, and the land shall yield its produce, and the trees of the field shall yield their fruit. Your threshing shall overtake the vintage, and the vintage shall overtake the sowing; you shall eat your bread to the full, and live securely in your land.” Lev 26:3-5

“Keep his statutes and his commandments, which I am commanding you today for your own well-being and that of your descendants after you, so that you may long remain in the land that the Lord your God is giving you for all time.” De 4:40

“If you keep my commandments, you will abide in my love, just as I have kept my Father's commandments and abide in his love.” Joh 15:10

“Jesus replied: ‘Love the Lord your God with all your heart and with all your soul and with all your mind.’ This is the first and greatest commandment. And the second is like it: ‘Love your neighbor as yourself.’ All the Law and the Prophets hang on these two commandments.” Mt 22:37-40

What Unity says:

“Truth is capable of limitless expansion. For this reason we find the essential truth embodied in the Ten Commandments is not only the basis of right spiritual and moral conduct, but also the basis for establishing permanent prosperity.” Georgiana Tree West, Prosperity’s Ten Commandments, Chap 1

“All the laws of the mental realm are called into operation until eventually the pattern is given concrete form. If we have thoughts of lack, we form many mental images around it and see ourselves poor and in difficulty.” Georgiana Tree West, Prosperity’s Ten Commandments, Chap 2

“…wealth is the outpicturing of the state of mind. The earnestly striving person whose efforts are not richly compensated may have a poverty consciousness.” Georgiana Tree West, Prosperity’s Ten Commandments, Chap 8

Ideas for practice:

· Reread the Ten Commandments (Ex 20) and see how they apply to your prosperity. If there are questions write them down and as we go through this year see how they are answered.

· Spend time in mediation on the Ten Commandments. Take them deep inside and see what they are saying to you. Spend time with your journal on each of the commandments.

· Consider Jesus’ statement about the greatest commandments. How do the Ten Commandments fulfill these two? What would your life look like if you lived by the two greatest commandments? How would you prosper? Meditate on these ideas, journal your thoughts, and create a picture in your mind. Try to incorporate all your senses in the image you have of this ideal life.

· Get a copy of Georgiana’s book through your local church, www.unityonline.org, or www.half.com. Study along with your prayer triad and discuss thoughts that come up.
Prosperity’s Ten Commandments
February: First Commandment
First Commandment:
“Thou shalt look to no other source but God for thy supply” Georgiana Tree West
We begin a new theme for prosperity, based on Georgiana Tree West’s Prosperity’s Ten Commandments. The first of the Ten Commandments in the Bible says, “Thou shalt have no other gods before me.”

In this commandment we find the only sound basis for manifesting permanent prosperity. Jesus tells us to seek God first, and that all things will be given to us. When we place God first in our lives, we acknowledge that there is no other source of life, love, wisdom, and power except God. God is the source of all. Our businesses, our employer, our paychecks, investments, and even the lottery are only small channels for God to use but they are not the source. God is.

This commandment requires us to exercise our faith in God. Faith is the first step in bringing our prosperity into manifestation. Everything we could ever want or need is already there, in God’s spiritual realm. We have the power within us to bring it into the physical form. Truly believing this takes a strong unrelenting faith in God as the source of all.

As we take our faith in hand, we must have vision. Lack of vision limits our prosperity. If we cannot state clearly what we want or what our intension is, how can we expect to have it come into our life? Without a strong faith and clear vision, limited thoughts and fears can creep into our mind. Add emotion around these limited thoughts and fears, and limitation is what manifests. Have faith in God’s love for you, and move forward into your vision knowing that God will provide.

What the Bible says:

“God saw everything that he had made, and indeed, it was very good.” Ge 1:31

“And God is able to provide you with every blessing in abundance, so that by always having enough of everything, you may share abundantly in every good work.” 2 Co 9:8

"Do not be afraid, little flock, for it is your Father's good pleasure to give you the kingdom.” Lu 12:32

“For the bread of God is that which comes down from heaven and gives life to the world." Joh 6:33

“But seek first his kingdom and his righteousness, and all these things will be given to you as well.” Mt 6:33

What Unity says:

“God is the origin of all, and from him, in orderly steps through his perfect idea (Son) and his wise builder (Holy Ghost) all creation proceeds.” Charles Fillmore, Talks on Truth

“God is the source of all that we are, hence the source of life, substance, and intelligence. The one and only substance out of which all things are formed is right here at all times, awaiting our recognition of it in its spiritual freedom.” Charles and Cora Fillmore, Teach Us to Pray

“Both science and religion agree on the fundamental fact that God is the source of all creation.” Charles Fillmore, Atom Smashing Power of Mind
“Prosperity is the consciousness of God present everywhere.” Edwene Gaines, The Four Spiritual Laws of Prosperity

“…God is responsible for all that is real.” Myrtle Fillmore, How to Let God Help You

“God is also substance, the essence from which all things come.” William Earle Cameron, “The One Good God,” in Keys to the Kingdom

Ideas for practice:

· Reread the creation story in Genesis. Imagine being there and watching as each new creation came into being. Imagine yourself as Creator. How do you feel? What do you want most? Journal your thoughts and feelings.

· Take some time in quiet contemplation to think about what you have considered to be your sources. Make a list of them. Where is God in relationship to them? How would you like to see them differently? Have you ever had an unexpected good in your life that you really could relate to God as the source?

· Placing God first in life seems to be a matter of constant vigilance. Consider the place of God in your life. In your thoughts, words and deeds, what place does God have? Think about ways that you could place God first. In thought, how can you love and trust God more than anything else? In word, how can you instill the habit of praying throughout the day? In deed, how would you act differently if God were first? Journal about how you might feel and act differently. How would this affect your faith? What is your vision of a life lived with God at the center?

· Using our first basic principle, “There is only one presence” and this first commandment, discuss with your triad. Create affirmations that you can use to support your change in thinking about your source. Ex. There is only one presence so there can only be one source, God.

Prosperity’s Ten Commandments
March: Second Commandment
Second Commandment:
“Thou shalt make no mental images of lack.” Georgiana Tree West

This is like the 2nd commandment where we are instructed not to make any “graven images.” A graven image is any thing or idea that takes our attention away from God or the good that God has for us.

We are constantly making mental images in connection with the thoughts we hold in mind. Mental images bring with them different emotions, and the emotions are what put energy into motion. Positive mental images put out positive energy and draw more positive to us. But negativity works the same way. Georgiana tells us,” Every thought of poverty, fear, limitation, worry, doubt is a false image, and every thought word, and act of ours motivated by such thinking constitutes the bowing down to ‘graven images’ and serving them.”

The truth in the commandment is that we are not to create and serve false ideas. Any idea that is not in total alignment with “God as our source” is a graven image. God may have many channels of delivery but we must not confuse the channels with the source. There is not now, never was, nor will there ever be lack of good things or ideas in God.

Jesus told us we could not serve two masters. We cannot live and have our being in an unlimited universe if we are holding mental images of lack. Thoughts and ideas are unlimited in the mind of God and available to us when we do not allow thought of lack to take hold and manifest in our lives.

Sometimes it is a real exercise of our faith not to create mental images of lack. In these times, calling on our twelve powers can be of real support. Use your imagination to see an unlimited image. Use your power of wisdom to see all mental images with right judgment and elimination to get rid of all thoughts that do not serve your highest and best.

What the Bible says:

“The land is broad—God has indeed given it into your hands—a place where there is no lack of anything on earth.” Jud 18:10

“He said to them, ‘When I sent you out without a purse, bag, or sandals, did you lack anything?’ They said, ‘No, not a thing.’” Lu 22:35

“My brothers and sisters, whenever you face trials of any kind, consider it nothing but joy, because you know that the testing of your faith produces endurance; and let endurance have its full effect, so that you may be mature and complete, lacking in nothing. If any of you is lacking in wisdom, ask God, who gives to all generously and ungrudgingly, and it will be given you. But ask in faith, never doubting, for the one who doubts is like a wave of the sea, driven and tossed by the wind; or the doubter, being double-minded and unstable in every way, must not expect to receive anything from the Lord.” James 1:2-12

What Unity says:

“Whenever we give power to anything but God, we are making that thing into a graven image.” Emmet Fox, The Ten Commandments: the Master Key to Life
“God can only do for you what He/She can do through you, by means of your thoughts and ideas which lead to your reactions.” Catherine Ponder, The Dynamic Laws of Prosperity,
“In the great Mind of God there is no thought of lack, and such a thought has no rightful place in your mind.” Charles Fillmore, Prosperity
“Every thought seed sown or allowed to fall into the mind, and to take root there, produces its own, blossoming sooner or later into act, and bearing its own fruitage of opportunity and circumstance. Good thoughts bear good fruit, bad thoughts bad fruit.” James Allen, As a Man Thinketh
Ideas for practice:

· Take some time in quiet contemplation or meditation using a good prosperity affirmation. Try the following affirmation provided by Phillip Smedstad in his book Real Wealth, create one of your own, or use one of the quotes above. Use it like a mantra as you go into meditation and journal your thoughts and feelings. How do you feel knowing these affirmations are true? Would you behave differently in your everyday life? What would that look like? Write about this in your journal.

“The divine plan that God has for my life is now manifesting, and I see it.”

· Another idea for your journal is to record your thoughts at the end of every day. In what ways did you demonstrate the truth of these ideas? In what ways would you like to think or behave differently next time?

· Sometimes it helps to train the mental mind by having physical reminders as to what we want in out lives. Try treasure mapping. Gather magazines, favorite affirmations and pictures. Cut and paste onto poster board a collage of these items. Cut phrases or print in large print, “These are my mental images of abundance. Thank you God.” You can make more than one map and focus on a particular idea on each one.

· Using our third basic principle, “Thought held in mind” and this second commandment, discuss with your triad how powerful you really are. Ask each other for support to keep from speaking a lack statement.

Prosperity’s Ten Commandments
April: Third Commandment
Third Commandment:

“Thou shalt not speak the word of lack or limitation.” Georgiana Tree West

One translation of the original commandment, to not take the Lord’s name in vain, reads as follows: “You shall not use the name of the Eternal, your God, profanely, for the Eternal will never acquit anyone who uses His name profanely.”

Webster’s dictionary gives the following meaning to the word profane: “To debase by a wrong, unworthy or vulgar use; to profane or defile that which is holy.” To understand how we constantly violate this third commandment we must consider the name of God revealed to Moses: I AM. I AM is the name of that living, loving, wise power which is pure being, the reality of all that is. This is the God essence which is within each one of us, our Christ spirit. When we speak using “I am” with anything less than the absolute best we are speaking in the voice of lack or limitation. We are identifying God with something less than perfect or whole. Example: I am tired, I am sick. God is never tired or sick. Every destructive word is a libel against God, because it is a denial of His presence.
In Unity, we speak often about the power of the spoken word. Mystically speaking, the word is the idea generated in mind, a word spoken or written is a symbol of an idea. Every spoken word launches some idea into the realm of form. It starts the idea on its way to manifestation. Every created thing comes into existence through the word, which is always an expression of an idea. Speaking a word of lack or limitation puts it into motion and into form in your life. This is a false image of God.

Georgiana tells us, “When we have the idea of omnipresent Spirit as our unlimited source of supply, we are inspired to make mental images of the fulfillment of our need according to God’s good will, in spite of all appearances. But every word of lack is the indication of a false image and is imbued with the creative power of mind through our persistent thought. As long as our words express these images we are condemned to lack and limitation.”

What the Bible says:
“I tell you, on the Day of Judgment, you will have to give an account for every careless word you utter; for by your words you will be justified, and by your words you will be condemned." Matt 12: 36
“In the beginning was the Word, and the Word was with God, and the Word was God.” Joh 1:1

“Thou shalt also decree a thing, and it shall be established unto thee: and the light shall shine upon thy ways.” Job 22:28

What Unity says:
“The mind moves upon ideas; ideas are made visible through words.” Talks on Truth, Charles Fillmore

“This is exactly what the Word is—the working power of God.” Charles Fillmore, Talks on Truth
“Whatever we do heartily and sincerely in the name of Christ or the I AM, carries with it the power of the I AM to accomplish—a power from a higher source.” Emily Cady, How I Used Truth

“Never underestimate the power of words. You make your world with your words, as did Jehovah in the beginning. But if you do not like the world you have previously made with words of discord, lack, limitation and hard times, you can begin building a new world of limitless good and prosperity by changing your words of command and decree.” Catherine Ponder, The Dynamic Laws of Prosperity
“As we learn to use the power of the word we discover that we no longer have to beg for that which we think we need and that which satisfies our longings. We find that when we have put away all that hinders us, we are led into our good; it is ours; God gives it to us.” Myrtle Fillmore, How to Let God Help You,

Ideas for practice:

· Take some time in quiet contemplation or meditation using I AM as a mantra. Say it over and over out loud or in your mind. Be aware of the vibration it has and how it is changing in your body. Feel the excitement as your connection with God resonates throughout your body.

· Another idea for your journal is to record your thoughts at the end of every day. To what negative thoughts did you give power? Write down how you reformed those thoughts to become positive and powerful.

· Take some time to create a set of affirmations and denials to use in your daily routine. Pin them up where you can see them often to remind you that the appearance of lack has no power over you and that you affirm only abundance.

· Using our fifth basic principle, “You must live the truth you know” and this third commandment, discuss with your triad how your words are creating your world. Ask each other for support to keep from speaking a lack statement.

Prosperity’s Ten Commandments
May: Fourth Commandment

Fourth Commandment

“Thou shalt let go and let God do it.” Georgiana Tree West

The 4th commandment says “Remember the Sabbath day, to keep it holy.” To understand this better we have to understand the word Sabbath. The Webster dictionary says it is, “a time of rest or repose; intermission of effort.” Sabbath is a time to cease doing, a time to relax and gather strength and power for the next cycle of activity; a time to quietly rely completely on God. It is the perfect time to exercise faith. It is a time to let go and “let God do it.”

Jesus modeled this commandment by going apart to pray before an intense activity of teaching and healing, and then going apart again for a time of prayer and rest. This was his time to connect to his Father, God.

When we are having difficulty in demonstrating or manifesting prosperity it is because the personal self, ego, insists on doing it all. This does not leave room for God to work. It is only in that quiet time that we can hear and understand the still small voice that gives us the answer. In Lowell Fillmore’s poem, “The Answer,” he says, “And I had knocked and asked and knocked and asked again. And all my fervor and persistence brought no hope, I paused to give my weary brain a rest and ceased my anxious human cry. In that still moment, after self had tried and failed, there came a glorious vision of God’s power, and, lo, my prayer was answered in that hour.”

Charles Fillmore at 94 said, “I fairly sizzle with zeal and enthusiasm and spring forth with a mighty faith to do that which ought to be done by me.” He is affirming here to do only what ought to be done by him.

It is necessary to gain a feeling of partnership with God. That way we can be open to knowing that we do not have to do it all. We never know exactly the channels in which God will use us. Every person who contacts your life is a potential instrument of God’s action in manifesting your good.

So let go of any idea that you are in control or that you have to do or know it all. Just remember that God is in charge and God is our source.
What the Bible says:
“Rest assured, do not be afraid; your God and the God of your father must have put treasure in your sacks for you…” Gen 43:23

“Blessed be the Lord who has given rest to his people Israel, according to all that he promised; not one word has failed of all his good promise, which he uttered by Moses his servant.” Kin 8:56

“So then, there remains a Sabbath rest for the people of God; for whoever enters God's rest also ceases from his labors as God did from his. Let us therefore strive to enter that rest, that no one fall by the same sort of disobedience. For the word of God is living and active, sharper than any two-edged sword, piercing to the division of soul and spirit, of joints and marrow, and discerning the thoughts and intentions of the heart. ” Hebrews 4:9-12

What Unity says:
“Let me see how plain I can make this. First we withdraw ourselves bodily and mentally from the outside world. Then be still, absolutely still. Relax every part of your being and believe that it is being done. The divine substance flows in at the center and out into the visible world every moment you wait….” H. Emily Cady, Lessons in Truth
“Do not try to do too much; leave something for God to do.” Myrtle Fillmore, How to Let God Help You
“The true Sabbath is that state of spiritual attainment where man ceases from all personal effort and all belief in his own work, and rests in the consciousness that ‘The Father abiding in me doeth his works.’” Charles Fillmore, quoting from John 14:10, The Revealing Word
“The Lord will bring good to pass in ways that you may least expect, when you let go and rest in the assurance that the Divine Law is working.” Myrtle Fillmore, How to Let God Help You,
Ideas for practice:
• Georgiana gives us a four-step formula for demonstration, and we added one. Spend time with this formula, taking it deep into your being. Try one step a day:
1. “Have faith in Omnipresence with this affirmation: You created me and You sustain me and You can handle my affairs. Have faith in God’s good will for you. Affirm: I accept this desired good. I am alert and receptive to all that you would have me do in bringing it to pass.

3. “Think, speak, and act in accordance with your desire, and do whatever you feel guided to do in the realm of the outer to bring it to pass.

4. “Rest from the idea of demonstration you wish to make. Keep your mind busy with something else that is constructive, creative, or recreational in nature.”
5. Become grateful. Gratitude is the quickest way to eliminate blocks to manifestation. Do this by taking on the feelings of what it will be like when your desires are complete. Know and be thankful that God is our source.

As you work through this process, keep your journal nearby. Make notes on what comes up for you in each step. Ask God to give you rest and clarity on what is yours to do.

• Plan a day or half-day of Sabbath rest from the media. Put away all electronic devices: your cell phone, your computer, electronic games, movies, television, and so on. Go away from your home, if you can. In our over-stimulated world, we never have the chance to just be. Plan outdoor recreation, fellowship with others, quiet reading, journaling, or prayer—whatever takes you away from the constant stimulus of the electronic world and into experience of God and loved ones. What is the experience like for you? Write about it during or after your Sabbath time. Was it difficult, easy, joyful, or anxious? Affirm that God is in charge and allow your feelings to be whatever they are.

• Discuss with your triad the entries in your journal. Ask for prayer support. And be willing to do the same for them.

Prosperity’s Ten Commandments
June: Fifth Commandment

Fifth Commandment:

“Thou shalt deal honorably with God and with all human instruments through whom God’s good is manifest for you.” Georgiana Tree West
The 5th commandment says “Honor your father and your mother.” This commandment deals with right actions. It begins with our earthly parents, for they are the first instruments that God uses to bring us our good. As we learn and express right actions of justice, honesty, and cooperation with our parents we then grow to express right actions with our fellow man, ourselves and, above all, with God.
One definition in the Webster dictionary defines honor as: accepting and paying when due. This definition brings the Law of Compensation into play. This law teaches us to return full value for that which we have received. Compensation keeps our lives and the universe in balance and establishes ethical conduct. For example, the electric company provides you with electricity before you pay for it. At the end of the month, they expect a return of full value in the form of your payment. The cycle of giving and receiving stays in balance and flow. One of the necessary ways to establish ethical conduct and balance with God is the practice of tithing.

Rightly understood, tithing is a form of worship. The surest way to acknowledge God as the source of our supply is to give back a portion of all that we receive to God. We may acknowledge God in silence and in words but until we actually put tithing into practice, we have not shown our faith in God. The fifth basic principle says: “Through thought, words and action we live the Truth we know.” Tithing is our faith in action.

Georgiana tells us, “All religious work should be supported by the tithes of those who receive its blessings.” Just as God has channels to send us His good, He has channels to receive a portion of that good back. These channels are our spiritual homes expressed as churches, centers, and organizations or individuals who have spiritually enriched our lives. Organizations such as your local region, your Association of Unity Churches International, Silent Unity or Unity institute are channels of God’s good to you. These are separate from “gifts of charity” that are to be above and beyond our tithes. Tithing as a spiritual practice blesses not only the receiver but the giver.

Therefore, we have this commandment that teaches us to deal honorably with others, to do justice and cooperate with others. This leads us to the core of tithing, which keeps our relationship with our heavenly Mother/Father in balance and puts our faith into action. God’s good flows through us and back to others to express this principle in tangible form.

What the Bible says:
“You shall speak to the Levites, saying: When you receive from the Israelites the tithe that I have given you from them for your portion, you shall set apart an offering from it to the Lord, a tithe of the tithe.” Nu 18:26
“Bring the full tithe into the storehouse, so that there may be food in my house, and thus put me to the test, says the Lord of hosts; see if I will not open the windows of heaven for you and pour down for you an overflowing blessing.” Mal 3:10

“And Jesus answering said unto them, ‘Render to Caesar the things that are Caesar's, and to God the things that are God's.’ And they marveled at him.” Mr 12:17

“Freely ye received, freely give.” Matt 10:8

What Unity says:
“The purpose of the tithe is not to build churches or to pay minister’s salaries, although tithes do help to do these and other good things. The real purpose of the tithe is to acknowledge that God is the source of our good and that we are aware and grateful for the good in our lives.” Edwene Gaines, The Four Spiritual Laws of Prosperity
“Tithing is an act of faith that moves on the rich substance of the universe to prosper you mightily, and to expand your world within and without in ways you would not have dreamed possible.” Catherine Ponder, The Dynamic Laws of Prosperity
“Honesty: the divine law in action, which reveals that man must give an equivalent (equal value) for everything he gets.” Charles Fillmore, The Revealing Word
“The great promise of prosperity is that if men seek God and his righteousness first, then all shall be added unto them. One of the most practical and sensible ways of seeking God’s kingdom first is to be a tither, to put God first in finances.” Charles Fillmore, Prosperity
Ideas for practice:

• Take time apart and consider how you are honoring God. Ask yourself this: Does my life feel balanced? What am I doing to cooperate with God? Is God first in my life? As you work through this process, keep your journal close. Make notes on what comes up for you.

• Find a class on prosperity in your area. Many Unity churches offer Stretton Smith’s “4T’s” or Edwene Gaines’ “The Four Spiritual Laws of Prosperity.” To find a Unity church in your area, go to www.unity.org/directory .

• Start a tithing plan for yourself. Think about the channels or instruments God is using to give you the good He has for you. Make an honest effort to tithe regularly. If this is not possible, start yourself on a percentage-giving program, even if it begins at 1%. Make plans for the future to increase the percentage as the increase comes to you. If you are already tithing, consider prayerfully the idea of raising your percentage.

• Discuss with your triad the entries in your journal. Ask for prayer support. Be willing to do the same for them.

Prosperity’s Ten Commandments
July: Sixth Commandment

Sixth Commandment

“Thou shalt not take thy wealth out of circulation.” Georgiana Tree West

The sixth of the original commandments says, “Thou shall not kill.” You might wonder how these two commandments could ever relate to each other but there is a definite correlation between the two. Most think that this commandment is only about not killing man. We must remember that the commandments are a never ceasing, essential truth of God. That is why we metaphysically look for a deeper meaning.

To kill is to stop the flow of life, and the ultimate result is death. Lack of circulation causes stagnation, which in turn leads to disintegration and death. Whether in the human body or in your prosperity, to kill means to take out of circulation.

Georgiana tells us, “If we want success and prosperity, we must use to the utmost what is already ours.” In other words, stagnation is death but circulation is life.

In Jesus’ parable of the talents there are several lessons He is trying to get across. The first point is that God is the owner and we are the stewards. The second lesson is found in the words Jesus used, “to each according to his ability.” This means wherever we are or whatever we have, we keep it circulating. The secret of prosperity is circulation. Hoarding shows a lack of faith in God, who is our source. It also taught that dependence on worldly possessions for happiness will make for restless souls.

The economy of God is very simple. We receive justly for all that we give and we must give freely if we would receive freely. We must keep our good in circulation not only in thought and word but also in the realm of action; giving to God and to our fellow man. Using money for strictly selfish means is a form of hoarding and will eventually stop the flow. So pass it on.

What the Bible says:
“Give liberally and be ungrudging when you do so, for on this account the Lord your God will bless you in all your work and in all that you undertake.” Deu 15:10
“They shall not appear before the Lord empty-handed; all shall give as they are able, according to the blessing of the Lord your God that He has given you.” Deu 16:16-17

“…give, and it will be given to you. A good measure, pressed down, shaken together, running over, will be put into your lap; for the measure you give will be the measure you get back.” Lu 12:32

“Each of you must give as you have made up your mind, not reluctantly or under compulsion, for God loves a cheerful giver.” 2Co 9:7
What Unity says:
“Money is being hoarded and is lying idle in banks all over the land that ought to be used to educate and spiritually enlighten the human family. If you have a surplus over and above your needs, you are not fulfilling the righteous law by letting it lay idle. Set it into circulation by giving it to some good cause—lending it to the Lord—and it will return to you again in due season multiplied. No one ever regretted money that was given to help the good. Yet, had that same money been lost in speculation, it would have been mourned. If you want your money to bring you lasting happiness and real satisfaction, give it to the Lord.” Charles Fillmore UNITY MAGAZINE: June, 1905

“Those who put wealth into useful work that contributes to the welfare of the masses are the salvation of the country.” Charles Fillmore, Prosperity
“Money is a means to an end, not the end itself. Simply having money is not the goal. The goal is to use it to do whatever your heart leads you to do, and to do it to fulfill your divine purpose.” Edwene Gaines, The Four Spiritual Laws of Prosperity
“…if ever there is a lack of any kind, whether it is a need for employment or for money or for guidance or even for healing, something is blocking the flow. And the most effective remedy: Give!” Eric Butterworth, Spiritual Economics
“If I could shout only one message to the whole world regarding life’s secrets, it would be this: You cannot get something for nothing, but you can have the best of everything when you give full measure for the good you wish to receive.” Catherine Ponder, The Dynamic Laws of Prosperity
Ideas for practice:
· Catherine Ponder tells us that we must first radiate before we can attract the good we are seeking. What are you doing to radiate? Make a radiation list in your journal. What are the ways you are giving to the abundant universe? What else could you be doing? Where are you hoarding: not only money but time, energy, love, or just things? Are you willing to give these stashes away?
· If something comes up as particularly uncomfortable as you make this list go quietly into the silence and ask God for help. Be okay with being in this discomfort until you get the answer. Then move forward to give.

· One good and safe place to give is to your triad of prayer partners. Think about what you would like to give to each of them and discuss this with them. See what other giving ideas come up.

Prosperity’s Ten Commandments
August: Seventh Commandment

Seventh Commandment:

“Thou shalt not abase thy wealth to idle or evil uses.” Georgiana Tree West

The seventh of the original commandments says, “Thou shall not commit adultery.” When teaching the Ten Commandments, Moses had to reach the people at their on level of consciousness and understanding. It is still true today, people are at different stages of development, and so it can be easier to understand “rules of right action” than “laws of right living.”
Adultery comes from the same root word as the word "adulterate" which Webster’s dictionary defines as “to corrupt, or make impure by ay an admixture of a foreign or baser substance.” For example, mixing less valuable base metals such as copper, nickel, zinc, or tin, with gold, devalues the gold. This also applies to the mental and spiritual actions in life. Negative thinking can corrupt the mental ability to process and it can deter the spiritual growth progress.

Georgiana tells us, “Our Supply is of God; it is an outer symbol of His omnipresent good. If it is to be a lasting blessing, with happiness in its wake, it must be handled in a way becoming to the nature of the source from which it comes.” In other words, money is an outer form of spiritual substance and we are responsible to use it intelligently in such a way that it honors God, its source.

When we associate our wealth with thoughts of greed or actions of selfishness, we are adulterating our mental thinking but also our spiritual progress. Any use of wealth that hinders the soul’s progress is an idle or evil use. This is not to say that wealth is evil but where you place it in your life priorities can make it such. The Bible is often misquoted as saying that money is the root of all evil. The actual quote says that the “love” of money is the root of all evil. When money becomes more important than your spiritual growth or your connection to God, it has become evil.

Nowhere in the Scriptures do we find condemnation of wealth, only condemnation of the wrong use of wealth and of its evil effects on people. We must not become slaves to that wealth but a master of it by using it in service to God. Keeping wealth in circulation to serve God and man is the guaranteed way to continue its flow.

Tithing and charitable giving are prime ways to appropriately use wealth. But do not confuse the two. Charitable giving is not tithing, nor does it replace tithing. Tithing is specifically giving to the community & work of God, acknowledging that God is our source. Charitable giving is for the purpose of helping where there is need.

What the Bible says:

“But Peter said to him, ‘Your silver perish with you, because you thought you could obtain the gift of God with money!’” Ac 8:20
“Keep your life free from love of money, and be content with what you have; for he has said, ‘I will never fail you nor forsake you.’” Heb 13:5

“For the love of money is the root of all evils; it is through this craving that some have wandered away from the faith and pierced their hearts with many pangs.” 1Ti 6:10

“He who loves money will not be satisfied with money; nor he who loves wealth, with gain: this also is vanity.” Ec 5:10

What Unity says:
“Money is being hoarded and is lying idle in banks all over the land that ought to be used to educate and spiritually enlighten the human family. If you have a surplus over and above your needs, you are not fulfilling the righteous law by letting it lay idle. Set it into circulation by giving it to some good cause—lending it to the Lord—and it will return to you again in due season multiplied. No one ever regretted money that was given to help the good. Yet, had that same money been lost in speculation, it would have been mourned. If you want your money to bring you lasting happiness and real satisfaction, give it to the Lord.” Charles Fillmore Unity Magazine, June, 1905

“We, Charles and Myrtle Fillmore, husband and wife, hereby dedicate ourselves, our time, our money, all we have and all we expect to have to the Sprit of Truth, and through it, to the Society of Silent Unity. It being understood and agreed that said Spirit of Truth shall render unto us and equivalent for this dedication, in peace of mind, health of body, wisdom, understanding, love, life and an abundant supply of all things necessary to meet every want without our making any of these things the object of our existence. In the presence of the Conscious Mind of Christ Jesus, this 7th day of December 1892.” Charles and Myrtle Fillmore, Dedication and Covenant
Ideas for practice:

· Write your own covenant with God. Make clear what you want from God and what you are willing to do. Clearly state that you will not let wealth become more important that God. Place it where you can see it daily. Use it in your mediation. Make it a part of who you are.
· If uncomfortable feelings arise as you draft your personal covenant, go quietly into the silence and ask God for help.

· Take a long hard look at your attitude around your wealth. Are you abasing your good? Take time with your journal. Look at your financial records to see where you are spending. Is it in keeping with your highest and best idea about how God sees your wealth? Think about how and where you spread you wealth. Is it really serving you, your fellow man and God? If not, note what changes you are willing to make and them add them to your covenant, and your budget.

· Integrating this process can take some time and you may need support. This is a time when your triad of prayer partners can be of great support. Discuss this.
Prosperity’s Ten Commandments
September: Eighth Commandment

Eighth Commandment

“Thou shalt not seek something for nothing.” Georgiana Tree West

The eighth of the original commandments says, “Thou shalt not steal.”
To steal according to Webster’s dictionary is “to take…without right or leave and with intent to keep…wrongfully.” This is often called the law of compensation and under this law, there is no such thing as getting something for nothing. We must give full measure for all that we receive at some time.

One of the most difficult things to understand in life is the apparently unjust distribution of riches. Self-respecting, upright people, with keen minds, who are trying to live constructive, creative lives, are often poor as the proverbial church mouse. Such people frequently become confused and angry wondering why people who are unethical, unkind, uncaring, and sometimes downright vicious are literally rolling in money.

The answer is that wealth is the out-picturing of the state of mind. The person whose efforts are not richly compensated may not have a prosperity consciousness. This is the main cause for inadequate returns for conscious endeavor. The mind that is filled with lack, fear, or resistance to the situation will definitely fail to receive just compensation in the form of manifestation in the outer world.

Georgiana tells us, “If we do not like what we are getting out of life we must consider carefully what are we giving to life. If we feel that we cannot afford to be charitable and hate to pay debts, we are withholding our generosity, and life will not be generous to us.” In other words when we think we can get something for nothing we are fooling ourselves because somewhere, sometime, somehow we pay for everything we receive.

We may claim as much as we are capable of accepting of God’s bountiful supply but we must also remember that balanced compensation is a necessary part of the foundation of prosperity.

What the Bible says:
“For with the judgment you make you will be judged, and the measure you give will be the measure you get.” Mt 7:2

“And he said to them, "Pay attention to what you hear; the measure you give will be the measure you get, and still more will be given you.” Mr 4:24

“Jesus said to them, "Give to the emperor the things that are the emperor's, and to God the things that are God's." And they were utterly amazed at him. Mr 12:17

"Do not judge, and you will not be judged; do not condemn, and you will not be condemned. Forgive, and you will be forgiven; give, and it will be given to you. A good measure, pressed down, shaken together, running over, will be put into your lap; for the measure you give will be the measure you get back." Lu 6:38

What Unity says:
“It is the ignorance of the law of compensation that leads people on the endless round of trying to get something for nothing, Hoping for the lucky break, or finding the shortcut to advancement. It is this limited view that motivates the thief, the gambler and the compulsive speculator.” Eric Butterworth, Metamorality
“Most people today still have to learn that they cannot get something for nothing, but must sow before reaping. When they do not give or sow in terms of prosperity they make no contact with God’s lavish abundance and so there is no channel formed through which the rich, unlimited substance of the universe can pour forth its riches to them.” Catherine Ponder, The Dynamic Laws of Prosperity
“Those who have a living faith in God’s all-sufficiency do not beg or accept things without recompense but give value received for everything.’ Charles Fillmore, Mysteries of Genesis
Ideas for practice:

· Take time to think about this: “Have I ever gotten something for nothing?” Then really look to see what you wound up giving for it.

· Take time to forgive yourself or others for unjust compensations whether real or imagined. Journal about this experience.

· When paying your bills pay attention to what you are thinking and feeling. Remember that you have already been blessed by the utility, house, or car so it is your time to give unbegrudgingly.

· Integrating this process can take some time and you may need support. This is a time when your triad of prayer partners can be of great support. Discuss these exercises with them.
Prosperity’s Ten Commandments
October: Ninth Commandment

Ninth Commandment

“Thou shalt not bear false witness against the source of thy wealth.” Georgiana Tree West

The ninth of the original commandments says, “Thou shalt not bear false witness against thy neighbor.” This commandment has to do with the essential nature of truthfulness. The word witness comes from an old English word, witan, meaning understanding or intelligence. To “bear false witness” is to be untruthful in your understanding or in your intelligence. To give false impressions by exaggeration, insinuation, detraction or even listening to gossip is bearing false witness because it means being receptive to false understandings of things and possibly perpetuating them.

Every appearance of lack is a “false” fact and when we accept lack of any good we are bearing false witness against God. We are denying His omnipresence, His good will and that God is the Source of all. Every time we talk about poverty, illness, hate or even unhappiness we are stating that there is an absence of God in the situation. And the truth is there is no place where God is not present.

The appearance of lack or limitation in our lives or in the universe is nothing more than a mistake in thinking (bearing false witness in our mind). It may be caused by blindness or ignorance to the Truth principle that God is the Source of all. At any time we can change our thinking and change the appearance of lack or limitation to abundance.

We must learn to be true witnesses of God’s abundance not only for ourselves but for others also. We should contribute to public charities (not to be confused with tithing) and work for the alleviation of suffering but always clearly know the Truth that God never ordered it so, that we are just simply cleaning up man’s mistake of false thinking. When we do these things, the abundance of God will forever flow and bless us.

What the Bible says:
“You shall not spread a false report. You shall not join hands with the wicked to act as a malicious witness.” Exodus 23:1

“Whoever speaks the truth gives honest evidence, but a false witness speaks deceitfully.” Proverbs 12:17

“For this I was born, and for this I have come to bear witness to the truth.” Jn 18:37

“As for those who in the present age are rich, command them not to be haughty, or to set their hopes on the uncertainty of riches, but rather on God who richly provides us with everything for our enjoyment.” 1Ti 6:17

What Unity says:

“Poverty is a form of hell caused by man’s blindness to God’s unlimited good for him.” Catherine Ponder, The Dynamic Laws of Prosperity
“To bear witness to Truth is to know who we are and to express our true selves honestly.” Eric Butterworth, Metamorality
“Lack is not prevalent in God’s universe and if such lack appears anywhere it is the work of man and it is our duty to do away with it.” Charles Fillmore, Jesus Christ Heals
Ideas for practice:

· Georgiana tells us to speak directly to God’s ever-waiting presence. Below are some of her suggested affirmations to directly connect to God. Choose one, use it as a mantra into meditation for several days. What came up for you? Journal about this experience.

1. It is Your good will that Your abundant good be expressed through me.

2. Your limitless wealth is mine. I receive it in faith and disburse it in love and wisdom.

3. I am free from the fear of lack because of Your riches within.

4. You are my rich Father and I am Your rich child living in Your rich world.
· In Catherine Ponder’s new & updated Open Your Mind to Receive she has added a chapter on the gift of agreement. The essence of the chapter says that the sooner you agree and retreat in peace, the better life is. In what areas of your life could agreement or cooperation with life bring peace? Can you bring yourself to agree at least partially? If so, take note of any peace you gain from the experience. Continue to look for ground for agreement in this or other situations, and note it in your journal.

· Integrating this process can take some time and you may need support. This is a time when your triad of prayer partners can help. Discuss these exercises with them.
Prosperity’s Ten Commandments
November: Tenth Commandment

Tenth Commandment

“Thou shalt not limit thyself by coveting that which is another’s; thou shall claim thine own.” Georgiana Tree West

The tenth of the original commandments says, “Thou shalt not covet thy neighbor’s house, thou shalt not covet thy neighbor’s wife, nor his manservant, nor his maid servant, nor his ox, nor his ass, not anything that is thy neighbor’s.” The first four commandments have to do with right action with God while the last six have to do with right action with our fellow man. Right action with each other demands that we not kill, steal or lie. These are right actions in the outward physical realm, but not coveting has to do with the inner realm of mind—the right action of our thoughts.
Coveting is the main cause of killing, stealing or lying because of the law of mind action. The main cause for coveting is man’s failure to look to God as the source of his supply. For some reason we do not know or we forget that the supply of anything is limitless and that through faith in God as our source the form we desire can be reproduced endlessly. When we desire that which belongs to another we have cut off our own unlimited flow. We are consciously or unconsciously creating a false belief that God is unable to give us our heart’s desire. Every covetous thought is fundamentally a belief that there is not enough.

Georgiana tells us “Covetousness is another sure way to short-circuiting the spiritual energy on its way to manifestation. Again faith, the necessary condition of mind permitting God’s energy to move, is disrupted by the transferring of attention from God’s limitless supply to some man’s material possessions.”

There is nothing wrong with having desires. Desire is always the first indication of some good that God has in store for you. Therefore, the true message in this commandment is that we are to cease limiting ourselves by desiring what someone else has and to clearly claim our own from the divine source of supply. After all, God gave you the desire in the first place.

What the Bible says:
“You want something and do not have it; so you commit murder. And you covet something and cannot obtain it; so you engage in disputes and conflicts. You do not have, because you do not ask.” Jas 4:2
“The commandments, ‘You shall not commit adultery; You shall not murder; You shall not steal; You shall not covet;’ and any other commandment, are summed up in this word, Love your neighbor as yourself.” Ro 13:9

“Do not be afraid, little flock, for it is your Father's good pleasure to give you the kingdom.” Lu 12:32

“Likewise all to whom God gives wealth and possessions and whom he enables to enjoy them, and to accept their lot and find enjoyment in their toil—this is the gift of God.” Ec 5:19

“And he said to them, ‘Take care! Be on your guard against all kinds of greed; for one’s life does not consist in the abundance of possessions.’” Lu 12:15

What Unity says:

“Man is a creative creature, but envy and covetousness lead to a loss of originality, uniqueness, and creativity.” Eric Butterworth, Metamorality
“Coveting leads to aggression, theft, murder, but that is not the worst of it. The worst effect it has is on the soul of man. Even if your coveting never leads you to take anything that does not belong to you, it undermines you and ultimately rots your soul. It shuts you off from God. Why? Because to covet something means that you do not understand the Law of Being…. You do not understand that whatever you are getting or lacking is an outpicturing and expression of your consciousness.” Emit Fox, The Ten Commandments
Ideas for practice:

· Desire is always the first indication of some good that God has for us. Now is the time to list your desires. Be specific, do not say you want a car like Joe has, but describe in detail what you want so it is your desire, not a copy of Joe’s. Being clear, center yourself in God’s abundance and know that this is a true desire and not just a whim of the moment.

· Take one desire into meditation. Acknowledge that God is your source. Affirm that you are a child of God and are receptive to this desire in the most magnificent way possible. Repeat the process with one desire a week until your list is complete. Note in your journal the outcomes, feelings and experiences as you complete your list.

· This process can take some time and you may need support. This is a time when your triad of prayer partners can help. Discuss your desires with them

Prosperity’s Ten Commandments
December: Year’s Review
Well, Power of Prosperity friends, we have come to the end of another great Unity prosperity book, Georgiana Tree West’s Prosperity’s Ten Commandments. As we look back over the past year’s study, we hope you enjoyed it.

Thank you all for joining us on this journey of prosperity and have a Merry Christmas and a Prosperous and Happy New Year.

Ideas for Practice:

· Look back over the Bible and Unity quotes provided in previous issues. What do you see over all that time that speaks to you in particular? Is there a repeating theme(s) that seems to have a direct application to your life? Journal about this. Memorize a passage that is of particular meaning to you and take it with you throughout the day, reciting it as an affirmation.
· Discuss the overall themes and how they build upon each other with your prayer triad.
Spiritual Economics
January: The Truth About Substance
The Truth About Substance

“When we are consciously centered in the universal flow, we experience inner direction and the unfoldment of creative activity.” Eric Butterworth

What is the truth about substance? The word substance actually means “stand under.” So, what is standing under all that we see? The presence of God. The truth is that substance is everywhere present—it is present in us and all around us. We are the activity of God—God is expressing as us! Isn’t this amazing? We are actually expressing as God.
Many of us were taught in other religions that God was out there or that we were separate from God. Doesn’t it simply feel true that we are the actual expression of God? How could we be separate from the presence of God? Jesus himself said, “I and the Father are one.” We know Jesus was not speaking of the personal self at all but the cosmic Christ—the I of all. Eric Butterworth describes this as the "isness" of the "allness.”
If it is true that we are the expression of God, why do we not manifest instantly, like Jesus? When we study closely the work and life of Jesus, we begin to see that Jesus lived in two worlds concurrently. Jesus anchored heaven on earth—He brought the Divine (the 4th dimension Christ consciousness) into the manifest realm (the 3rd dimensional plane) by constantly having His consciousness centered in God. Eric Butterworth tells us, “The centering process is the key to prosperity.” The truth about substance is that you are the thing by which substance is made in the world. God cannot bring it to you but God can bring it through you. Once you align your consciousness with the divine, all that you desire will flow from you!

What the Bible says:
“He(Jesus) said to them, ‘When I sent you out without a purse, bag, or sandals, did you lack anything?’ They said, ‘No, not a thing.’" Lu 22:35

"And God is able to provide you with every blessing in abundance, so that by always having enough of everything, you may share abundantly in every good work." 2 Co 9:8

“Seek the Lord and his strength, seek his presence continually.” 1Ch 16:11

“Well then, does God supply you with the Spirit and work miracles among you by your doing the works of the law, or by your believing what you heard?” Ga 3:5

“Do not lay up for yourselves treasures on earth, where moth and rust consume and thieves break in and steal, but lay up for yourselves treasures in heaven, where neither moth nor rust consumes and where thieves do not break in and steal. For where your treasure is, there will your heart be also.” Mt 6:19-21

What Unity says:
“One of the unerring truths in the Universe is that there is already provided a lavish abundance for every human want. In other words, the supply of every good always awaits the demand. Another truth is that the demand must be made before the supply can come forth to fill it.” Emily Cady, Lessons in Truth
“Substance is everywhere equally present, pervades all things, and inspires to action. It underlies all manifestation and is the spiritual essence, the living energy out of which everything is made.” Charles Fillmore, The Revealing Word
“God’s rich supply is all around you universally, as well as innately within you, as talents, abilities, and ideas longing for expression.” Catherine Ponder, The Dynamic Laws of Prosperity
“The physical substance which we call the earth is the visible form of the spiritual substance that pervades all things.” Myrtle Fillmore, How to Let God Help You
Ideas for practice:

· The last scripture above is about our consciousness—our relationship to things. Take some time in the silence to center your consciousness on God and experience true prosperity. Feel how peaceful and secure you are, knowing that God is the source of all the good in your life and you are the vehicle by which it comes forth. Begin affirming, “The Father and I are one” or “God and I are one.” Affirm this several times a day or all day every day. Do it as much as possible to ground yourself in this truth. As you practice the presence of God in this way, your consciousness will begin to shift in ways you could never imagine. Remember that God’s will for you is good— it is the Father’s good pleasure to give you the kingdom. Spend time journaling on the ideas and feelings that came up for you.

· Gratitude is a guaranteed way to stay in a prosperous space. Below is a gratitude prayer for prosperity. Spend time with this prayer daily: Mother, Father, God, I give thanks for continued abundance in my life. I affirm that it is truly God’s good pleasure to give me the Kingdom. I claim God’s abundance because I am abundance! I give thanks in the name and through the power of Jesus Christ and so it is! Amen.

· Share this prayer with you prayer partners. Share how the understanding of substance can and will change your life.
Spiritual Economics
February: Your Fortune Begins with You

Your Fortune Begins with You

“There are no miracles in an orderly Universe. All things are possible under divine law.” Eric Butterworth, Spiritual Economics Pg. 32

Have you ever heard comments about how lucky or unlucky someone was? People play the lottery hoping for some miracle to bring them the prosperity that they seek.
But life is not a “Wheel of Fortune.” We do not hold our breath, then spin and wait to see the outcome. We create our own fortunes or misfortunes by right of our consciousness. This is not easy to accept. It is easier to blame the stock market, the job, or our families for the things in life that do not work.

It is time to stop placing blame on the outer conditions of the world and look within at our beliefs regarding prosperity. If we believe our prosperity comes from our job, our investments, or our family, we will never truly prosper.

At Unity, we believe in the power of prayer. But are we looking for our prayers to bring about a miracle in our life? If so, we are practicing nothing less than spiritual gambling. Prayer does not change things. It changes our consciousness.

As we stop praying in the hope of demonstrating a miracle and begin to pray for nothing less than a change in our consciousness, we begin to be the change we wish to see.

All things are possible not because we can somehow change God’s mind, but because we become one with the flow of the universe. We stop swimming upstream and go with the flow.
As we do, new ideas come, new avenues of good appear, and new opportunities arrive.

Our good is rooted in the Kingdom of God that Jesus taught. It is not the lucky coin we carry, the lucky shoes we are wearing, or the “right” prayer that we say. When we are in the flow, we are working with universal law rather than against it.

What the Bible says:

“Choose this day whom you will serve.” Josh 24:15

“For unto every one that hath shall be given, and he shall have abundance: but from him that hath not shall be taken away even that which he hath.” Mt 25:29

“Come, ye blessed…., inherit the kingdom prepared for you from the foundation of the world.” Mt 25:34

What Unity says:

“Everything that appears in the universe had its origin in mind.” Charles Fillmore, Prosperity
“God does not give us material things, but Mind substance—not money but ideas— ideas that set spiritual forces in motion so that things begin to come to us by the application of the law.” Charles Fillmore, Prosperity
“In the new economy we shall serve for the joy of serving, and prosperity will flow to us and through us in rippling streams of plenty.” Charles Fillmore, Atom-Smashing Power of the Mind
“Financial success or failure depends on the attitude of mind active in both those who achieve success and those who fall under the negations of failure. Fill your mind to overflowing with thoughts of success; realize that the fullness of all good belongs to you by divine right.” Charles Fillmore, Atom-Smashing Power of the Mind
Ideas for practice:
· Take three weeks (21 days) without watching, listening to, or reading the news. Record in your journal about the main content of your mind without this extra stimulus. Do you notice a shift in how you feel and what is on your mind? Share with your triad how this experience has changed your outlook.

· Prosperity begins by changing our thoughts about “how things are.” Find three things in your past that appeared to be “bad luck” and find something good that came out of it. Write about these and revisit when a new “bad luck” challenge appears.

· When good things happen to you, do not reduce it to a matter of luck but to a consciousness of knowing that you are a creative expression of Divine Mind. Make a point of thinking about these things at the end of the day, and take them into a prayer of gratitude.

· Spend time in silence holding before you a change in consciousness. What would it feel like? How might your life be different? If this seems to be a struggle for you, take it to your triad and let them hold you in the light of prosperity

Spiritual Economics
March: The Law of Visualization
The Law of Visualization

Eric Butterworth reminds us that we often focus on life from the outside, rather than from our inner spiritual wholeness. We have been conditioned to see things as we are, rather than as they are. We are taught to respond in the physical realm without first anchoring our being in our true nature.
Butterworth encourages us to see from a consciousness of ever present substance. As we focus on God consciousness, we ultimately project that consciousness as the way we see every situation. We release our old ways and see the abundance everywhere present in our lives. This true image is not something you get from some outer source, but rather it is something to discover within yourself – already there and needing only to be awakened. This “right seeing” is one of the most important aspects to demonstrating Truth in our lives.

Butterworth states further that what we conceive, and believe, we can achieve. This statement is an expression of the law of visualization. When we can not only conceive some thing or desire, but also believe it is ours to attain, we have the ability to achieve it. As we become accustomed to living from our faith, we can boldly choose to conceive of even greater things for ourselves. We can move forward with conviction that we are supported in an abundant universe. We learn to see ourselves as strong, confident beings experiencing life in ways that our needs, and our dreams, are met.

What the Bible says:
“All the land that you see I will give to you and your offspring forever.” Genesis 13:15

“Do not judge by appearances, but judge with right judgment.” John 7:24

“Then he turned to his disciples and said privately, "Blessed are the eyes that see what you see.” Luke 10:23

“Do you not say, 'Four months more and then the harvest'? I tell you, open your eyes and look at the fields! They are ripe for harvest.” John 4:35

What Unity says:
“This inexhaustible mind substance is available at all times and in all places” Charles Fillmore Prosperity
“Turn the great of your thinking toward ‘plenty’ ideas, and you will have plenty regardless of what men about you are saying or doing.” Charles Fillmore, Prosperity
“In demonstrating the law of ever-present abundance, we should and do expect the same results. If the demonstration seems slow in coming, patience and persistence will win.” Charles Fillmore, Prosperity
“God is the sum total of all good. There is no good that you can desire in life that, at its center, is not God.” Emily Cady, Lessons in Truth
“As children of God, we are created to have an abundance of all things, whatever we feel we need in order to be comfortable” Richard & Mary Alice Jafolla, The Quest; A Journey of Spiritual Rediscovery
Ideas for practice:

· For three weeks, respond to things in your life by taking the time to see them “right” rather than jumping into action right away. First, we have to see it right, only then can we set it right. Make time in your daily meditation practice, or start one if you are not already doing this, to affirm you are what God’s good is for you. Share with your prayer triad and agree to hold the light of right seeing for each other.
· Every night in your journal list some of the good that has come into your life. Start with a few things, but continue until you regularly have at least 10 things to be thankful for each day. This will allow you to see the good sooner in every situation as it unfolds before you.

· Catch yourself any time you say something is lacking in your life. Instead, affirm it is with you when you need it. Also, be aware of anything you can use in place of what appears to be lacking. There are many paths to the same goal.

Spiritual Economics
April: If You Can Believe
If You Can Believe

“You are a spiritual being, living in a limitless spiritual Universe, endowed with the whole potential energy flow of the Universe.” Eric Butterworth

Within you is the unending flow of God energy. This is true, whether you recognize it or not. If you imagine a rheostat, you know that by merely adjusting the switch, more or less light appears. The electricity is just waiting to be accessed by the simple movement of a light switch. Similarly, there is within you, a limitless flow of God energy just waiting for you to access it.

When you choose to focus on abundance, you are, in essence, turning up the rheostat and becoming attuned to the already existent flow of source energy. When you focus on limitation, you are dimming the rheostat and cutting off the flow of source energy. The energy is there regardless of whether you are attuned to it or not. The important thing to realize is that this source energy is within you and is not coming from anything outside of you.

Jesus told his disciples to “strive first for the kingdom of God.” (Matthew 6:33) Our first step is always to align with the presence of God within. We do this through prayer and meditation, and by affirming positive affirmations of truth. When we do, we are saying a resounding “Yes!” to Spirit. Our very “Yes!” turns on the rheostat of source energy and we access the unending flow of substance.

What the Bible says:
“Everything is possible for him who believes.” Mark 9:23

“The Lord said to Abram, after Lot had separated from him, ‘Raise your eyes now, and look from the place where you are, northward and southward and eastward and westward; for all the land that you see I will give to you and to your offspring forever… Rise up, walk through the length and breadth of the land for I will give it to you.’” Gen 13: 14-15, 17

“Whatever you ask for in prayer, believe that you have received it, and it will be yours.” Mark 11:24

“Strive first for the kingdom of God and his righteousness, and all these things will be given to you as well.” Matt 6:33

What Unity says:

“The spiritual substance from which comes all visible wealth is never depleted. It is right with you all the time and responds to your faith in it and your demands upon it.” Charles Fillmore, Prosperity

“Your faith is your fortune; your faith is the nature, the power, the presence of God within you.” Ernest C. Wilson, Like a Miracle
“Practice the presence of God just as you would practice music.” H. Emilie Cady, Lessons in Truth
“First we must learn the truth about our relationship with God. Then we must practice the presence of God until it becomes a moment-by-moment way of life.” Sue Sikking, Beyond a Miracle

Ideas for practice:

· Catherine Ponder established a daily practice with her son where they spoke prosperity affirmations together. Consider beginning and ending your day by reciting, silently or aloud, prosperity affirmations such as these by Catherine Ponder:

· “I am a child of the living God, therefore I am one with His wisdom. That wisdom now leads me in paths of righteousness, peace, and true success.”

· “Everything and everybody prospers me now.”

· “I am now activated by Divine Love and guided by Divine Power into my right work, which I perform in a perfect way for perfect pay.”

· “Divine love, expressing through me now, draws to me all that is needed to make me happy and my life complete.”

· “I give thanks that every day in every way I am growing richer and richer.”
· If you are in a study group or prayer triad, ask each member of the group to create one or more prosperity affirmations to share. Carry the affirmations with you to use whenever you find yourself feeling low.
· Take some time in your silent meditation. In your mind’s eye, imagine that you are seated in a comfortable chair in a darkened room. With each breath, affirm silently, “I am one…with the light of God.” As you inhale: “I am one.” As you exhale: “With the light of God.” With each breath, envision the light in the room brightening somewhat until the room is aglow and you are, too. Rest in the awareness of your oneness with God. Then, take out your journal and ask God a question that is in your heart. Write down whatever comes to you. End your meditation time by thanking God.
Spiritual Economics
May: The Grateful Heart
The Grateful Heart

When an author titles a chapter “The Grateful Heart” and then begins the text with the question “What is your most important asset?” you can be certain that the answer to the question is: the grateful heart! But our writer goes on to lead us beyond the obvious to a rich and deep understanding of the importance of gratitude.

It is not only a positive frame of mind but also a “causative energy.” Gratitude keeps us in an awareness of the essential unity of all life. It establishes us in the flow of life. Gratitude cultivates an every growing consciousness of abundance. It activates the law of attraction.

The practice that Butterworth invites us into follows the advice of Paul: “In all things give thanks.” We are not encouraged to be simple minded but singled-minded. There is not much advantage in being happy-happy-joy-joy in the face of real sorrow. But, in every situation there is a blessing to be gleaned.

Our study leads us to remember that we are more than the temporary effects of our lives. We have great abilities to re-create our good at any time and every time. The first step in unleashing the power within the creative process is to remember the power and purpose of gratitude. To be in harmony with a greater, higher self is sure to help us heal, prosper, and bless. Perhaps that is what they mean when they say: “Get right with God.”

What the Bible says:
“Take delight in the Lord and he will bring you the desires of your heart.” Ps 37:4

“For where you treasure is, there will be your heart be also.” Lu 12:34

“This is the day the Lord has made. Let us rejoice and be glad in it.” Ps 118:24

“Blessed are the man and the woman who have grown beyond their greed and have put an end to their hatred and no longer nourish illusions. But they delight in the way things are and keep their hearts open, day and night. They are like trees planted near flowing rivers, which bear fruit when they are ready. Their leaves will not fall or wither. Everything they do will succeed.” Ps 1, Translation by Stephen Mitchell

What Unity says:
“The rich harvest of Heaven is now gathered in the Earth, and there is plenty everywhere.” Charles Fillmore, Atom Smashing Power of the Mind

“Metaphysicians have discovered that word which express thanks, gratitude, and praise release energy of mind and Soul; and their use is usually followed by effects so pronounced that they are quickly identified with the words that provoked them” Charles Fillmore, Jesus Christ Heals

“You are not to take your prosperity as a matter of fact. You are to be as deeply grateful for every demonstration as you would be for some unexpected treasure poured in your lap.” Myrtle Fillmore How to Let God Help You
Ideas for practice:

· When you need to take a break from the activities of your day, close your eyes and think of someone or something for whom you are grateful. Visualize that person, pet, experience, or object and let the feeling of gratitude fill your heart. Take time to include this as a journal entry today.

· Bless your way through the day. Bless your family. Bless your home. Bless your pet(s). Bless your food as you prepare it and eat it. Bless your health. Bless your car. Bless your place of work and your co-workers. Bless the people you encounter during the day. Extend your blessings throughout the day. Use this as a basis for your work in your prayer triad.

· Once a day make a list of 10 things in your life for which you are grateful. After writing your list, review everything you have written prior to that day. Notice your feeling of gratitude for your abundance. After this exercise, begin your meditation for the day—and watch your garden grow.

· Check in with your prayer triad on the things you have been grateful this week.
Spiritual Economics
June: Work and the Success Syndrome

Work and the Success Syndrome

Why do you work? Our gut reaction to that question would usually be, to make money. Fair enough. Now ask yourself that question with the emphasis on different words.
WHY do I work?

Why DO I work?

Why do I WORK?
Does that trigger a different answer?

We work, yes, for money. Yet to continue to chase after money, titles, perks, prestige, or gain can be exhausting, unfulfilling, and take us off the path that is best for us. Mindless pursuit of money and things can lead us way off course.

If we stop and think for a moment, we know that work is an expression of us, of our inner being. As we give it to the world, if we do it with our whole heart, it cannot help but bless those around us. We should all strive to find work that is from our heart. However, if we find ourselves in a job or situation that does not make our hearts sing, we can still bring our heart in. No matter the task, if we give it as a gift to the universe, and place our heart into being a gift, we bless everyone. It is our ultimate happiness and prosperity to keep in circulation all that we are given, whether it be time, talent or treasure.

We all have material and physical needs. Moreover, they are not inconsequential. However, do not confuse your job with your calling. If “calling” sounds a bit pretentious, what is the gift you would like to give the world? An article about a restaurateur, who felt that hospitality was his calling, says, “Teach what you know, share what you love.” How is that for career guidance? What DO you know? What DO you love? If you seek FIRST, the kingdom, no doubt, all else will be added unto you, meaning that you will have enough if you are following your calling.

What the Bible says

“For where you treasure is, there will be your heart be also.” Lu 12:34

“I perceive that there is nothing better, than that a man should rejoice in his own works.” Ec 3:22

“Whatsoever thy hand findeth to do, do it with thy might.” Ec 9:10

What Unity says:
“Success in the world is largely dependant on good judgment.” Charles Fillmore, Christian Healing

“In the economy of the future man will not be a slave to money. Humanity’s daily needs will be met in ways not now thought practical.” Charles Fillmore, Atom Smashing Power of the Mind
“All you can do is to recognize that you embody all that God is and has. You must not try to get; you must not try to have…you must learn how to let Infinity flow out from you.” Joel Goldsmith, The Art of Spiritual Healing
“Success comes when you move forward, rejecting all that tends to distract you from your master plan.” Catherine Ponder, How to live a Prosperous Life
Ideas for practice:
· What do you consider your greatest work-related accomplishment? Recall the situation or project. See yourself involved in the work; feel what it was like to be doing the work. What made it such an accomplishment for you? What was your intangible reward? What one thing about that experience can you bring into your current work situation? Take time to include this as a journal entry today.

· Think of a person who you consider successful; they can be living or not. When things with your work seem overwhelming or discouraging, consider what that person might advise you to do if s/he were there with you. Use this advice as an affirmation in your work in your prayer triad.

· As you discuss your work with other people, notice the language you use. If your language is critical of your job, your co-workers, your performance of the work environment, consider how your thoughts create your perspective. Focus on the positive aspects of your job, skills and work environment. After this exercise, begin your meditation for the day.
Spiritual Economics
July: How to Reverse Financial Adversity

How to Reverse Financial Adversity

“The great discovery of the new insight in Truth is that consciousness is the key to all things that happen to us, certainly the key to personal prosperity.” Eric Butterworth

This is a wonderful quote but what happens when in spite of all that we do, things happen? Maybe we lose a job or lose a source of income? Or maybe we have just gone through an illness that has tapped our resources?

Eric Butterworth also says “failure is a vital part of achieving success.” It is not whether we have some failure in our life but what we do with it that is really important.

We can sit in self-pity or we can use the situation as an opportunity for growth, to stretch and discover new spiritual muscles. We can understand that life is a journey and things are always changing. When we see the changes as opportunities, we can make “lemonade from lemons.”

As Butterworth tells us we are “a whole person in a whole Universe.” Whatever is going on in our lives, if we choose to see it not as a problem but a process, we will develop the consciousness to learn and grow from whatever life presents us.

The choice is ours.

What the Bible says:

“And God saw that it was good.” Gen 1:25

“So that you may be sons of your Father who is in heaven; for He causes His sun to rise on the evil and the good, and sends rain on the righteous and unrighteous.” Matt 5:45

“For I know the plans I have for you, declares the Lord, plans to prosper you, plans to give you hope and a future.” Jer 29:11

What Unity says:

“Every time you say, ‘I am a little short of funds,’ ‘I haven’t as much money as I need,’ you are putting a limit on the substance in your own consciousness. Is this wisdom?” Charles Fillmore, Prosperity
“If you are fearful that you will not be provided with the necessities of life for tomorrow, next week, or next year, or for your old age, or that your children will be left in want, deny the thought.” Charles Fillmore, Prosperity
“Do not hold yourself in poverty by the fear of lack and by practicing a pinching economy.” Charles Fillmore, Prosperity
“Keep your thoughts free from worry. Keep them on matters close at hand, on God’s presence and power.” Myrtle Fillmore, How to Let God Help You
“The beliefs that you and your ancestors have held in mind have become thought currents so strong that their course in you can be changed only by resolute decision to entertain them no longer… This is done by denial and affirmations; denial always comes first.” Charles Fillmore, The Twelve Powers of Ma,

“Let go of all anxiety and every fear, for God will see you through. Regardless of any test facing you, God will see you through wonderfully. God will see you through safely. God will see you through wisely. God will see you through successfully.” Mary L. Kupferle, God Will See You Through
Ideas for practice:

· Eric clearly tells us in this chapter that it is time to take our own personal responsibility for financial adversity. Answer the questions below in your journal along with an affirmation to correct the error thinking. Do I truly believe and embrace that God is my source?

· How much TV news am I letting mold my thinking about the economy?

· Am I adding to the negative frenzy about the economy by involving myself in conversations around it? How do I want to handle this now?

· Am I willing to change the world consciousness by changing my own consciousness around prosperity? What am I willing to do?

Place your affirmations where you will see them: In your wallet, in your checkbook, above where you place your bills when they come in and at your desk at work.

· In your personal prayer pick out something difficult you are facing right now and pray: “I know that this is the best thing that could happen to me, for I know that in the happening there is revealed a new lesson to learn and some new growth to experience.” There is more to this prayer experience and it can be found as the last paragraph of this chapter. Go there, read, and then use all or any part in your personal prayer time.

· After doing the above gather with your prayer triad to discuss what came up for each of you. Support each other in walking through this work to reverse financial adversity.
Spiritual Economics
August: Security in a Changing World

Security in a Changing World

“It is simply that when we place the emphasis on outer things, we miss the whole meaning of life. Life is for expressing, for growth and expansion.” Eric Butterworth.

The world of materiality places great emphasis on outer security. There are security systems for homes, businesses, cars, and identity, to name a few. It is not that there is anything wrong with this, but we tend to put the cart before the horse when we put our emphasis on outer security instead of creating a consciousness of inner security.

Where would we be if people did not have the courage to move past the security of the physical world to create something new, something that stretched the boundaries of security and safety? We are human, and we are divine and these two natures look at things differently. Our humanness wants to be safe, to keep our stuff locked up, to keep others from getting what is “ours.”

When Jesus called upon his disciples, they immediately left their nets to follow him. They left the familiar to stretch themselves spiritually. This is true throughout history.

Our divinity wants to grow, expand, express and share with the world our gifts and talents. What is it that you were created to be? Does it mean leaving your nets to follow your passion?

Today, do what you need to do to take care of your physical world, but do not allow that to keep you from experiencing the “sunlight of the spirit.” Dare to dream, dare to stretch, dare to be the worthy individual you were created to be.

And know this, true security can only come from within, from knowing that you are a child of God and that God wants for you only the highest and the best.

What the Bible says:

“But seek first his kingdom and his righteousness, and all these things will be given to you as well. Therefore do not worry about tomorrow, for tomorrow will worry about itself. Each day has enough trouble of its own.” Matt 6:33-34

“’Come, follow me,’ Jesus said, ‘and I will make you fishers of men.’ At once they left their nets and followed him. Going on from there, he saw two other brothers, James son of Zebedee and his brother John. They were in a boat with their father Zebedee, preparing their nets. Jesus called them, and immediately they left the boat and their father and followed him.” Matt 4:19-22

“Then he said to them, "Give to Caesar what is Caesar's, and to God what is God's." Matt 22:21

What Unity says:

“…security does not come from without but from within. Security springs from an inner assurance of mind and heart and soul. It is the sustained realization of God’s presence and power that lifts one above fear and defeat, unhappiness, or discouragement. Security feeds on the well-spring of faith and joy within and keeps one confident, optimistic, and unafraid.” Martha Smock, Fear Not
“There is a divinity that shapes our ends; it can be cooperated with by one who believes in things spiritual and he will thereby be made prosperous and happy.” Jim Gaither, The Essential Charles Fillmore
“Spiritually awakened people…study the law of conservation as it pertains to the spiritual and seek to build up a large reserve consciousness of substance, life, strength and power, rather than laying up material treasures that ‘moth and rust consume’ and ‘thieves break through and steal.’” Charles Fillmore, Prosperity
“Those who hold the thought of accumulation so dominate in the world today are inviting trouble and even disaster, because right along with this thought goes a strong affirmation of the fear of loss of riches.” Charles Fillmore, Prosperity
Ideas for practice:

· Take time with your journal and write about your nets. What do they look like? A job that is confining your creativity? A relationship that you sacrifice who you are to feel secure? Just being too comfortable where you are or with who you are? Make a list of at least 5 items (nets).

· In your meditation time visualize one of your nets above. Look at how big it is. Is it knotted together? What would it take to let the safety net go? Are you willing? What would you have to give up? Fear? Now ask God to show you how.

· Choose one of your nets and with your prayer triad talk about what it would take to let go of the false security it gives you. Ask them to support you and you support them as each of you finds that inner security.
Spiritual Economics
September: The Money Enigma

The Money Enigma:

“It is simply that when we place the emphasis on outer things, we miss the whole meaning of life. Life is for expressing, for growth and expansion,” Eric Butterworth.

The Webster’s Dictionary tells us that an enigma is something that is hard to understand or explain. This is very true when it comes to truly understanding or explaining our relationship with money.

The University of Michigan conducted a study about how money affected people’s lives. Three findings below stood out above all the rest:

1. What do people worry about most? Money

2. What makes people most happy? Money

3. What makes people the unhappiest? Money

You may think these results do not include you, for your mind is stayed on God as your source, but you still have bills to pay and that takes money.

Our thinking, feeling, and actions around money have a direct effect on our prosperity. Money represents different things to different people and is clouded with “not enough” thinking. Money is nothing more than a piece of paper that allows us to trade it for the things in life that we think we want or need. As a monetary exchange, it is indispensable, but when we allow it to become our obsession, it drains us mentally, emotionally, and spiritually. As long as you have impressed on your money the thought of insufficiency, it will continue to misrepresent you in your time of need. But if you contently infuse your money with the idea of abundance, it will begin to work for you in positive ways.

Charles Fillmore tells us, “Watch your thoughts when you are handling your money, because your money is attached through your mind to the one source of all substance and all money. When you think of money, which is visible, as something attached to an invisible source that is giving or withholding to your thought, you have the key to all riches and all lack.”

Money is a symbol of the currency or flow of universal substance. How we think, feel and interact around money can become the object of life’s search for meaning.

Determine for yourself that money will always be a symbol of abundance, not limitation, not the goal of your life. Doing this will firmly establish balance in your spiritual well-being and will allow you to experience life more abundantly.

What the Bible says:

“For the love of money is a root of all kinds of evil, and in their eagerness to be rich some have wandered away from the faith and pierced themselves with many pains.” 1 Tim 6:10

“Whoever loves money never has money enough; whoever loves wealth is never satisfied with his income.” Ecc 5:10

“No one can serve two masters. Either he will hate the one and love the other, or he will be devoted to the one and despise the other. You cannot serve both God and money.” Mt 6:24

What Unity says:

“Money is a means to an end, not the end itself. You cannot eat money, and it cannot keep you warm or cuddle you at night. Simply having money is not the goal. The goal is to use it to do whatever your heart leads you to do and to do that which fulfills your divine purpose.” Edwene Gaines, The Four Spiritual Laws of Prosperity
“Money is good to the man of sense perception: but when he allows himself to become enamored of it and hoards it, he makes it his god.” Charles Fillmore, Christian Healing
“Money is divine, because money is God’s good in expression.” Catherine Ponder, The Dynamic Laws of Prosperity
“When money is relegated to its rightful place in life it becomes an outer symbol of God’s abundance...it is God’s defense against lack and limitation. Like all good it must be kept in circulation.” Georgiana Tree West, Prosperity’s Ten Commandments
Ideas for practice:

· Take time with your journal and write about your story of “If Money Were No Object to Me Having My Dreams.” Make a list of what you would do. Then choose one and do it as if money were no object.

· In your meditation time, consider, “Is money a tool I use for my highest and best, or is it my hard task master?” Ask God to show you how to use it or how to eliminate this taskmaster.

· With your prayer triad talk about how money has shown up in your lives. Together bless your money. Send it forth with joyful positive energy. Take time to support each other when times of lack show up.
Spiritual Economics
October: Discover the Wonder of Giving

Discover the Wonder of Giving:

“When you discover the wonder of giving, you will wonder how you lived so long in any other way” Eric Butterworth

Jesus clearly articulated the divine law: “Give, and it will be given to you.” (Lu 6:38) The divine flow requires but one thing from you: your consent to be a receiving channel. Jesus stressed the need to get into a giving consciousness in order to sustain the flow into your life. He did not mean simply giving money. There are many ways and places to give. The important thing is to stay in a state of conscious giving.

There have been many conversations and arguments about the difference in giving and tithing. Jesus truly taught the Law of Giving and Receiving and tithing can be a way of getting into a giving consciousness, but is not a substitute for a giving attitude. A giving attitude not only includes the monetary gift but the joy of giving of oneself to a greater level of being. This leads to a stronger connection to God and to the world.

Notice, too, that we talk about the Law of Giving and Receiving, not the Law of Receiving and Giving. When we talk about giving to where we are spiritually fed, it implies that we are waiting until we get something before we give. This is not true giving, as Eric understood it, but an exchange. Eric talks about giving without expectation of return, since we cannot regulate the channel through which God gives. Giving without limiting who/where/how our good comes to us, is a sign of our spiritual maturity.

Kahlil Gibran, in his classic work, The Prophet, says: “You give little when you give of your possessions. It is when you give of yourself that you truly give.” This is truly stepping into the flow of giving and receiving.

Eric tells us, “Let’s hear less of tithing and more of giving. Let us not be deluded by the claims of the ‘magic law of tithing.’ Tithing is not a law but a technique for fulfilling the law of giving. . . There is no need for magic when one works diligently to keep in the flow of life.”

What the Bible says:

“For with the judgment you pronounce you will be judged, and the measure you give will be the measure you get.” Mt 7:2

“And he said to them, "Take heed what you hear; the measure you give will be the measure you get, and still more will be given you.” Mr 4:24

“Give, and it will be given to you; good measure, pressed down, shaken together, running over, will be put into your lap. For the measure you give will be the measure you get back.” Lu 6:38

What Unity says:

“The constant theme is get, get, get, get. Just hold the right thought, and you can get anything you want. And the grossest level of materialism is reached when Truth groups are led in singing prosperity songs in which the refrain affirms, ‘money, money, money!’ A sad derogation of a beautiful, spiritual process.” Eric Butterworth, Spiritual Economics
“The economics of God is very simple. We receive justly for all that we give and we must give freely to receive freely. We must keep our good in circulation not only in thought and word but in the realm of action,” Georgiana Tree West, Prosperity’s Ten Commandments
“Tithing is based upon a law that cannot fail, and it is the surest way ever found to demonstrate plenty, for it is God’s own law of giving.” Charles Fillmore

“Faith expands when you give. The more you give the more faith you are going to have.” Edwene Gaines, The Four Spiritual Laws of Prosperity
“When you think you cannot afford to give is the very time when you cannot afford not to give!” Catherine Ponder, The Secret of Unlimited Prosperity
Ideas for practice:

· In your meditation time, use the mantra, “I live to give.” Spend time in the silence to see what the message of a freely giving life can be. Be open to walking out of the meditation with a more giving consciousness. Then be active—give.

· Take time with your journal and write about what came up for you in this meditation. Be aware of your body and the signals it sends when you think about giving. Where do you feel it and how does it feel? Seek out the fear in giving and give anyway. Notice how it feels when you move through the fear and afterwards.

· With your prayer triad, talk about how giving has affected your life. Together talk about right where you are. “What do I have to give?” Together, figure out ways to move forward in this giving.

Spiritual Economics
November: A New Look at Tithing

A New Look at Tithing:

“Tithing is not an end but a helpful means towards the end of totally living in a giving consciousness” Eric Butterworth

The practice of tithing—giving 10% of your income back to God—was instituted in the Old Testament. There is no reference to tithing (giving 10% of income) in the New Testament or in Jesus’ teachings. Jesus did not condemn the practice of tithing, but if He felt that tithing was a “must” in his high spiritual unfoldment, wouldn’t He have stated a clearer position?

Eric tells us, “It is important to note that Jesus was very specific in His teaching of the law of giving (note that we are drawing a definite distinction between the practice of tithing and the spontaneous process of giving): ‘Give and it shall be given unto you…’” (Luke 6:38) At the same time, Eric also notes that we are not meant to give in order to get.

On human levels of consciousness, we may emphasize “getting and having” as prime goals, but in spiritual consciousness, we seek the way of “giving and being” as the utmost goals. Jesus clearly tells us that the kingdom of heaven is within us. Many times the idea of the tithe goes to a God “up there” or “out there,” when in principle we know that God is within us.

Let us create within us a consciousness of giving and an attitude of gratitude for always being in the flow of God. As you look around you at your spiritual community, ask yourself, “Do I want this to be here tomorrow, next week or next year?” If your answer is yes, it requires you to step into the law of giving and receiving. Knowing that the more we give, the greater flow we create, we will receive through giving to our spiritual community. Giving to God, especially through our spiritual community, helps us to order our financial lives around principle.

Being locked in on the specific of 10% can effectively keep your receiving at the same specific level. Stepping away from the rigid 10% mandate might make some think that the church will receive less. But Eric says, “On the contrary, it should lead to a more sustained and generous outpouring, but by people who are released from the pressures and stringencies of giving to the joy and affluence of true spiritual giving.”

What the Bible says:

(Please take note that there are no New Testament Scriptures on a mandatory 10%)

“And he said to them, “Take heed what you hear; the measure you give will be the measure you get, and still more will be given you.” Mr 4:24

“Give, and it will be given to you; good measure, pressed down, shaken together, running over, will be put into your lap. For the measure you give will be the measure you get back.” Lu 6:38

What Unity says:

“Tithing is about saying ‘thank You’ which always begins with putting some gratitude in our attitude.” Paula Langguth Ryan, Giving Thanks
“Tithing is based upon a law that cannot fail, and it is the surest way ever found to demonstrate plenty, for it is God’s own law of giving.” Charles Fillmore

“When you think you cannot afford to give is the very time when you cannot afford not to give!” Catherine Ponder, The Secret of Unlimited Prosperity
Ideas for practice:
· In meditation, spend time in the silence to feel what it is like to be in the abundant, never-ending flow with God. Try to visualize this as a stream of water, an overflowing fountain, a beautiful summer rain, or other metaphor meaningful to you. Place yourself in the midst of that flow. Take time with your journal to write about what came up for you in this meditation. Could you feel the flow? Were you in it or just watching? Are you willing to take the leap into the flow? What does it tell you about the kingdom of heaven within you? What kind of abundance do you experience in your life today?

· Choose one of the quotes or verses above. Take it with you into silence, repeating it. Notice if there is a particular word or phrase that has special meaning. Let that word settle into your being. Take it as a word from your inner Teacher—what is s/he trying to say to you today?

· Because tithing and giving are personal choices, you may not feel comfortable about discussing details even with your prayer triad. If you do not, just hold each other in the flow of abundance.
Spiritual Economics
December: A New World Vision

A New World Vision:

“When you begin to see things from the high perspective of the ever-presence of God-substance, you will be in the creative flow of substance, which will bless your life with sustained affluence. And it will go forth from you as a prospering influence in the world.”

Eric Butterworth

One of Unity’s most basic fundamental spiritual laws tells us: Wherever substance is at all, the whole of substance must be; and because substance is omnipresent, the whole of universal substance must be present at every point in space at the same time. In other words: there is no place that God is not.

Eric further states, “We all live and do business in the world, so it is not easy to maintain a high level of faith. In this time of mass communication, we are all exposed to a steady barrage of doom and gloom from forecasting economists, who use very convincing business statistics and ‘economic indicators.’ We would do well to listen to Paul: ‘Don’t let the world around you squeeze you into its own mold, but let God remold your mind from within.’”

Eric reminds us that Truth students hold to the vision of the spiritual human being. This view of individuals says that they “rise to the occasion to draw forth the wisdom and creativity required to take the next logical step in the progress of civilization.” In doing this we begin to change human thinking which will in turn change human consciousness. When we change our own personal consciousness, we change the mass consciousness to that degree. Many of our leaders and congregants articulate a sense that Unity is on the edge of a breakthrough. We are at a critical point in our history as a movement, and as a human family. The world is ready for our message. This breakthrough will happen through our changing consciousness.

Of course, we are faced with seemingly very difficult personal as well as worldwide economic challenges, but we know that these are the best of times, for we have the unique opportunity to give birth to a new heaven and a new earth, first within ourselves, and then into the world.

This issue concludes the study of Spiritual Economics, but it does not conclude the everyday work of remembering who we are and who we came here to be. We as Truth students must do our best to maintain a high level of faith. We are here to remember the law of consciousness and personally become responsible for our own contribution to it.
What the Bible says:

“Then I saw a new heaven and a new earth; for the first heaven and the first earth had passed away, and the sea was no more.” Rev 21:1

“Do not be conformed to this world, but be transformed by the renewing of your minds, so that you may discern what is the will of God—what is good and acceptable and perfect.” Rom 12:2

“Do not love the world or the things in the world. The love of the Father is not in those who love the world; for all that is in the world—the desire of the flesh, the desire of the eyes, the pride in riches—comes not from the Father but from the world. And the world and its desire are passing away, but those who do the will of God live forever.” 1 John 2:15-17

What Unity says:

“The people of the world today are so zealous for the solution of economic problems that they have forgotten God. They do not ask for wisdom to guide them in the nation’s industrial affairs, but they plan and scheme and wrangle and get deeper in debt; that is, into the clutches of the beast of greed that puts its mark of slavery upon all who worship it.” Charles Fillmore

“We can think globally, but we live locally, and the new world must be born in us!” Rosemary Fillmore Rhea

“People all over this earth are today coming in to this ‘New Jerusalem’ which is let down out of heaven. They are being renovated and purified by an inner life current entering their bodies through their mind, and they can testify that this new heaven and new earth is not an illusion but a veritable fact.” Charles Fillmore

Ideas for practice:

· In meditation, visualize what a new heaven and new earth would look like for you. Who would be there? What do you see? Take in that feeling of being in the Kingdom of God. Now, come back to the present, bringing that feeling with you. How can you see it in the eyes of those around you? Go back and forth between your vision and the present until you feel the new heaven and new earth in your present surroundings.

· Take out your journal after your meditation and write what comes. Then make a list of what you can do to bring forth this new heaven and new earth. Centered in God, what are you doing or planning to do, to co-create a world that works for all.

· Your prayer triad is essential for you to reach this new heaven and new earth. We are reminded that where two or more are gathered, the Christ is present. As a triad talk about what transformation within you is necessary for the new world vision to become a reality.
The Dynamic Laws of Prosperity
January: Introduction
The Dynamic Laws of Prosperity

“You are prosperous to the degree that you are experiencing peace, health, and plenty in your world.” Catherine Ponder

As we begin a new year we have the awesome opportunity to make a fresh start. We are doing it with a study of Catherine Ponder’s The Dynamic Laws of Prosperity.
You might have made some new year’s resolutions about changes you want in your life. If you’ve been considering changing your thinking around prosperity, Catherine Ponder tells us: “While prosperous thinking means many things to people, basically it gives you the power to make your dreams come true, whether those dreams are concerned with better health, increased financial success, a happier personal life, more education and travel, or a deeper spiritual life.”

Yes, as a truth student you must acknowledge to yourself that you have all the power. Power that no one can take from you. You, and only you, can give it away. This is often what we do. We give the news the power to create our finances, someone else’s bad mood to create our day or someone’s opinion to define us. In reality, it is up to us.

In Chapter One, Catherine points out the surprising truth that poverty is a sin. Sin, in Unity’s terms, is defined as falling short of the mark. We can also change our “shortfall” by changing our thinking and thus, our actions. It is our divine heritage to be prosperous and successful in all that we do.

The Bible is a prosperity textbook, with story after story about prosperity. It clearly points out that God’s intention is not for us to live in lack and limitation. Catherine tells us, “Most of the great men of the Bible were either born prosperous, became prosperous or had access to riches whenever the need arose.”

Jesus’ life teachings were all about a generous Heavenly Father who wishes to give us not only physical needs but His very kingdom. This message became skewed as society assured wealth only for the privileged few. The masses were told that the only way to salvation was through poverty and penance—a method of control by the “haves” that held poverty as a virtue. This thinking and teaching forestalled revolution among the masses.
Even today there is a gap between the “haves” and “have-nots,” even beyond financial means. What does this mean in terms of prosperity? Those who do “have” have it because of their thinking. No matter what their process was for getting it, the reason is they held prosperity as their in consciousness. Thoughts in mind do produce their own kind. Those who “have not” often cling to the thought of what they do not have, thus producing even more lack. Catherine’s book shows us that we all deserve prosperity—it is our natural state in the way we are created—but sometimes we begin to believe otherwise. With the new year starting, now is the time to erase the slate and start thinking prosperously.

What the Bible says:

“The Lord will make you abound in prosperity, in the fruit of your womb, in the fruit of your livestock, and in the fruit of your ground in the land that the Lord swore to your ancestors to give you.” Deut 28:11

“They will abide in prosperity, and their children shall possess the land.” Ps 25:13

“All your children shall be taught by the Lord, and great shall be the prosperity of your children.” Is 54:13

“I am going to bring it recovery and healing; I will heal them and reveal to them abundance of prosperity and security.” Jer 33:6

What Unity says:

“All of us must hitch our faith to the divine ideas that make for abundance of manifest good. Then we have a foundation upon which to build our castle of health, happiness, and prosperity.” Myrtle Fillmore, How to Let God Help You
“A prosperous idea in your mind persistently held will bring prosperity into your affairs. First decide upon a prosperity idea and then fill your consciousness with it.” Lowell Fillmore, New Ways to Solve Old Problems
“When we understand and adjust our mind to the realm or kingdom where the rich ideas and their electrical thought forms exist we shall experience in our temporal affairs what is called ‘prosperity.’” Charles Fillmore, Prosperity

Ideas for practice:

· In meditation, ponder prosperity. What does it mean to you? What do you see? What would it feel like if you were totally prosperous? Take time to soak in the feeling. Now, come back to the present, bringing that feeling with you.

· Take out your journal after your meditation and ask yourself these questions:

1. What does prosperity mean to me?

2. Am I willing to be prosperous? What would I have to let go of for that to be true?

3. Am I willing to let go of old beliefs about poverty being a virtue?

4. How can I hold a prosperous thought through to manifestation?

5. How can I express and feel gratitude before I see prosperity in the physical?
· We are reminded that where two or more are gathered, the Christ is present. As a triad talk about what form prosperity has taken for you. Share an experience of prosperity that is not necessarily about money.

The Dynamic Laws of Prosperity
February: The Basic Law of Prosperity, Chapter 2
“The reason why there is still poverty in the universe of lavish abundance is that many people still do not understand this basic law of life…” Catherine Ponder

The basic law of prosperity is two-fold: first, it concerns our thinking and second, our demonstration from that thinking. If you are not satisfied with what life is giving you take a good long look at your thoughts.

Unity’s third basic principle of mind action tells us that what we focus our thoughts on will increase. What we truly hold as true at our deepest center is what we are manifesting. When our words and our thinking are not in alignment, the thinking will always win out. Catherine tells us, “It is up to you in this wonderful age to claim spiritual dominion of great good over everything, and dare to subdue, change, or reform your world as your wish!”

In some areas of thinking, we might not see a connection to prosperity. Thoughts of unforgiveness, or not enough, are the biggest blocks to prosperity. We know that two things, ideas, or thoughts cannot occupy the same space at the same time. The Bible talks of not serving two masters. Sometimes we believe in “not enough” or hold unforgiveness, we cannot also hold a prosperity thought. We are trying to serve two masters. Emotions add strength to a thought. To be in a space of unforgiveness is very emotional. When we believe that there is not enough, so we must hold tight to what we have, this too has strong emotions behind the thought. This in turn blocks the flow of positive, prosperity thinking.

We are God’s instruments of manifestation. If we want to see prosperity, we must prove that it is what we believe by demonstrating. Forgive all—including ourselves, and give without attachment to receiving. In the Bible this law is described by phrases like sowing and reaping or giving and receiving. Action is necessary to complete the law. Please take note that in both phrases our action comes before our receiving.

Now is the time for each of us to master the primary law behind prosperity by monitoring our thoughts and being deliberate in our demonstration.

What the Bible says:

“Indeed, the word of God is living and active, sharper than any two-edged sword, piercing until it divides soul from spirit, joints from marrow; it is able to judge the thoughts and intentions of the heart.” Heb 4:12

“I implore your favor with all my heart; be gracious to me according to your promise. When I think of your ways, I turn my feet to your decrees; I hurry and do not delay to keep your commandments. Though the cords of the wicked ensnare me, I do not forget your law.” Ps 119:59-61

“For as he thinketh in his heart, so is he.” Prov 23:7

“I will give you the keys of the kingdom of heaven, and whatever you bind on earth will be bound in heaven, and whatever you loose on earth will be loosed in heaven.” Matt 16:19

"Whenever you stand praying, forgive, if you have anything against anyone; so that your Father in heaven may also forgive you your trespasses." Mark 11:25

What Unity says:

“Ancient wisdom teaches that we are the result of what we have thought—we are made up of our thoughts.” Myrtle Fillmore, How to Let God Help You
“A prosperous idea in your mind persistently held will bring prosperity into your affairs.” Lowell Fillmore, New Ways to Solve Old Problems
“True forgiveness is only established through renewing of your mind and body with thoughts and words of Truth.” Charles Fillmore, The Revealing Word
“All that a man achieves and all that a man fails to achieve is the direct result of his own thoughts.” James Allen, As a Man Thinketh
Ideas for practice:

· Take the following poem from James Allen into meditation. What does it mean to you? Ponder the joys or the ills.
TAKE A LOOK IN THE LOOKING GLASS

“Mind is the Master power that moulds and makes,

and Man is Mind, and evermore he takes.

the tool of Thought, and shaping what he wills

brings forth a thousand joys, a thousand ills.

He thinks in secret, and it comes to pass:

environment is but his looking-glass.”

· Take out your journal after your meditation and answer these questions:

a. What are you letting your idle thoughts create for you?

b. Are you happy with what you see?

c. Am I willing to change my mind by renewing my thoughts?
· Set your cell phone or watch to give you periodic alarms throughout the day. When you hear an alarm, stop what you are doing for a moment, and make a note on scratch paper or your journal of the thoughts you are having—without judgment. At the end of the day, look over your thoughts. Beside any thoughts of lack or unforgiveness, write an alternative that is forgiving or prosperous. To take it a step further, try it again another day, and if you have time, write the alternative thought immediately. What do you notice after these practices? How do you feel? Do this as often as you need to become aware of thought habits over time. Simply writing the alternatives can help you catch yourself the next time around.
· With your triad, talk about what you are demonstrating in the world and how you would like to change it. Then move forward to demonstrate.
The Dynamic Laws of Prosperity
March: The Vacuum Law of Prosperity, Chapter 3

“You have heard that Nature abhors a vacuum.” Catherine Ponder

The vacuum law of prosperity, tells us that if you want greater good, greater prosperity in your life, start forming a vacuum to receive it. In other words, get rid of what you do not want to make room for what you do want. If you have studied many prosperity books, attended many prosperity classes and workshops and quoted the prosperity affirmations till you are blue in the face, but still are not manifesting the prosperity you want this is probably the problem.

Here is where one of the twelve powers really comes into play. It is the power of release. Most of us practice this power with releasing negative thoughts, but it is also effective to do the physical action to make room for your good. Clean out those closets, empty those drawers, get rid of the storage unit. Practice the law of giving and receiving. Create an intentional vacuum. As those closets, drawers and storage place empty out, start clearly visualizing them filled with the new good that you want.

De-cluttering experts talk about never bringing home something new without taking out something you no longer need. What if, in anticipation of something new, we simply took out those things before receiving the new? Not that we must then go out and immediately replace those items, but perhaps simply allow for the good to come to us.

Having made way in the material realm, take a look at creating a vacuum in the health, financial, mental, and spiritual realms also. Start with your health. When you use statements like my cold, my arthritis, or my headache, you are claiming these conditions in your life. Be conscious of what you are asking for. If you ask for a healing, know that healing is a verb and that makes getting well a process. Be brave—ask for perfect health expressing in your body
right now.

There is a song in Unity that says if you want more money, you have to give it away. I am not telling you to spend carelessly but do not hoard money and things to the point that prosperity has no room to come into your life.

Your thoughts are what manifest your outer life. If you want clearer insight into what you are thinking, look around you. What do you see? Create a vacuum in your thinking and wait for God to give you the perfect ideas of how to create the perfect world around you.

The law of vacuum is very true in the spiritual life. Our fifth basic principle tells us that we must put into practice what we know to be true. When we do not, spiritual growth stops. No matter how many books you have read or classes you have attended, if you are not practicing

what you learned and then creating a vacuum in your spiritual life you will stagnate and stop spiritually maturing.

Catherine Ponder tells us, “When you cling to the old, you hinder your advance or stop it altogether.” So go forth this month releasing that which does not serve you to make room for the highest and best.

What the Bible says:

“…give, and it will be given to you. A good measure, pressed down, shaken together, running over, will be put into your lap; for the measure you give will be the measure you get back.” Luke 6:38

“I will give you the keys of the kingdom of heaven, and whatever you bind on earth will be bound in heaven, and whatever you loose on earth will be loosed in heaven." Matt 16:19

What Unity says:

“Take some time to go through your attic and closets and drawers to find all the seldom used or never used possessions that can bless someone richly and derive a great thrill and spiritual fulfillment by giving. There is never a time when you can’t find some way to start the giving flow, which will in return open the way to the receiving of your good.” Eric Butterworth, Spiritual Economics
“I believe that sometimes you have to be willing to give up the good to receive the greater good.” Edwene Gaines, The Four Spiritual Laws of Prosperity
“I do not hold on to that which holds me back. I release and am free to progress and prosper.” David Williamson, The Twelve Powers of the Self
“You will never lose anything through release but simply open the way for the good of all to manifest.” Catherine Ponder, The Healing Secret of the Ages
Ideas for practice:

· Spring is a great time to start looking in closets, drawers, and attic. Think of how these possessions have served you in the past. Take a moment to appreciate, then truly let them go. Box them up, bless them for the next person, and take them out of your house. Now take time to appreciate the freedom of letting go, of finding spaciousness in your life. Write about how you felt in packing up your possessions, then write about how you felt when you came home to the space left by them. How are the feelings different? How do they relate to your sense of prosperity?

· In a quiet time envision what you truly want and what would serve you now. Be clear what you want and why you want it. Take out your journal after your meditation and list what you saw. As they start to appear in your life, make note of how this happens. Did they come to you with or without effort on your part? If you experienced both, what are the different feelings you had in both cases? What made it joyful or satisfying?

· Consider the idea of ownership. Does prosperity require that we own whatever we desire/need? We are often socialized to believe that the only way to feel prosperous is to own it. What if the idea of prosperity is really about flow? That would require

· receiving and releasing. For example, for those of us who collect books, do we really get more joy out of owning them than we do from borrowing from the library? Are there things you can enjoy for free without owning? What kinds of things are already showing up for you that do not necessarily come into your life through ownership? How does flow and releasing affect your definition of prosperity? Practice enjoying something that is freely available to you this month and write about it.

· With your triad, talk about your experience with these exercises. Support each other as you sit together in the vacuum waiting. Share with each other how you will feel when the new arrives. Take that feeling on right now and know that it is on its way

The Dynamic Laws of Prosperity
April: Chapter 4 through 6
“Prosperity is a planned result.” Catherine Ponder

Last month we worked at creating the vacuum. This month, the real work begins. As the quote above says, prosperity is a planned result, so this month we will be taking on three chapters of the book. Catherine tells us that there are three steps to get the result we are after, but we must have a plan.

Step 1. Chapter 4 “The Creative Law of Prosperity” Make a plan. Write out your desires concerning that plan and constantly expand it. Catherine tells us, “The first step in the creative law of prosperity is desire, and the ability to do something constructive about that desire.” If properly developed and expressed, a strong desire always carries with it the power for success. It has often been said that a strong desire is God knocking at your heart. Right desire is truly the first step in solving problems and getting on the road to prosperity. Start getting serious about what desires you wish and write down your plan. Work with it daily by changing, expanding, and revising.

Step 2. Chapter 5 “The Imaging Law of Prosperity” Mentally imagining that plan as fulfilled is the next step. After you have truly worked to find what your true desire is, start visualizing what it will look like when it is made manifest. Those who have made a study of the mind and how it works tell us that man can create anything he can imagine; that the mental image does make the conditions and experiences of man’s life and affairs; that man’s only limitation lies in the negative use of imagination. Do not give in to the logical mind that says this will never work. If this were true, we would not have TVs, computers or space travel. Your imagining mind is your only limit.

Step 3. Chapter 6 “The Prosperity Law of Command” Constantly affirm its perfect fulfillment. Wayne Dyer’s book, I Will See It When I Believe It, states that affirming constantly creates a belief in mind that, in turn, creates space in the universe for it to happen. We are taught in Unity that thoughts are things and the word is what brings about manifestation. Catherine tells us, “Through an attitude of authority, you can take control of the good which you wish to experience in life.” Affirmations help us claim the “I Am” within each of us that gives us authority to call forth our desires. Take on the feelings you will have when your desire is met, and always have a mental attitude of gratitude.

Now it is time to go forth daily 1) writing down your desired good, 2) clearly visualizing what this will look like, and 3) affirming that this is true for you.

What the Bible says:

“So I say to you, ‘Ask, and it will be given you; search, and you will find; knock, and the door will be opened for you.’” Lu 11:9

“May he grant you your heart’s desire, and fulfill all your plans.” Ps 20:4

“Jabez called on the God of Israel, saying, ‘Oh, that you would bless me and enlarge my border, and that your hand might be with me, and that you would keep me from hurt and harm!’ And God granted what he asked.” 1 Chron 4:10

“For he has made with me an everlasting covenant, ordered in all things and secure. Will he not cause to prosper all my help and my desire?” 2 Sam 23:5

“Whatever you ask for in prayer with faith, you will receive.” Matt 21:22

“’For I know the plans I have for you,’ declares the Lord, ‘plans to prosper you, plans to give you hope and a future.’” Jer 29:11

What Unity says:

“Desire is God tapping at the door of your mind, trying to give you greater good.”

H. Emily Cady, Lessons in Truth
“The formative power of mind is the imagination.” Charles Fillmore, Mysteries of Genesis
“An affirmation becomes more powerful by repetition. It accumulates power by being said over and over.” Lowell Fillmore, New Ways to Solve Old Problems
Ideas for practice:

· Pick up your journal and write what you believe, in this moment, is your heart’s desire. Make a list of what you want and why you want it. Now take some time in meditation around this list and ask, “what does God desire for me?” After some time in the silence, re-look at your list and see if you need to change it. Continue to do this for at least a week. This will help you get very clear about what it is you really want.

· We are spiritual beings living in a physical world and we believe there are physical things we want and need. Now is the time to start a treasure map, or treasure wheel, as Catherine calls it. Go through magazines and cut out words and pictures around the list you made in the previous practice. Make a visual poster of each item separately. Putting them all on one poster causes chaos and you lose clarity around why you want this. Look at these daily before your prayer time. Make changes as necessary.

· Take ownership of your desires by affirming that, “this is mine by right of consciousness.” Create affirmations and place them where you can see them often. Voice these desires with your triad only. They will support you in this process. Sharing with too many people allows others to try to tell you why it is not possible. Your triad will hold the high watch for you
The Dynamic Laws of Prosperity
May: Chapters 7 & 8

“The time has come to relax and enjoy what you have already learned in previous chapters.” Catherine Ponder

You might think by this statement that your work is done. Well, that depends on how prosperous you want to be. Do you just want money? Is your objective to have more things? Do you truly believe that prosperity can be yours? These next two chapters are all about conscious thinking and attitude.

Catherine tells us in Chapter 7 that we are always using either the Law of Increase or the Law of Decrease. It is always one or the other. Being conscious of our thoughts which become our actions speaks volumes about whether we are working the increase side or the decrease side. Remember if you are not happy with the prosperity you are experiencing, you are the only one able to change that by changing your thoughts.

When prosperity seems elusive, check your thoughts, not only about your own prosperity but of those around you. Catherine tells us, “When people criticize, condemn, or belittle others, they do not realize that through the law of mind action, they are asking for the same things to happen to them.” Because, we are all one with each other these negative actions will come back to us in one form or another. Jesus told us to love our neighbor as we love ourselves. Are you holding thoughts of increased good for your neighbor, for the one who just cut you off in traffic, or even for the one you feel has wronged you in some way? Now is the time to create good prosperity attitudes towards yourself and the world. Do not begrudge others who seem to be getting the prosperity you desire.

In this day, it is easy to get into what Catherine calls “hard-times” talk. When you do the steps from last month, and then engage in hard-time thoughts, talk, or action, you create crosscurrents that neutralize your efforts of prosperity. It is an ongoing work to monitor our thoughts and actions to keep prosperity flowing.

In chapter 8 we learn our attitudes really do have great effect on our prosperity. Attitude is driven by thoughts and beliefs you hold. What is your attitude around money? Catherine tells us, “Just as you should not turn your noses up at money neither should you make a god of it.” Money is just a tool to acquire wants and needs. It is a physical expression of God’s good for you. Remember that money is not the source of your good to meet your wants and needs. Money and the avenues in which it came are just channels of God. Remember that God is Source and create an attitude of gratitude; these are crucial in continued prosperity. Also crucial is keeping prosperity in the divine flow by giving back; this allows the cycle to continue to flow to you.

What the Bible says:

“And may the Lord make you increase and abound in love for one another and for all,

just as we abound in love for you.” 1 Thess 3:12

“For the love of money is a root of all kinds of evil, and in their eagerness to be rich some have wandered away from the faith and pierced themselves with many pains.”

1 Tim 6:10

“Keep your lives free from the love of money, and be content with what you have; for he has said, ‘I will never leave you or forsake you.’” Heb 13:5

“But Peter said to him, ‘May your silver perish with you, because you thought you could obtain God’s gift with money!’” Acts 8:20

“But I say to you that if you are angry with a brother or sister, you will be liable to judgment; and if you insult a brother or sister, you will be liable to the council; and if you say, ‘You fool,’ you will be liable to the hell of fire.” Matt 5:22

“How does God’s love abide in anyone who has the world’s goods and sees a brother or sister in need and yet refuses help?” 1 Jn 3:17

“Then he touched their eyes and said, “According to your faith let it be done to you.” Matt 9:29

What Unity says:

“There is a universal law of increase. It is not confined to bank accounts but operates on every plane. The conscious co-operation of man is necessary to the fullest results in the working of this law.” Charles Fillmore, Prosperity
“There is little likelihood that your life can become fully functioning with prosperity unless you have a positive and creative attitude toward money.” Eric Butterworth, Spiritual Economics
“Even though money may seem to come to us as the result of hard work, we should see back of it the spiritual source of all good.” Lowell Fillmore, New Ways to Solve Old Problems
Ideas for practice:

· Take time with your journal to list what you want to increase, and what talents you have that, with faith, will bring that increase. Write what that increase will look like and how you will feel when it is made manifest.

· In a time of quiet reflection ask yourself, “Am I using the law of decrease?” Be honest with yourself about hard-time talking and thinking. Ask yourself “How willing am I to let go of being influenced by the negative news on TV? And how can I do that?”

· Consider why the love of money is a problem. Draw on your own experience or that of others. How do you understand the difference between making money a god, and holding prosperous thoughts? How can you create prosperity in your life without making money the object of your life?

· Now with your prayer partners share with them your goals of staying in principle by practicing the law of increase. Ask for their support in holding the high watch and gently call your attention to times when you are practicing the law of decrease. Then together hold friends, families and the world in a space of increase.

The Dynamic Laws of Prosperity
June: Chapter 9
“It has been said that work is the highest form of play.” Catherine Ponder

A college professor once told his class, “If you choose a career you love, you will never go to work.” So many times we take jobs because of the money and think that we will be prosperous, but it turns out not to be so. We often forget that our work is our expression of the divine and therefore should always be thought of as spiritual. Then no matter what the career, you will never go to work.

How is work spiritual? Lisa Wittman answered this question in a recent article, “Our culture has the tendency to isolate work from spirit, business from the Christ within. We believe Christ is within us at all times. So how is it possible for us to come to our work without the Christ within being present? If we are present, the Christ is present. This makes everything we do a spiritual undertaking. It all depends on how we bring ourselves to the task. Do we bring our wholeness, or not? Through wholeness, we bring an energy field that affects all we do.”

Catherine tells us that attitude is “key.” She goes on to say, “The desire for prosperity and for beneficial self expression in work is but a part of that creative energy trying to express in our lives.” What kind of an attitude do you have around your work? If you are just settling into the rut of the job, you are limiting yourself by your attitude. With a positive attitude you find ways to creatively and imaginatively accomplish the work before you, thus giving it meaning and keeping it interesting. What better way to acknowledge and express the Christ within?

Ralph Waldo Emerson said it best: “No matter what your work, let it be your own. No matter what your occupation, let what you are doing be organic. Let it be in your bones. In this way you will open the door by which affluence of heaven and earth shall stream into you.”

Eric Butterworth in Spiritual Economics tells us, “Begin to think of your work as your calling. The creative process is calling, singing its song in you and as you. However it is not your song but the will of Him who sent you. So the work becomes easy and fulfilling, and you become prosperous and successful in it.”

It is always how you think and look at life that expresses as your life. Start today to consciously be aware of your thoughts and words to create the prosperous life you desire.

What the Bible says:

“Give liberally and be ungrudging when you do so, for on this account the Lord your God will bless you in all your work and in all that you undertake.” Deut 15:10

“But you, take courage! Do not let your hands be weak, for your work shall be rewarded.” 2 Chron 15:7

“And every work that he undertook in the service of the house of God, and in accordance with the law and the commandments, to seek his God, he did with all his heart; and he prospered.” 2 Chron 31:21

“Commit your work to the Lord, and your plans will be established.” Prov 16:3

“I glorified you on earth by finishing the work that you gave me to do.” John 17:4 S

“We know that all things work together for good for those who love God, who are called according to his purpose.” Rom 8:28

What Unity says:

“Work is, and should be so considered by every worker, a giving process.” Eric Butterworth, Spiritual Economics
“When you work in the right consciousness, when your work becomes organically a part of your whole self, when you work out of that commitment, no matter what other people do, no matter what the compensation may be, doing it for the health of your own soul, then you open the door by which the affluence of the Universe flows forth into your life.” Eric Butterworth, Spiritual Economics
“Our work is our means of expressing what God is unfolding through us.” Myrtle Fillmore, How to Let God Help You

“The true object of all work is to express the powers of one’s being and to benefit mankind.” Charles Fillmore, Revealing Word
“The Father has sent each one of us out to do a certain work. Are we doing that work? Have we asked what it is? Or are we aimlessly wandering about earth trying to find satisfaction in the fleeting things of sense?” Charles Fillmore, Atom Smashing Power of the Mind
Ideas for practice:

· This practice is straight from Catherine’s book. In a time of meditation, as nearly as you can, form a mental picture of what you want your life to be like.
1. After forming a picture of what you desire, begin developing and living your desire mentally. Begin thinking of the desired results as though they were already obtained. You thereby take mental possession of your desired good and quicken its manifestation.

2. Ask divine intelligence to show you the next step toward attaining your desired picture of good. You will be shown whether it means going to night school for more courses of study, making drastic changes in your work and way of life, or developing a more constructive attitude about your present job and its potential. As you are shown the next step, boldly follow it in faith, knowing that it can lead only to richer satisfaction.
3. Persist and persevere in knowing that congenial work can and shall be yours. Emerson said that everything has a price and if that price is not paid, then not that thing but something else is obtained. So persist in paying the price in inner and outer ways, and you shall gain from life what you truly desire.

4. Continue giving your best in your present situation, even though you may be mentally living beyond it. And above all, keep your spirits high through the law of saturation.

Truly, as you travel within in these various ways, you cannot stand still without!

· As you think about your workplace, what happens in you? How do you feel, what are your thoughts? Where is the Christ while you are there? What is spiritual about your work in particular? Write about these in your journal, and share with your prayer triad.
· Select one of the passages above that speaks especially to you, and write it on an index card. Take it to work with you, and keep it where you can see it. At random moments during the day, consider where you are. Can you wholeheartedly agree that the direction of the passage describes your relationship with your work at this moment? What can you do in the next moment to make it so? You may want to write about this experience in your journal and/or share it with your prayer triad.
The Dynamic Laws of Prosperity
July: Chapter 10
“Systematic giving opens the way to systematic receiving.” Catherine Ponder

This month we read about tithing. This seems to be a hot button for many of us, no matter what side you fall on. Eric Butterworth approaches tithing from the standpoint of the Law of Giving and Receiving. What most people fail to notice is the order of that law. It is giving and then receiving.
There is always controversy over what is a true tithe. Does it have to be a full 10% to be a tithe? That is a line that will not be drawn here. The more important point is that you must give to receive. And whether it is 10% or some other amount, the intention is more important. A tithe should be for the support of God’s work. Catherine tells us, “Giving must be done in a certain way: through the consistent sharing of your tithes with God’s work and workers at the point or points that you are receiving spiritual help and inspiration.” Whether that is the church of your choice, a minister, licensed teacher, spiritual counselor or practitioner, giving in this manner allows for the uplifting of humankind.

There are many get-rich-quick schemes out there but they usually fail because they are based solely on getting—not on giving. They have no spiritual foundation, thus do not acknowledge God as the Source of all good in our lives. The ancient cultures intuitively knew that giving, sharing, and putting God first financially was the first step to permanent, enduring, growing prosperity. Because when you put God first financially, you open your mind, body, and affairs to the goodness of the universe; to its infinite life, love, wisdom, power, and substance.

Prosperity is more than money. Catherine always tells us, “You are prosperous to the degree you are experiencing peace, health and plenty in your world.” So how prosperous are you?

It is also important to remember that giving is more than just money. Stretton Smith’s 4T program says it is sharing of your time, talents, and treasures. Time, nowadays, is a valuable commodity, especially to your church. So find somewhere to volunteer. Sharing your God-given talents like music, children’s ministry, or even marketing are so important in your spiritual home. Moreover, before donating an item to the church make sure it would be a treasure to them. For example, an outdated organ is not a real treasure, if the church has to find a place to recycle it.

What the Bible says:

“We obligate ourselves to bring the first fruits of our soil and the first fruits of all fruit of every tree, year by year, to the house of the Lord; also to bring to the house of our God, to the priests who minister in the house of our God, the firstborn of our sons and of our livestock, as it is written in the law, and the firstlings of our herds and of our flocks; and to bring the first of our dough, and our contributions, the fruit of every tree, the wine and the oil, to the priests, to the chambers of the house of our God...” Neh 10:35-37

“Give liberally and be ungrudging when you do so, for on this account the Lord your God will bless you in all your work and in all that you undertake.” Deut 15:10

“And he said to them, ‘Pay attention to what you hear; the measure you give will be the measure you get, and still more will be given you.’” Mar 4:24

“…give, and it will be given to you. A good measure, pressed down, shaken together, running over, will be put into your lap; for the measure you give will be the measure you get back.” Luk 6:38

“Each of you must give as you have made up your mind, not reluctantly or under compulsion, for God loves a cheerful giver.” 2 Cor 9:7

What Unity says:

“In your spiritual quest, you are seeking to establish yourself in an unitative relationship with the divine flow. You can never really achieve this level of consciousness until giving becomes the main thrust of your life.” Eric Butterworth, Spiritual Economics
“When you realize that you can give a tithe to God, you are rich though the tithe be a very small one.” Lowell Fillmore, New Ways to Solve Old Problems
“By the act of tithing, men make God their partner in their financial transactions and thus keep the channel open from the source in the ideal manifestation in the realm of things.” Charles Fillmore, Keeping a True Lent
“Tithing can be a way of getting into a giving consciousness, but it is not a substitute for a giving attitude.” Eric Butterworth, Spiritual Economics
Ideas for practice:

· Consider this quote from Catherine: “Giving must be done in a certain way: through the consistent sharing of your tithes with God’s work and workers at the point or points that you are receiving spiritual help and inspiration.” Do you agree? How important is it to you to give in a certain way, i.e., to God’s work? Why do you think Catherine speaks so definitely about this? Does it change how you see and practice tithing?

· Make a commitment to start a tithing practice. If you just cannot begin with a full 10%, start somewhere. Try 2% for a period of 2 months. Lay out a plan for yourself of how you can incrementally increase your tithing with a goal of 10%.

· Notice when, and in what ways, prosperity shows up. As you give, do you feel you have given up anything? At what point? What have you gained, and at what point? How do you feel about tithing under Catherine’s definition, vs. giving to any other worthy charity (i.e., the Humane Society)?

· Consider the passages quoted above. Select one, perhaps one with which you are less familiar, and meditate on it. How does it challenge your thinking? If not, what resonates with you? Take the most powerful phrase and repeat it throughout your day. Journal about any difference this makes in your day, and how you can carry this forward.

· With your prayer partners, bless together all of your tithes as they go out. Share with each other how this process has worked.

The Dynamic Laws of Prosperity
August: Chapter 11
“Poverty is a universal fear of mankind, and many people today are experiencing financial lack, despite the unprecedented prosperity of our times.” Catherine Ponder

Special note: This month’s Power of Prosperity is a different format than what I normally do but because of the length of this exercise, we decided to let it go this way. Next month we will return to the normal format. Have a prosperous month. (Debbie Allen)

It is so easy in today’s world with all the news about how bad the economy is, to buy into always being in debt to have what you want or need. But once you learn the power which you release through prosperous thinking, it will dawn on you that the possibility of financial independence is not to far-fetched after all; you will realize that it is not just meant for the other person, but it is meant for you too.

To help you gain financial independence on a steady basis, I wish to share with you Catherine’s formula:

1. Get quiet, meditate, and ask your loving Father if there is any reason why you should not become financially independent. (This act will remove all uncertainty from your mind, for it is uncertainty that delays your success.)

2. Having decided to achieve financial independence and having gotten a sense of peace about the rightness of it for you, make a mental picture of the highest degree of it that you wish to experience. Mentally image the amount of in-come you wish and how you will live when you are independent. Build as detailed a mental picture of financial independence as possible. The more you think about it, the more detailed your mental picture will become. Think of the kind of home you wish, the type of clothes you wish to wear, the activities you wish to experience, the places you wish to visit.

3. Build the mental picture of what you really want, not what someone else wants you to have, or what you think it is your duty to have-but quietly continue to persevere in making your what you really want. Many people lead miserable lives of failure because they try to please others. Your life is a divine gift for you to live, not for someone else to live for you. Only what you sincerely want can make you happy. Build mental pictures upon that and nothing less.

4. Say little to anyone about your inner plans, because others can always tell you how they think you should live your life, but they cannot live it for you successfully. Keep your success plans to yourself. Do not dissipate them, or subject them to crosscurrent, by giving others a chance to tear them apart.

5. Proceed as you feel led to take the first steps toward your mental pictures of financial independence. Do whatever little or big things you can to gain the feeling that you are already on the way toward it. Set a time limit and plan to achieve certain things within six months, others within a year, and others within two years. Set a date when you plan to achieve complete financial independence.

6. Do not become anxious, excited, or emotionally upset if affairs do not immediately begin producing the results you desire. Do not try to force or hurry your mental image into fulfillment. Anxious, excited, emotional, hurried, forced states of mind produce violent results that are seldom satisfactory, and they can be most discouraging and destructive.

7. Instead of caring what people say or think, quietly continue to persevere in making your mental image of financial independence come forth, in whatever ways are revealed to you. Remind yourself often that you are working with the rich substance of the universe through prosperous thinking, and that you cannot fail. Thus, nothing can prevent your success from manifesting, as you keep thinking and working toward it.

8. Realize that your dreams of financial independence have already come true on the mental plane, by the time you desire them or become aware of them. Thus, your great good is as much yours before it becomes visible as it is afterwards, but it is up to you to bring it into visibility. You can do so by declaring: “Divine Substance, give me this now in thine own perfect way, or Divine Substance, now meet this demand in thine own perfect way. It is mine now and quickly manifests in satisfying ways." Never say, "It can never happen," but instead: "This, or something better, now manifests."

9. Remind yourself often that if others have attained financial independence, so can you. What one has done, many can do. What can be done in small degree can, with persistence, frequency and earnestness, be done in an unlimited degree. It is up to you.

10. Remind yourself often that every good thing already exists in the realm of substance. Through your high expectancy, mental images, and prosperous thought and action, you become master of the realm of substance, and can bring forth whatever you wish from it. The history of the world shows that every mental demand of man has been met. Make yours now. Stick to it and you will succeed!

It may not happen overnight, yet it can. It will happen if you dare to persist in expecting, envisioning, and mentally accepting the idea of financial independence for yourself and all people. At first, it may take some effort on your part to begin believing success is possible for you, but the fruits of that effort will make it worth every prosperous thought held, every vision entertained, every rich mental picture you have built.

Declare often: Every day in every way, I am becoming financially independent, with

the help of God.” It can surely come!

The Dynamic Laws of Prosperity
September: No September material available

October available below.
The Dynamic Laws of Prosperity
October: Chapter 20
“Nothing in the world can take the place of persistence.” President Calvin Coolidge

Catherine opens this chapter with Jesus declaring, “No man, having put his hand to the plow and looking back, is fit for the kingdom of God.” (Luke 9:62) She tells us that when we realize that prosperity is our divine heritage, we should persist in claiming it.

She shares with us a quote from Calvin Coolidge that says, “Nothing in the world can take the place of persistence. Talent will not; nothing is more common than unsuccessful men with talent. Education will not; the world is full of educated derelicts. Persistence and determination alone are omnipotent.” Just as God is.

Webster’s dictionary defines persist as, “to go on resolutely or stubbornly in spite of opposition.” And persistence is defined as “the quality or state of being persistent.”

The prosperity law of persistence is the “can-do” attitude. It is our attitude that can take a negative appearing situation and turn it around to be better than we ever thought it could be.

The average person surrenders easily to appearances, when often just a little more persistence is all that is required to turn the tide from failure to success. When hard experiences appear on your pathway, meet them on their own terms with persistence, expecting success to come out of them.

Catherine tells us, “Through persistence, you can be one of the happy people who not only chases dreams, but who catches them! The persistent man also preserves long enough for his dreams to catch up with him!”

What the Bible says:

“I will not let thee go, except thou bless me.” Gen 32:26

“For everyone who asks receives, and everyone who searches finds, and for everyone who knocks, the door will be opened…’” Luke 11:10

“Rejoice always, pray without ceasing, give thanks in all circumstances; for this is the will of God in Christ Jesus for you…” 1 Thes 5:16 -18

“But as for you, continue in what you have learned and firmly believed, knowing from whom you learned it.” 2 Tim 3:14

What Unity says:

“…beliefs arise in the human mind; they have learned and actually proved that we can, by persistent effort of the will, change our beliefs, and by this means alone change our troublesome circumstances and bodily conditions.” Emily Cady, Lessons in Truth
“In any case the one who prays must persist in this prayer until the walls of resistance are broken down.” Charles Fillmore, Jesus Christ Heals
“If the demonstration seems slow in coming, patience and persistence will win.” Charles Fillmore, Prosperity

“It takes the use of will to be persistent, and we must be persistent in making demonstrations. Declare, ‘I am not discouraged, I am persistent. I go forward.’” Charles Fillmore, Prosperity
“When discouragement and despair try to keep you from persisting toward your goal, remind yourself of the successful people who succeeded in spite of being, blind [Helen Keller], deaf [Beethoven], or maimed [Christopher Reeve].” Catherine Ponder, The Dynamic Laws of Prosperity

Ideas for practice:

· It is time to ask yourself, “How persistent have I been?” Take this question into a time of prayer and silence. Persistently listen for that still small voice, and then act on what you hear.

· Take time with your journal. Look back to what you have tried to demonstrate. Have you been persistent or have you given-up too soon; have you been too impatient or been persistently clear about what your wanted?

· With your prayer partners, agree to hold each other in persistent prayer. Gently remind each other to persist in seeing and receiving what you want.

· Write this affirmation where you can see it daily. “Through persistence and patience, I draw to me my greatest good.”

The Dynamic Laws of Prosperity
November & December: No material available
Power of Prosperity X 12 Program�
�

With complete trust in the goodness of God, I make the following commitment to God:

Beginning now until _______ (6 months or 1 year), I will give _____% of my gross income to God.

By __________ (January 1, 20xx, I will begin to give _____% of my gross income to God.

By __________ (January 1, 20xx, I will begin to give _____% of my gross income to God.

(And so on up to 10% and beyond.)

I affirm that God’s abundance is now an everyday part of my life, and that I am now receiving all that I need, when I need it, easily and effortlessly with joy and thanksgiving.

Signed _____________________________________ Date _______________

1
www.UnityWorldwideMinistries.org

tel: 816.524.7414
200 Unity Circle N, Ste A, Lee’s Summit MO 64086

