

“THE DAILY LESSON”

is an activity of the study group found at: www.iwso.org

The subject for our current study is the entire book

“A Parenthesis in Eternity”

by Joel S Goldsmith

THE DAILY LESSON, an ongoing open class by Infinite Way Teacher [Al Denninger](#), is inspired by the message of Joel S. Goldsmith. In this Book Study we delve into Joel's books paragraph by paragraph, from cover to cover. I provide Scripture supporting his entire Work and an Impartation from my daily Experience. These classes appear [on my website](#) and by [email subscription](#) each day, for my students to take into their daily meditations and to carry with them throughout their day.

Students Note: In my teaching, the words that are capitalized throughout the work are not capitalized for emphasis. Instead, the purpose is to Lift the student into the Awareness that these words are a Synonym for, or an Activity of God. The portions that are *italicized* are spontaneous meditations.

The Daily Lesson – March 30, 2019

CHAPTER X

REALITY AND ILLUSION

“To recognize that we live in two worlds, the world created by the five physical senses and the world of Consciousness, is to bring ourselves closer and closer to illumination.” ~Joel S Goldsmith

Hebrews 11:3 (KJV)

3 Through faith we understand that the worlds were framed by the word of God, so that things which are seen were not made of things which do appear.

John 14:27 (KJV)

27 Peace I leave with you, my peace I give unto you: not as the world giveth, give I unto you. Let not your heart be troubled, neither let it be afraid.

I Corinthians 2:9-14 (KJV)

9 But as it is written, Eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love him.

10 But God hath revealed them unto us by his Spirit: for the Spirit searcheth all things, yea, the deep things of God.

11 For what man knoweth the things of a man, save the spirit of man which is in him? even so the things of God knoweth no man, but the Spirit of God.

12 Now we have received, not the spirit of the world, but the spirit which is of God; that we might know the things that are freely given to us of God.

13 Which things also we speak, not in the words which man's wisdom teacheth, but which the Holy Ghost teacheth; comparing spiritual things with spiritual.

14 But the natural man receiveth not the things of the Spirit of God: for they are foolishness unto him: neither can he know them, because they are spiritually discerned.

Be still and listen, not to the words which man teacheth, but which the Spirit of God Teacheth. ~Al Denninger

The Daily Lesson – March 31, 2019

“In the first chapter of Genesis, God made man in His own image and likeness, without any help from anyone. This pure spiritual birth, this immaculate conception, is God manifesting and expressing Himself and His qualities, Consciousness revealing Itself as form. This is pure, unadulterated, spiritual creation, the immaculate conception of man and the universe, God, the infinite Life expressing Itself individually without any material forms, processes, or systems.” ~Joel S Goldsmith

Genesis 1:27 (to ;) (KJV)

27 So God created man in his own image, in the image of God created he him;

Colossians 1:15,16 (to ,) (KJV)

15 Who is the image of the invisible God, the firstborn of every creature:

16 For by him were all things created,

Matt 6:10 (KJV)

10 Thy kingdom come. Thy will be done in earth, as it is in heaven.

God's Creation is Omnipresence Expressed As. His entire Kingdom is as it is in Heaven. It is Come Now, Infinitely continuous - not in the past or in a future creation or recreation. The I that I am is God Individually Expressed... The Life of God is Immaculate. ~Al Denninger

The Daily Lesson – April 1, 2019

“In the second chapter of Genesis, God not only creates but He miscreates, and because of His mistakes, He has to do it over and over again. First, He ‘formed man of the dust of the ground,’ then, He brought woman forth from man's rib, and finally He decided to bring man and woman together for the purpose of creation. Is it reasonable to believe that the infinite Intelligence of this universe needed to make two attempts at creation? This man of earth, ‘the natural man’ who is not under the law of God, ‘neither indeed can be,’ is not a man at all: he is a mythical creation of the human mind, of the five physical senses.” ~Joel S Goldsmith

Romans 8:7 (KJV)

7 Because the carnal mind is enmity against God: for it is not subject to the law of God, neither indeed can be.

Romans 12:2 (to ,) (KJV)

2 And be not conformed to this world: but be ye transformed by the renewing of your mind,

Infinite Intelligence gets it right the first time.

The mythical creation, or April fools, of the human mind is that man is somehow separated from God. ~Al Denninger

I Corinthians 2:13-14 (KJV)

13 Which things also we speak, not in the words which man's wisdom teacheth, but which the Holy Ghost teacheth; comparing spiritual things with spiritual.

14 But the natural man receiveth not the things of the Spirit of God: for they are foolishness unto him: neither can he know them, because they are spiritually discerned.

The Daily Lesson – April 2, 2019

“To make clear how this mind creates, let us examine how it has created a man-made God. Close your eyes for a moment, and take the word *God* into your consciousness. Do you believe that this is God, or is this not a projection of your mind? Has this God any power? Is there really such a Presence, or is this just a self-created image of your own thinking?” ~Joel S Goldsmith

Luke 12:22 (to 3rd ,) (KJV)

22 And he said unto his disciples, Therefore I say unto you, Take no thought for your life,

John 4:24 (KJV)

24 God is a Spirit: and they that worship him must worship him in spirit and in truth.

Does thinking or reasoning about God make God real? Be still, go within and surrender to His Reality – not a reality of concepts made up by man. ~Al Denninger

The Daily Lesson – April 3, 2019

“Let us go further afield and let us attempt to decide what God is. Instantly to our thought comes an answer, but the answer is not truth, and the answer is not God because the answer is a projection of our background. Anyone who has been an orthodox Christian almost immediately thinks of Jesus Christ. If one's background is Hebrew, he probably thinks of a dear old Gentleman up on a cloud with a long beard, looking down and wondering whom He is going to smite or reward next; if one's background is metaphysical, he probably thinks of God as Mind, Principle, or Law.” ~Joel S Goldsmith

John 4:24 (KJV)

24 God is a Spirit: and they that worship him must worship him in spirit and in truth.

As humans we tend to project some humanness onto God in a personal way. Spirit is impersonal Love and It is only Aware of Itself. Joel said, “Above this sense-life, there is a universe of Spirit governed by Love.”

By the way dear friends, it's time to re-read “The New Horizon” again in “The Infinite Way”. (if you don't have a copy – ask and I'll be happy to email you one.)
~Al Denninger

The Daily Lesson – April 4, 2019

“Regardless of what comes to our thought when the question ‘What is God?’ is presented, is it not clear that it is a picture projected into our thought, usually by someone we recognize and accept as an authority. Perhaps the truest words ever spoken in reference to God are: ‘If you can name It, It is not That.’ If we can think God It could not possibly be That because how can we encompass an infinite God in our thought processes? The harder we pray to this God that we have in our mind, the more barren will we become. All we have is a man-made projection of God, an image in thought. We cannot pray to that— yes, we can, but we know what kind of an answer we will get.” ~Joel S Goldsmith

I Kings 8:27 (to ;) (KJV)

27 But will God indeed dwell on the earth? behold, the heaven and heaven of heavens cannot contain thee;

Mark 10:27 (KJV)

27 And Jesus looking upon them saith, With men it is impossible, but not with God: for with God all things are possible.

Psalms 145:3 (KJV)

3 Great is the Lord, and greatly to be praised; and his greatness is unsearchable.

We have a manmade word called infinite, but its meaning is beyond the reasoning capacity of man whose breath is in his nostrils. The Kingdom of God is Infinite. The creation of God is Infinite. The Presence, Knowledge and Power of God is Infinite. God’s Love is unconditional His Life is impersonal. God is the Infinite Invisible.... How then can we describe God in words alone? ~Al Denninger

The Daily Lesson – April 5, 2019

“Now let us dig a little deeper into this subject. Suppose you ask yourself: ‘Who am I? What am I? What am I like?’ Would any answer you gave to those questions be correct? Would not you or your dearest friend answer those questions in one way and a person does not like you answer them in another? Could they come to any agreement on the kind of person you are? Whatever opinion they may have, they are merely projecting their own thought about you, their own prejudice or concept, or an opinion based on something that someone has told them. They do not know the real you: they entertain beliefs and concepts, many of them good, but all of them subject to change tomorrow.” ~Joel Goldsmith

John 7:24 (KJV)

24 Judge not according to the appearance, but judge righteous judgment.

I Corinthians 2:9-11 (KJV)

9 But as it is written, Eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love him.

10 But God hath revealed them unto us by his Spirit: for the Spirit searcheth all things, yea, the deep things of God.

11 For what man knoweth the things of a man, save the spirit of man which is in him? even so the things of God knoweth no man, but the Spirit of God.

Human judgment, believing the appearance and reacting to it, brings harmony or inharmony, good one day and bad the next – any of the pairs of opposites. Be still and Let God Reveal His Righteous Judgment – the Real You. ~Al Denninger

The Daily Lesson – April 6, 2019

“The very ones who pledged their undying allegiance to the Master were the ones who ran away while he was being crucified. Some of those who were sitting at his feet adoring him when he healed them of their ills were among the loudest shouters of ‘Crucify him crucify him.’ They never knew him. They had a picture in their mind, an image in thought, but it never revealed the Master in the fullness of his spiritual identity.” ~Joel S Goldsmith

John 8:18,19 (KJV)

18 I am one that bear witness of myself, and the Father that sent me beareth witness of me.

19 Then said they unto him, Where is thy Father? Jesus answered, Ye neither know me, nor my Father: if ye had known me, ye should have known my Father also.

Matt 16:13-17 (KJV)

13 When Jesus came into the coasts of Caesarea Philippi, he asked his disciples, saying, Whom do men say that I the Son of man am?

14 And they said, Some say that thou art John the Baptist: some, Elias; and others, Jeremias, or one of the prophets.

15 He saith unto them, But whom say ye that I am?

16 And Simon Peter answered and said, Thou art the Christ, the Son of the living God.

17 And Jesus answered and said unto him, Blessed art thou, Simon Bar-jona: for flesh and blood hath not revealed it unto thee, but my Father which is in heaven.

If you look out at your friends, brothers and sisters and see something other than joint Heirs in Christ, you are bearing false witness against your Neighbor.

The Daily Lesson – April 7, 2019

“If we would know anyone, we have to discard everything that we now believe, everything we have heard, and everyone's opinion about him. We have to clear out and rid ourselves of all our concepts of him. We first have to acknowledge that all we know about him is some concept that has become crystallized in our mind. To know a person, we would have to empty our mind of all opinions, concepts, theories, and beliefs, and train ourselves to shut out every opinion we have ever heard or formed because these opinions have been formed only as the result of some personal experience which pleased or displeased us.” ~Joel S Goldsmith

Luke 18:18,19 (KJV)

18 And a certain ruler asked him, saying, Good Master, what shall I do to inherit eternal life?

19 And Jesus said unto him, Why callest thou me good? none is good, save one, that is, God.

Ephesians 2:19 (KJV)

19 Now therefore ye are no more strangers and foreigners, but fellowcitizens with the saints, and of the household of God

To know a man personally is to know him in this-world.

To Know an impersonal Individual Expression of God Spiritually is to Know Christ Face-to-Face. ~Al Denninger

The Daily Lesson – April 8, 2019

“If we could erase from our thought everything that we have heard or read about a person — everything, every opinion that we ourselves have formed — and say, ‘Father, wipe all this away. I am willing to start all over. Show me this man as he is. Show me his name and his nature. Reveal him to me,’ we would find that by turning within with a listening ear, the truth would be revealed to us. In this way we would know him aright. The *I* of him would be born in us immaculately.” Joel S Goldsmith

Matthew 22:37-40 (KJV)

37 Jesus said unto him, Thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind.

38 This is the first and great commandment.

39 And the second is like unto it, Thou shalt love thy neighbour as thyself.

40 On these two commandments hang all the law and the prophets.

Loving the Lord with all thy Heart, Soul and Consciousness and Dwelling in Omnipresence leaves no one excluded. All Being is Conceived and Created in His Image - even your Neighbor's. ~Al Denninger

The Daily Lesson – April 9, 2019

“Are you beginning to see how much we all have accepted about God and about one another without any real knowledge? Those of our friends and relatives whom we like have in some way pleased us, and when they do not, very often we do not like them any more, which should prove to us that we are accepting others, not as they are, but because of the concepts we entertain.” ~Joel S Goldsmith

Matthew 7:5 (KJV)

5 Thou hypocrite, first cast out the beam out of thine own eye; and then shalt thou see clearly to cast out the mote out of thy brother's eye.

Matthew 5:43-45,48 (KJV)

43 Ye have heard that it hath been said, Thou shalt love thy neighbour, and hate thine enemy.

44 But I say unto you, Love your enemies, bless them that curse you, do good to them that hate you, and pray for them which despitefully use you, and persecute you;

45 That ye may be the children of your Father which is in heaven: for he maketh his sun to rise on the evil and on the good, and sendeth rain on the just and on the unjust.

48 Be ye therefore perfect, even as your Father which is in heaven is perfect.

The Truth about friends, neighbors, relatives and even yourself is not what is entertained by opinion and judgment on earth. The Children of God are created, maintained and sustained in the perfect image and likeness of God. ~Al Denninger

The Daily Lesson – April 10, 2019

“Is this not also true in politics? One President is a hero to some and a devil to others. Another President is a devil to one, and a hero to another, and this country has never yet had a President who was not both a devil and a hero, depending on to whom we went for our information. Could anyone be a hero and a devil at the same? No; these opinions are not the truth about the man: they are concepts of him formed by the five physical senses.” ~Joel S Goldsmith

James 3:17 (KJV)

17 But the wisdom that is from above is first pure, then peaceable, gentle, and easy to be intreated, full of mercy and good fruits, without partiality, and without hypocrisy.

Ephesians 4:29 (KJV)

29 Let no corrupt communication proceed out of your mouth, but that which is good to the use of edifying, that it may minister grace unto the hearers.

John 12:46-47 (KJV)

46 I am come a light into the world, that whosoever believeth on me should not abide in darkness.

47 And if any man hear my words, and believe not, I judge him not: for I came not to judge the world, but to save the world.

If we rely on our human senses we will miss the Pure, Gentle, Peace that Comes beyond words and thoughts. ~Al Denninger

James 3:18 (KJV)

18 And the fruit of righteousness is sown in peace of them that make peace.

The Daily Lesson – April 11, 2019

“The world that we see, hear, taste, touch, and smell is the world the Master overcame, but it is not a real world: it is a world formed by our sense impressions, by what we like or dislike at the moment. So it is that this world of the second chapter of Genesis, the world of a man created out of dust, of a woman created out of a rib, and of children created from the union of man and woman— this is not a world, this is a dream. This is the world of sense impressions, beliefs and theories which exists only as a mental concept, just as our manmade God exists as a mental concept, and not as God.” Joel S Goldsmith

I John 4:4 (KJV)

4 Ye are of God, little children, and have overcome them: because greater is he that is in you, than he that is in the world.

John 16:33 (KJV)

33 These things I have spoken unto you, that in me ye might have peace. In the world ye shall have tribulation: but be of good cheer; I have overcome the world.

Proverbs 3:5-6 (KJV)

5 Trust in the Lord with all thine heart; and lean not unto thine own understanding.
6 In all thy ways acknowledge him, and he shall direct thy paths.

John 1:17 (KJV)

17 For the law was given by Moses, but grace and truth came by Jesus Christ.

Moses' flock needed law and mostly literal concepts to steer them to good lives and to lift their consciousness upward. Many need the same today. Jesus Christ overcame this-world and pointed the Way for those interested to follow. ~Al Denninger

The Daily Lesson – April 12, 2019

“This world of sense impressions is not under the law of God. All kinds of fanciful ideas can whirl around up here in our mind all kinds of fanciful pictures, but they are not under the law of God, they are not an expression of divine Intelligence. We can have opinions about God, opinions about man, and we can have opinions about one another, but they are not the truth, and they do not come forth from God. The world that we can see, hear, taste, touch, and smell is not under the law of God, and yet this very world that we are living in is under the grace of God when we see through the appearance to Reality.” ~Joel S Goldsmith

Romans 3:20-24 (KJV)

20 Therefore by the deeds of the law there shall no flesh be justified in his sight: for by the law is the knowledge of sin.

21 But now the righteousness of God without the law is manifested, being witnessed by the law and the prophets;

22 Even the righteousness of God which is by faith of Jesus Christ unto all and upon all them that believe: for there is no difference:

23 For all have sinned, and come short of the glory of God;

24 Being justified freely by his grace through the redemption that is in Christ Jesus:

Romans 6:14 (KJV)

14 For sin shall not have dominion over you: for ye are not under the law, but under grace.

It is so, so easy to be distracted in this-world. I am with you, now. Follow Me.
~Al Denninger

The Daily Lesson – April 13, 2019

“In this world created by the senses, this unreal world of mental images, we are deceived by appearances because in ‘this world’ unlike in ‘My kingdom,’ we are faced always with the pairs opposites. Everything has its opposite: up, down; health, sickness; life, death; wealth, poverty; good, evil; purity, sin; white, black; gain, loss.

There is nothing in the world of sense that does not have its opposite, and if we analyze human experience, we can see that life is just a continuous effort to change one of the opposites into the other. We are always trying to change sickness into health, lack into abundance, sin into purity, or evil into good, knowing that even if we attain it, tomorrow it can be reversed again, with a continuation of the same merry-go-round. The reason for this is clear: there is no law of God in human activity. If there were, good would be maintained and sustained. But in the kingdom of God where the law of God operates, we not only do not have all of these pairs of opposites: we do not have even one of them. We do not have life any more than we have death; we do not have health any more than we have disease; we do not have abundance any more than we have lack; we do not have good any more than we have evil. None of these things exists in the kingdom of God.” ~Joel S Goldsmith

John 18:36 (to :) (KJV)

36 Jesus answered, My kingdom is not of this world:

Matt 6:33 (KJV)

33 But seek ye first the kingdom of God, and his righteousness; and all these things shall be added unto you.

Rom 14:17 (KJV)

17 For the kingdom of God is not meat and drink; but righteousness, and peace, and joy in the Holy Ghost.

Luke 12:32 (KJV)

32 Fear not, little flock; for it is your Father's good pleasure to give you the kingdom.

And fear not, little flock, it is my pleasure and honor to point to the Truth and be a transparency for God's Light to Reveal Itself to you. ~Al Denninger

The Daily Lesson – April 14, 2019

“The kingdom of God is a spiritual universe, and it has no qualities and it has no quantities. The kingdom of God is the realm of being, but that being is divine being— not good being because good has its opposite, evil; not live being because life has its opposite, death; but being— possessing no degrees, amounts, quantities, or qualities. ‘The darkness and the light are both alike to thee.’” ~Joel S Goldsmith

John 8:23 (KJV)

23 And he said unto them, Ye are from beneath; I am from above: ye are of this world; I am not of this world.

John 18:36 if (KJV)

36 ...if my kingdom were of this world, then would my servants fight, that I should not be delivered to the Jews: but now is my kingdom not from hence.

John 4:24 (KJV)

24 God is a Spirit: and they that worship him must worship him in spirit and in truth.

Ps 139:11,12 (KJV)

11 If I say, Surely the darkness shall cover me; even the night shall be light about me.

12 Yea, the darkness hideth not from thee; but the night shineth as the day: the darkness and the light are both alike to thee.

Spirit is what I Am. My Kingdom is Perfection Realized - One Being Infinitely Present. There are no flaws, errors, darkness, and there are no opposites. ~Al Denninger

The Daily Lesson – April 15, 2019

“Now close your eyes again, and as you look into the darkness, if you see anything that looks good, it looks good or desirable only because it is a mental image in your thought, and its goodness is based on your concept of good. Someone else might look at that very same thing and find it valueless because nothing is good or bad but thinking makes it so: it is the concept of it that a person entertains that makes it good or bad to him.” ~Joel S Goldsmith

I Corinthians 13:12 (KJV)

12 For now we see through a glass, darkly; but then face to face: now I know in part; but then shall I know even as also I am known.

Romans 1:20 (KJV)

20 For the invisible things of him from the creation of the world are clearly seen, being understood by the things that are made, even his eternal power and Godhead; so that they are without excuse:

Human thought is limited within the bounds of earthly experience. ~Al Denninger

John 7:24 (KJV)

24 Judge not according to the appearance, but judge righteous judgment.

The Daily Lesson – April 16, 2019

“In this world of the senses, there is good and evil, and there is the centering of attention on changing the evil into good. In ‘My kingdom,’ the spiritual kingdom, we ignore the appearances and seek to realize spiritual truth, to realize God's grace, God's presence, and God's power. The moment that we feel a conscious oneness with God, the appearance changes. To our human sense, the evil appearance now has a good appearance, the appearance of lack has an abundant appearance, the sick appearance has a well appearance, sometimes even the dead appearance has a live appearance. But we are not fooled by the changed appearance. We know that in seeking the kingdom of God within, we are merely beholding Reality appearing, the grace of God appearing. We come face to face with God; we see Him as He is, and we are satisfied with that likeness.”
~Joel S Goldsmith

Luke 12:30-32 (KJV)

30 For all these things do the nations of the world seek after: and your Father knoweth that ye have need of these things.

31 But rather seek ye the kingdom of God; and all these things shall be added unto you.

32 Fear not, little flock; for it is your Father's good pleasure to give you the kingdom.

II Corinthians 5:17 (KJV)

17 Therefore if any man be in Christ, he is a new creature: old things are passed away; behold, all things are become new.

Joel 2:26 (to 3rd ,) (KJV)

26 And ye shall eat in plenty, and be satisfied, and praise the name of the Lord your God,

God is Love, and that is how He Appears to us - as an Activity of Love Loving.
~Al Denninger

The Daily Lesson – April 17, 2019

“To understand the illusory nature of the finite world is to grasp the kernel of all mystical teaching, but if it is misunderstood, it can act as a deterrent to progress as it has in India which has one of the noblest spiritual heritages of any nation on earth.” ~Joel S Goldsmith

John 8:31,32 (KJV)

31 Then said Jesus to those Jews which believed on him, If ye continue in my word, then are ye my disciples indeed;

32 And ye shall know the truth, and the truth shall make you free.

James 4:17 King James Version (KJV)

17 Therefore to him that knoweth to do good, and doeth it not, to him it is sin.

Matthew 13:15 King James Version (KJV)

15 For this people's heart is waxed gross, and their ears are dull of hearing, and their eyes they have closed; lest at any time they should see with their eyes and hear with their ears, and should understand with their heart, and should be converted, and I should heal them.

We must know the nature of error as nothing....No thing. Nothingness cannot have any power to distract us from the Truth we Know - from The Truth that Is.... Thy Will be Done Father, not mine.....

And so, we continue in His Word... Loving Christ... Loving God. ~al.within

The Daily Lesson – April 18, 2019

“Perhaps the greatest of all the Indian seers was Gautama the Buddha whose revelation of absolute truth was so profound while there are other revelations equal to it, there are none which have surpassed it. Gautama had the full realization of the one Ego, the one / which constitutes the Consciousness of the universe, and he himself understood and proved that the appearance-world is *maya*, or illusion. Because of its fruitage, his message spread like wildfire across all of India, but his teaching of *maya* was misinterpreted.” ~Joel S Goldsmith

Ps 147:5 (KJV)

5 Great is our Lord, and of great power: his understanding is infinite.

John 1:3 (KJV)

3 All things were made by him; and without him was not any thing made that was made.

Romans 1:20 (to ,) (KJV)

20 For the invisible things of him from the creation of the world are clearly seen,

I am the Vine and Ye are the Branches, and a branch cannot bear fruit of its own self, except it Abide in the Vine. If we find ourselves distracted and appearing to live separately, we must stop and remember to Abide without ceasing... ~Al Denninger

Mark 12:29-30 (KJV)

29 And Jesus answered him, The first of all the commandments is, Hear, O Israel; The Lord our God is one Lord:

30 And thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind, and with all thy strength: this is the first commandment.

The Daily Lesson – April 19, 2019

“The belief that the world is an illusion led to a do-nothing attitude, a passive acceptance of the evil conditions in the world. His followers failed to see that it is not the world that is illusory. The world is real: the illusion is in the misperception of the eternal, divine, spiritual universe which is the only universe there is, and which is here and now.” ~Joel S Goldsmith

Rom 8:6-9 (to .) & 13-14 (KJV)

6 For to be carnally minded is death; but to be spiritually minded is life and peace.

7 Because the carnal mind is enmity against God: for it is not subject to the law of God, neither indeed can be.

8 So then they that are in the flesh cannot please God.

9 But ye are not in the flesh, but in the Spirit, if so be that the Spirit of God dwell in you.

13 For if ye live after the flesh, ye shall die: but if ye through the Spirit do mortify the deeds of the body, ye shall live.

14 For as many as are led by the Spirit of God, they are the sons of God.

Luke 11:2 Thy kingdom (KJV)

2 ...Thy kingdom come. Thy will be done, as in heaven, so in earth.

Our practice is not to blank the mind and accept – it is to Actively Abide in the Kingdom and Open an Avenue of Awareness to Let Spirit Dwell in us As in Heaven, so on earth. ~Al Denninger

The Daily Lesson – April 20, 2019

“Because of an illusory sense of the universe, however, the mortal scene appears as mortality with all its errors, whereas it is in reality a divine universe. This world is God's world; it is the temple of the living God; but when we see it with finite eyes and ears, what we see and hear is but the illusory picture of the reality that is there. The illusion is in the mind that is falsely seeing the world: the illusion is never out in the world. An illusion cannot be externalized. An illusion is a deceptive state of thought, and it can take place only within a person's mind, not outside it.” ~Joel S Goldsmith

Romans 8:7 (the) (KJV)

7 ...the carnal mind is enmity [alienation] against God: for it is not subject to the law of God, neither indeed can be.

Matthew 6:31, 33 (to ;) (KJV)

31 Therefore take no thought, saying, What shall we eat? or, What shall we drink? or, Wherewithal shall we be clothed?

33 But seek ye first the kingdom of God, and his righteousness;

Romans 8:16 (to ,) (KJV)

16 The Spirit itself beareth witness with our spirit,

Matthew 13:16 (KJV)

16 But blessed are your eyes [Consciousness], for they see: and your ears, for they hear [See & Hear = Know the Truth].

Thought separates - Abiding Includes. ~Al Denninger

The Daily Lesson – April 21, 2019

"With our human eyesight we see a world constantly changing: a world made up of young, middle-aged, and old people, of the sick and the well, of the poor and the rich, of the unhappy and the happy. All this is an illusory picture of the human mind, but because there is only one human mind, it is an illusory picture in your mind and mine. Such a world has no externalized existence." ~Joel S Goldsmith

I John 2:16 (KJV)

16 For all that is in the world, the lust of the flesh, and the lust of the eyes, and the pride of life, is not of the Father, but is of the world.

I Samuel 16:7 (KJV)

7 But the Lord said unto Samuel, Look not on his countenance, or on the height of his stature; because I have refused him: for the Lord seeth not as man seeth; for man looketh on the outward appearance, but the Lord looketh on the heart (Consciousness).

II Corinthians 4:18 (KJV)

18 While we look not at the things which are seen, but at the things which are not seen: for the things which are seen are temporal; but the things which are not seen are eternal.

I Corinthians 2:9 (KJV)

9 But as it is written, Eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love him.

If we dreamed the same dream for a thousand years, it still wouldn't make it any more than a figment of our imagination. ~ Al Denninger

The Daily Lesson – April 22, 2019

“We are aware of the world through our senses, but what the senses cognize is illusion, an illusion not outside the mind but in it. To be able to understand and grasp this idea, therefore, is also to be able to grasp the idea that this illusion cannot be corrected in the outer picture. That is why so much prayer fails. Through prayer, people are trying to improve the illusion which, if they succeeded in doing, would still be an illusion except that it would be a good illusion instead of a bad one.” ~Joel S Goldsmith

Romans 12:2 (KJV)

2 And be not conformed to this world: but be ye transformed by the renewing of your mind, that ye may prove what is that good, and acceptable, and perfect, will of God.

I Thessalonians 5:18 (KJV)

18 In every thing give thanks: for this is the will of God in Christ Jesus concerning you.

Matthew 6:33 (KJV)

33 But seek ye first the kingdom of God, and his righteousness; and all these things shall be added unto you.

An illusion is a false appearance beheld in thought. It can be re-imagined as many times as we want, but it won't change the fact that it is still fiction. And so, don't attempt to correct the fiction – seek the Truth and Dwell in it by skipping over the fiction as though it isn't there... Well...It isn't. ~Al Denninger

The Daily Lesson – April 23, 2019

“God is not in ‘this world,’ contrary to the doctrine of pantheism which teaches that this world is a manifestation of God, that God transforms Himself into the world, so that God and the world are of the same substance though the form is different. If this were true and if the world really were a manifestation of God and made of the substance of God, it would be eternal, and there would be no changing process going on: no aging, no dying, and no decaying of either animate or inanimate objects. There would be no seasons if this world were of the substance of God because it would then be of the substance of eternity and changelessness. God changes not: God is the same yesterday, today, and forever; God is from everlasting to everlasting; and if this world were made of God-substance, it would be as immortal and as eternal as God, but it is not. It is changing moment by moment, dying every minute and every day.” ~Joel S Goldsmith

John 18:36 (KJV)

36 Jesus answered, My kingdom is not of this world: if my kingdom were of this world, then would my servants fight, that I should not be delivered to the Jews: but now is my kingdom not from hence.

Psalms 102:25-27 (KJV)

25 Of old hast thou laid the foundation of the earth: and the heavens are the work of thy hands.

26 They shall perish, but thou shalt endure: yea, all of them shall wax old like a garment; as a vesture shalt thou change them, and they shall be changed:

27 But thou art the same, and thy years shall have no end.

Isaiah 40:8 (KJV)

8 The grass withereth, the flower fadeth: but the word of our God shall stand for ever.

Hebrews 13:8 (KJV)

8 Jesus Christ the same yesterday, and to-day, and for ever.

Psalms 41:13 (KJV)

13 Blessed be the Lord God of Israel from everlasting, and to everlasting. Amen, and Amen.

5 For the Lord is good; his mercy is everlasting; and his truth endureth to all generations.

This important message, on the nature of God and the nature of error, appears in Scripture from cover to cover. I have no judgment – but I sure wish the world would start paying attention to what is intended by the original writers to be in plain sight and Lived and not re-translated away.... Serving in gladness and singing, ~Al Denninger

Psalms 100:1-5 (KJV)

- 1 Make a joyful noise unto the Lord, all ye lands.
- 2 Serve the Lord with gladness: come before his presence with singing.
- 3 Know ye that the Lord he is God: it is he that hath made us, and not we ourselves; we are his people, and the sheep of his pasture.
- 4 Enter into his gates with thanksgiving, and into his courts with praise: be thankful unto him, and bless his name.

The Daily Lesson – April 24, 2019

“The erroneous assumption in the teaching of pantheism and of much of modern metaphysics is that man is spiritual, that his physical body is spiritual, that trees and flowers are spiritual. This is true of the reality of these, but it is not true of the physical manifestation as it is appearing to us through the senses. If the world were spiritual, we could eat our food and have it too, we could drive automobiles that would never wear out, and we could have trees that would grow forever.”
Joel S Goldsmith

I Corinthians 2:14 (KJV)

14 But the natural man receiveth not the things of the Spirit of God: for they are foolishness unto him: neither can he know them, because they are spiritually discerned.

Romans 8:9 (to .) (KJV)

9 But ye are not in the flesh, but in the Spirit, if so be that the Spirit of God dwell in you.

The key phrase in the Roman’s 8:9 quote is “if so be”. If the Spirit dwells we are Included in Spiritual Consciousness and Spiritual Being.

If the Spirit does not dwell, we are as the branch that is cut off or un-illuminated and subject to all the laws understood by the natural man. The moment we are Consciously Aware we are Included – the moment we are not aware [distracted], we are not included. There are no shortcuts that I know of... ~Al Denninger

The Daily Lesson – April 25, 2019

“But the substance of the forms we behold is not of that substance which is God, and once we perceive that, we shall understand the true meaning of the word ‘illusion,’ which is that our perception of what we behold constitutes the illusion. It is not that there is an externalized illusion: it is only that what we behold is not the real substance of which it is made: it is of the substance of mind, the substance of *universal* mind.” ~Joel S Goldsmith

Isaiah 55:8 (KJV)

8 For my thoughts are not your thoughts, neither are your ways my ways, saith the Lord.

An Illusion is a convincing thought.

It can be taught to us by someone else or made up by us as in a dream. The substance created in thought appears to be real, but it is like the virtual reality in a kids computer game. It will never be real – but it sure can be convincing to human sense. ~Al Denninger

The Daily Lesson – April 26, 2019

“Theism goes to the opposite extreme. Theism regards God and the world as two distinct substances, each having its own independent existence as a creation of God, yet not made of the same substance as God. How impossible it would be for God, the creative Principal, to create anything unlike Itself, anything different in nature a character from Itself, anything other than Consciousness! If consciousness is infinite, there is no other substance beyond Consciousness, and the world of God's creating must therefore be Consciousness formed.” ~Joel S Goldsmith

Luke 11:2 Thy kingdom (KJV)

2 ... Thy kingdom come. Thy will be done, as in heaven, so in earth. [this is not a request – it is a statement]

John 1:3 (KJV)

3 All things were made by him; and without him was not any thing made that was made.

Romans 1:20 (KJV)

20 For the invisible things of him from the creation of the world are clearly seen, being understood by the things that are made, even his eternal power and Godhead; so that they are without excuse:

Either Omnipresence Is or it isn't. There can be no compromise.
Omnipresence = Consciousness Formed. ~Al Denninger

The Daily Lesson – April 27, 2019

“The next question then is: What about this physical universe? The answer to that is the Master's statement: ‘My kingdom is not of this world.’ ‘This world’ is the world of the Adamic dream; this is the world of mortal conception; this is the world of mental projection. When we recognize this and are able to close our eyes and realize the *I* in the midst of us, this body loses its sense of mortality; even the material universe loses its mortal sense and becomes what God's world really is — harmonious and perfect.” ~Joel S Goldsmith

John 18:36 (to :) (KJV)

36 Jesus answered, My kingdom is not of this world:

Romans 12:2 (KJV)

And be not conformed to this world: but be ye transformed by the renewing of your mind, that ye may prove what is that good, and acceptable, and perfect, will of God.

Zephaniah 3:17 (to ;) (KJV)

17 The Lord thy God in the midst of thee is mighty;

Seek ye first the Awareness of the Kingdom of God, and you will discover you are Included.

As we meditate, Practice, Trust and Listen, in time, we get better at Abiding and more easily connect or commune in the In-Dwelling Spirit. ~Al Denninger

The Daily Lesson – April 28, 2019

“The truth is that God is Spirit, Consciousness, and therefore all that really exists is God formed, God in manifestation. The world that we cognize with the five physical senses, however, is not the world of God's creating: it is the finite sense of the world which universal mind has created. With our mind, we cannot discern the world of God's creating. We do not see God's kingdom: we see only the human, limited, finite concept, or mental image, only the physical concept of the spiritual universe. That is why it is changeable and changing, sometimes good and sometimes bad, sometimes sick and sometimes well, sometimes alive and sometimes dead, all these conditions existing only as concepts and not as reality. It takes spiritual discernment to know the things of God.” Joel S Goldsmith

Psalms 24:1 (KJV)

1 The earth is the Lord's, and the fulness thereof; the world, and they that dwell therein.

I Corinthians 2:9-10 (KJV)

9 But as it is written, Eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love him.

10 But God hath revealed them unto us by his Spirit: for the Spirit searcheth all things, yea, the deep things of God.

I Corinthians 2:14 (KJV)

14 But the natural man receiveth not the things of the Spirit of God: for they are foolishness unto him: neither can he know them, because they are spiritually discerned.

Illusion, according to Webster's: a conception or image created by the imagination and having no objective reality.

Spiritual discernment is just the opposite. It comes as Spiritual In-sight beyond words and thoughts. ~Al Denninger

The Daily Lesson – April 29, 2019

“Let us not look at this visible world and call it spiritual, but on the other hand let us not look at it and call it a creation separate from God. Let us rather cleave to the Middle Path which leads to our inner spiritual center where we are the Christ of God, and where we can see that we are one with the Father.” ~Joel S Goldsmith

1 John 2:17 (KJV)

17 And the world passeth away, and the lust thereof: but he that doeth the will of God abideth for ever.

John 14:15-27 (KJV)

15 If ye love me, keep my commandments.

16 And I will pray the Father, and he shall give you another Comforter, that he may abide with you for ever;

17 Even the Spirit of truth; whom the world cannot receive, because it seeth him not, neither knoweth him: but ye know him; for he dwelleth with you, and shall be in you.

18 I will not leave you comfortless: I will come to you.

19 Yet a little while, and the world seeth me no more; but ye see me: because I live, ye shall live also.

20 At that day ye shall know that I am in my Father, and ye in me, and I in you.

21 He that hath my commandments, and keepeth them, he it is that loveth me: and he that loveth me shall be loved of my Father, and I will love him, and will manifest myself to him.

22 Judas saith unto him, not Iscariot, Lord, how is it that thou wilt manifest thyself unto us, and not unto the world?

23 Jesus answered and said unto him, If a man love me, he will keep my words: and my Father will love him, and we will come unto him, and make our abode with him.

24 He that loveth me not keepeth not my sayings: and the word which ye hear is not mine, but the Father's which sent me.

25 These things have I spoken unto you, being yet present with you.

26 But the Comforter, which is the Holy Ghost, whom the Father will send in my name, he shall teach you all things, and bring all things to your remembrance, whatsoever I have said unto you.

27 Peace I leave with you, my peace I give unto you: not as the world giveth, give I unto you. Let not your heart be troubled, neither let it be afraid.

“We are not bound by the evidence of the physical senses; we are not limited to the visible supply; we are not circumscribed by visible bonds or bounds; we are not tied by visible concepts of time or space. Our good is flowing from the infinite invisible realm of Spirit, Soul, to our immediate apprehension. Let us not judge of our good by any so-called sensible evidence. Out of the tremendous resources of our Soul comes the instant awareness of all that we can utilize for abundant

living. No good thing is withheld from us as we look above the physical evidence to the great Invisible. Look up, look up! The kingdom of heaven is at hand!

I am breaking the sense of limitation for you as an evidence of MY presence and of MY influence in your experience. I -- the I of you -- am in the midst of you revealing the harmony and infinity of spiritual existence. I -- the I of you -- never a personal sense of "I" -- never a person -- but the I of you -- am ever with you. Look up." ~Joel S Goldsmith from "The New Horizon" Chapter in the Book "The Infinite Way"

And so we Practice.... Look Up! Look Within! Often!

If you have a copy of "The Infinite Way", put a bookmark in the chapter "The New Horizon". Keep it close and study it, and go within often. ~Al Denninger

The Daily Lesson – April 30, 2019

“Some of the people we see on the street, on television, and even those around us certainly do not appear to be one with the Father, and surely many of us must wonder how this can be. Of course, we know it cannot be because a person who is one with God would look different and act differently.” ~Joel S Goldsmith

John 15:6 (to ;) (KJV)

6 If a man abide not in me, he is cast forth as a branch, and is withered;

John 1:9 (KJV)

9 That was the true Light, which lighteth every man that cometh into the world.

I Thessalonians 5:5 (KJV)

5 Ye are all the children of light, and the children of the day: we are not of the night, nor of darkness.

Illumined Consciousness is an Activity of Love that Lifts everyone that Sees the Light. ~Al Denninger

The Daily Lesson – May 1, 2019

“To call a human being the Christ is an indication that we either have been endowed with interior vision and are able to see the person as he really is, or that we are lying to him and to ourselves. No human can look upon physicality and with his mentality detect anything Christlike. All the human mind can be aware of is a physical body, and with it probably a personality, a personality that he may or may not like, or one that he may like today and not tomorrow. Only inner discernment, inner light, only an inner vision that beholds something the eye does not see and the ear does not hear can discern the Christ in any person.” ~Joel S Goldsmith

I Samuel 16:7 (KJV)

7 But the Lord said unto Samuel, Look not on his countenance, or on the height of his stature; because I have refused him: for the Lord seeth not as man seeth; for man looketh on the outward appearance, but the Lord looketh on the heart [Consciousness].

I Corinthians 2:14 (KJV)

14 But the natural man receiveth not the things of the Spirit of God: for they are foolishness unto him: neither can he know them, because they are spiritually discerned.

The I that I Am is beyond words and thoughts. Come to Me there. ~Al Denninger

The Daily Lesson – May 2, 2019

“To go into a prison, look at the assortment of men and women there, and say, ‘You are spiritual; you are the Christ,’ would be ridiculous, but if we went there clad in the Spirit, the Christ is what we would see. We would never make the mistake, however, of voicing such a statement to them or to anyone in charge.”
~Joel S Goldsmith

I Corinthians 2:9,10 (to :) (KJV)

9 But as it is written, Eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love him.

10 But God hath revealed them unto us by his Spirit:

I John 4:12 (KJV)

12 No man hath seen God at any time. If we love one another, God dwelleth in us, and his love is perfected in us.

Matt 16:20 (KJV)

20 Then charged he his disciples that they should tell no man that he was Jesus the Christ.

The Presence of Christ is Spiritually Discerned, It is Felt and Acknowledged beyond words and thoughts – what sense does it make to try to explain It in words and thoughts? ~Al Denninger

The Daily Lesson – May 3, 2019

“When the Master asked, ‘Having eyes, see ye not? and having ears, hear ye not?’ he was referring to an inner vision, an inner hearing, which we call spiritual discernment or Christ-consciousness. Only the Christ can recognize the Christ, and when we understand this, we will never look at a human form and declare, ‘You are well! You are healthy! You are young! You are spiritual.’ We would never do that, but if we could look through the appearance to the Christ of God, the Christ ever-present, although not apparent to our human eyesight, we would be able to break the mesmerism that looks at the body with the mind and believes the evidence of what it sees, hears, tastes, touches, and smells; and in breaking the mesmerism, we would be able, through our inner discernment, to behold the spiritual nature even of a dying or a sinful person.” ~Joel S Goldsmith

Romans 8:6 (KJV)

6 For to be carnally minded is death; but to be spiritually minded is life and peace.

Psalms 36:9 (KJV)

9 For with thee is the fountain of life: in thy light shall we see light.

God put His Spirit in You. That’s where we have to Look to See the Christ, Hear His Consciousness, Feel His Peace, Touch His Heart and Live His Life. ~Al Denninger

The Daily Lesson – May 4, 2019

“This is the difference between The Infinite Way and such teachings as pantheism and theism, and that is what makes it possible for healing work to be carried on in this teaching. In our spiritual work we are not deluding ourselves with the idea that this physicality that is wasting away with sin, disease, and death is spiritual, nor are we trying to spiritualize it and make it perfect: we are looking through the appearance with inner discernment and there beholding the invisible, spiritual child of God who was never born and will never die, eternal right here on earth.”
~Joel S Goldsmith

John 6:45-48 (KJV)

45 It is written in the prophets, And they shall be all taught of God. Every man therefore that hath heard, and hath learned of the Father, cometh unto me.

46 Not that any man hath seen the Father, save he which is of God [Spirit to Spirit], he hath seen the Father [Soul to Soul].

47 Verily, verily, I say unto you, He that believeth on me hath everlasting life.

48 I am that bread [Nourishment] of life.

Christ Consciousness is beyond faith, beyond words and thoughts. It is Spiritual Vision Spirit to Spirit, and Soul to Soul. It is Immaculately and Limitlessly Conceived, without beginning or end. ~Al Denninger

The Daily Lesson – May 5, 2019

“Miracles can be performed by the person who does not try to heal disease and who understands that he is but the instrument of God, that God constitutes individual being, and that any appearance to the contrary is illusory, a picture in the mind, without spiritual substance, spiritual cause, spiritual law, and without spiritual entity or identity — *maya*, illusion.” ~Joel S Goldsmith

Matt 6:25 (to 2nd ,) (KJV)

25 Therefore I say unto you, Take no thought for your life,

Matt 6:27-29 (KJV)

27 Which of you by taking thought can add one cubit unto his stature?

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

29 And yet I say unto you, That even Solomon in all his glory was not arrayed like one of these.

Ps 46:10 (to :) (KJV)

10 Be still, and know that I am God:

Acts 17:28 (to ;) (KJV)

28 For in him we live, and move, and have our being;

Healings are Experienced in direct proportion to our Knowing the True nature of God as Omnipresence. God fills all space, and that doesn't leave any room for something other than the Spirit of God. We are Included in God's Kingdom.

Be still and Know this... ~Al Denninger

The Daily Lesson – May 6, 2019

“On the spiritual path, we do not try to change the external world; we do not try to change our friends and relatives — their temperaments, their dispositions, or their health— but we recognize that the very omnipresence, omnipotence, and omniscience of God within our own being make it impossible for sin, disease, death, lack, and limitation to exist as externalized reality. These can exist only in the mortal dream which consists of the belief in two powers. As that belief in two powers is surrendered, so is the dream punctured.” ~Joel S Goldsmith

Isaiah 46:9-10 (KJV)

9 Remember the former things of old: for I am God, and there is none else; I am God, and there is none like me,

10 Declaring the end from the beginning, and from ancient times the things that are not yet done, saying, My counsel shall stand, and I will do all my pleasure:

Jeremiah 23:24 (KJV)

24 Can any hide himself in secret places that I shall not see him? saith the Lord. Do not I fill heaven and earth? saith the Lord.

Eph 5:14 (KJV)

14 Wherefore he saith, Awake thou that sleepest, and arise from the dead, and Christ shall give thee light.

Matthew 19:26 (KJV)

26 But Jesus beheld them, and said unto them, With men this is impossible; but with God all things are possible.

Matthew 5:16 (KJV)

16 Let your light so shine before men, that they may see your good works, and glorify your Father which is in heaven.

We are Included in the Omnipresence of God. All of our doubts, dreams and illusions are in this-world thought. Dreams are instantaneously dissolved when we Wake Up. ~Al Denninger

The Daily Lesson – May 7, 2019

“Living in the fourth-dimensional consciousness, we seek nothing from the dream. To seek supply, companionship, a home, or employment is to seek an improved dream, an improved illusion. It is seeking our own concept of good which, after we get it, may not prove to be the thing we wanted. We seek nothing of this world: we seek only the realization of our oneness with God.” ~Joel S Goldsmith

II Corinthians 12:8,9 (to :) (KJV)

8 For this thing I besought the Lord thrice, that it might depart from me.

9 And he said unto me, My grace is sufficient for thee:

Isaiah 26:3 (KJV)

3 Thou wilt keep him in perfect peace, whose mind is stayed on thee: because he trusteth in thee.

i can of mine own self do nothing Father. i seek nothing but the Awareness of Your Presence. And i seek not my will be done, Father, but Yours - In, As and Through me. i Trust You Father, Fill Me..... ~al.within

The Daily Lesson – May 8, 2019

“Whatever is to come forth into expression must come forth from deep within, even though it still comes in ways that appear to be external. When we see fruit on the trees, we are seeing the fruitage of an invisible life, an invisible activity, an invisible unfoldment appearing visibly. As we lead the spiritual life, looking to no man, seeking nothing in the outer plane, but living in continual rapport with the Life-stream, our experience will unfold as the fruit appears on the tree, as an externalization of an inward Grace.” ~Joel S Goldsmith

Revelation 22:1,2 (KJV)

1 And he shewed me a pure river of water of life, clear as crystal, proceeding out of the throne of God and of the Lamb.

2 In the midst of the street of it, and on either side of the river, was there the tree of life, which bare twelve manner of fruits, and yielded her fruit every month: and the leaves of the tree were for the healing of the nations.

Galatians 5:22-23 (KJV)

22 But the fruit of the Spirit is love, joy, peace, longsuffering, gentleness, goodness, faith,

23 Meekness, temperance: against such there is no law.

John 1:16 (KJV)

16 And of his fulness have all we received, and grace for grace.

As we remain focused on the Infinite Invisible Source of All Life and Its Activity, we are continually fed fresh manna from above every day. ~Al Denninger

*Thank you Father for Gift of The Daily Lesson to us all. As we focus on Its Source, It feeds you through me and me through you... Grace for Grace.
~al.within*

The Daily Lesson – May 9, 2019

“When enlightenment has been attained, the temporal picture is recognized for what it is: *maya* or illusion. Then when we are faced with evil people, evil or erroneous conditions, we will not fight them or try to get God to do something to them or for them: we will relax knowing that this is the illusion or hypnotism of the five senses. When we awaken from beholding this mortal dream as if it were reality, we will see one another as we are, and then we will love our neighbor as ourselves because we will discover that our neighbor is our Self.” ~Joel S Goldsmith

I John 4:12 (KJV)

12 No man hath seen God at any time. If we love one another, God dwelleth in us, and his love is perfected in us.

Ephesians 4:3-6 (KJV)

3 Endeavouring to keep the unity of the Spirit in the bond of peace.

4 There is one body, and one Spirit, even as ye are called in one hope of your calling;

5 One Lord, one faith, one baptism,

6 One God and Father of all, who is above all, and through all, and in you all.

I Peter 3:8 (to 3rd ,) (KJV)

8 Finally, be ye all of one mind, having compassion one of another, love as brethren,

Galatians 5:14 (KJV)

14 For all the law is fulfilled in one word, even in this; Thou shalt love thy neighbour as thyself.

With Enlightenment comes a powerful Awareness of Omnipresence. The Self you see in your neighbor is the same Self that is in You. God put Himself there...

Embrace this Self within us All, Love this Self....after all, the Truth is we are all joint-heirs in Christ. This humble Awareness dissolves the false image projected by the distracting thought of the possibility of a sense of separation from God. Rest back with Me now and Bask in the Love Perfected in us... ~Al Denninger

The Daily Lesson – May 10, 2019

“All this is apparent to us, not through knowledge, not because we have learned a little more truth, but because we have developed a deeper inner spiritual awareness and are able now to perceive the Christ. The object of The Infinite Way is to develop spiritual consciousness, not primarily to produce health out of sickness or wealth out of lack. Those are the added things, and those who catch even a grain of spiritual perception are showing forth health, prosperity, and happiness, and thus they are living more useful lives.” ~Joel S Goldsmith

I Corinthians 2:14 (KJV)

14 But the natural man receiveth not the things of the Spirit of God: for they are foolishness unto him: neither can he know them, because they are spiritually discerned.

Matthew 6:33 (KJV)

33 But seek ye first the kingdom of God, and his righteousness; and all these things shall be added unto you.

Developing a deeper inner Spiritual Awareness is the key to Life and Harmony. It is not an exercise in the mind, but Discerned and Felt Spirit to Spirit. ~Al Denninger

The Daily Lesson – May 11, 2019

“But this is not the goal. The goal is attaining the spiritual vision so that we can behold God's universe and can commune with Him walk and talk with Him, live with Him, and learn to live with one another, not merely humanly because our most joyous human companionships are much more worthwhile when we have attained a measure of spiritual companionship.” Joel S Goldsmith

John 8:31,32 (KJV)

31 Then said Jesus to those Jews which believed on him, If ye continue in my word, then are ye my disciples indeed;

32 And ye shall know the truth, and the truth shall make you free.

Hebrews 11:3 (KJV)

3 Through faith we understand that the worlds were framed by the word of God, so that things which are seen were not made of things which do appear.

Acts 17:28 (KJV)

28 For in him we live, and move, and have our being; as certain also of your own poets have said, For we are also his offspring.

Psalms 55:14 (KJV)

14 We took sweet counsel together, and walked unto the house of God in company.

Be with Me now, dear friends, walk with Me, hand in hand, in Oneness into the Consciousness of Christ. Nothing else matters.... ~al.within

The Daily Lesson – May 12, 2019

“Spiritual companionship is achieved, not because we are studying the same books, not because we belong to the same church, not because we owe allegiance to the same flag. None of these things ensures harmonious companionship. Only through our being united in a spiritual bond, owing to our having attained some measure of spiritual light, do we find companionship with people of any country or of any religious conviction. There are no barriers once we have perceived the nature of true being. Being has no nationality, no race, and no religion.” ~Joel S Goldsmith

Job 12:9,10 (KJV)

9 Who knoweth not in all these that the hand of the Lord hath wrought this?

10 In whose hand is the soul of every living thing, and the breath of all mankind.

Matthew 18:20 (KJV)

20 For where two or three are gathered together in my name, there am I in the midst of them.

Colossians 2:2,3

2 That their hearts might be comforted, being knit together in love, and unto all riches of the full assurance of understanding, to the acknowledgement of the mystery of God, and of the Father, and of Christ;

3 In whom are hid all the treasures of wisdom and knowledge.

I Corinthians 5:3,4 (KJV)

3 For I verily, as absent in body, but present in spirit, have judged already, as though I were present, concerning him that hath so done this deed,

4 In the name of our Lord Jesus Christ, when ye are gathered together, and my spirit, with the power of our Lord Jesus Christ,

There is a Spiritual Unity in this group that I Feel and Experience daily. This steady Light has Shined to every corner of our globe in a many languages, to every size, shape, color and background imaginable - and Spirit instantly Shines back in Oneness.

*Thank you Father, for Showing Me the Way. Spirit Knows no Bounds...
~al.within*

The Daily Lesson – May 13, 2019

“The reality of our being is God; the nature of our being is Christ; and when we are able to discern that Being through inner spiritual vision, we have a relationship that is eternal, eternal on earth and eternal forever afterward.” ~Joel S Goldsmith

I John 5:11 (KJV)

11 And this is the record, that God hath given to us eternal life, and this life is in his Son.

John 14:6 (KJV)

6 Jesus saith unto him, I am the way, the truth, and the life: no man cometh unto the Father, but by me.

I Corinthians 2:12 (KJV)

12 Now we have received, not the spirit of the world, but the spirit which is of God; that we might know the things that are freely given to us of God.

Matthew 6:10 (KJV)

10 Thy kingdom come. Thy will be done in earth, as it is in heaven.

Father, I seek Your Vision to See the Truth of Being - and to Commune in Oneness Spirit to Spirit... I wait quietly, patiently and attentively for Thy Will to be revealed. Speak Lord, thy servant heareth..... ~al.within

The Daily Lesson – May 14, 2019

“Looking at life through the materialist's eyes, we would have to grant that God has never overcome evil and that He never will overcome evil, but if we look out at life through spiritual discernment, we are convinced that God is infinite and that there never has been an evil power, a negative power, or a mortal power. That heightened vision heals sickness, changes sin to purity, insanity to sanity, and death to life.” ~Joel S Goldsmith

John 6:58-64 (to .) (KJV)

58 This is that bread which came down from heaven: not as your fathers did eat manna, and are dead: he that eateth of this bread shall live for ever.

59 These things said he in the synagogue, as he taught in Capernaum.

60 Many therefore of his disciples, when they had heard this, said, This is an hard saying; who can hear it?

61 When Jesus knew in himself that his disciples murmured at it, he said unto them, Doth this offend you?

62 What and if ye shall see the Son of man ascend up where he was before?

63 It is the spirit that quickeneth; the flesh profiteth nothing: the words that I speak unto you, they are spirit, and they are life.

64 But there are some of you that believe not.

Psalm 147:5 (KJV)

5 Great is our Lord, and of great power: his understanding is infinite.

John 6:32-40 (KJV)

32 Then Jesus said unto them, Verily, verily, I say unto you, Moses gave you not that bread from heaven; but my Father giveth you the true bread from heaven.

33 For the bread of God is he which cometh down from heaven, and giveth life unto the world.

34 Then said they unto him, Lord, evermore give us this bread.

35 And Jesus said unto them, I am the bread of life: he that cometh to me shall never hunger; and he that believeth on me shall never thirst.

36 But I said unto you, That ye also have seen me, and believe not.

37 All that the Father giveth me shall come to me; and him that cometh to me I will in no wise cast out.

38 For I came down from heaven, not to do mine own will, but the will of him that sent me.

39 And this is the Father's will which hath sent me, that of all which he hath given me I should lose nothing, but should raise it up again at the last day.

40 And this is the will of him that sent me, that every one which seeth the Son, and believeth on him, may have everlasting life: and I will raise him up at the last day.

Our Practice then, is to look upon our self and our neighbors and See the Christ as their Source and Life, no matter what the appearance. ~Al Denninger

The Daily Lesson – May 15, 2019

“The attaining of some measure of this spiritual vision is enough. It is an awareness that reveals that God is Spirit, that all that really is must be spiritual, and that all the power there is, all the law there is, and all the life there is must be spiritual. There will never be any confirmation of this through our eyes because Spirit cannot be seen with the eyes. The eyes must be closed to the objects of sense so that we can inwardly behold God's creation.” ~Joel S Goldsmith

Isaiah 35:5 (KJV)

5 Then the eyes of the blind shall be opened, and the ears of the deaf shall be unstopped.

Rom 8:13,14 (KJV)

13 For if ye live after the flesh, ye shall die: but if ye through the Spirit do mortify the deeds of the body, ye shall live.

14 For as many as are led by the Spirit of God, they are the sons of God.

I Tim 4:15 (to 2nd ;) (KJV)

15 Meditate upon these things; give thyself wholly to them;

II Corinthians 3:16 (KJV)

16 Nevertheless when it shall turn to the Lord, the vail shall be taken away.

Any inkling of Spiritual Vision sets us on our Spiritual Path. Our movement or non-movement on the Path is up to us. God waits patiently... The more that we are Consciously Aware of the Omnipresence of God the more the vail is lowered, enabling us to move onward and upward. The vail is a distraction that tempts us to focus on it instead of focusing on God. ~Al Denninger

The Daily Lesson – May 16, 2019

“The development of spiritual consciousness is the greatest attainment there is. Only in the degree of this attained consciousness are we able to see the spiritual forms of God's creating. This has nothing to do with the development of the mind or with any intellectual powers; it is not attaining the feeling of knowing more than we knew before: it is a matter of attaining a depth of inner awareness, an awareness that expresses itself not so much in words as in feelings.” ~Joel S Goldsmith

Jeremiah 9:23-24 (KJV)

23 Thus saith the Lord, Let not the wise man glory in his wisdom, neither let the mighty man glory in his might, let not the rich man glory in his riches:

24 But let him that glorieth glory in this, that he understandeth and knoweth me, that I am the Lord which exercise lovingkindness, judgment, and righteousness, in the earth: for in these things I delight, saith the Lord.

Psalms 46:10 (to :) (KJV)

10 Be still, and know that I am God:

Job 22:21 (KJV)

21 Acquaint now thyself with him, and be at peace: thereby good shall come unto thee.

Acquaint now thyself deeply with Him, and Be at Peace: thereby you shall be fully Aware that you are Included in the Kingdom of God [Omnipresence]. ~Al Denninger

This concludes our study of the Chapter 10 of the book “A Parenthesis in Eternity”.

Tomorrow we begin Chapter 11, entitled “THE NATURE OF SPIRITUAL POWER”.