

P E A C E

THE HEALING POWER OF
LOVE AND FORGIVENESS

God Bless
The Millennium World Peace Summit

P E A C E

*The Healing Power
of
Love and Forgiveness*

The holiest of all the spots on earth is where
an ancient hatred has become a present love...

Meditations From *A Course In Miracles*

**Peace To My Mind.
Let All My Thoughts Be Still.**

Father, I come to You today to seek the peace that You alone can give. I come in silence. In the quiet of my heart, the deep recesses of my mind, I wait and listen for Your Voice. My Father, speak to me today. I come to hear Your Voice in silence and in certainty and love, sure You will hear my call and answer me.

Now do we wait in quiet. God is here, because we wait together. I am sure that He will speak to you, and you will hear. Accept my confidence, for it is yours. Our minds are joined. We wait with one intent; to hear our Father's answer to our call, to let our thoughts be still and find His peace, to hear Him speak to us of what we are, and to reveal Himself unto His Son.

Now Will I Seek And Find The Peace Of God.

In peace I was created. And in peace do I remain. It is not given me to change my Self. How merciful is God my Father, that when He created me He gave me peace forever. Now I ask but to be what I am. And can this be denied me, when it is forever true?

Father, I seek the peace You gave as mine in my creation. What was given then must be here now, for my creation was apart from time, and still remains beyond all change. The peace in which Your Son was born into Your Mind is shining there unchanged. I am as You created me. I need but call on You to find the peace You gave. It is Your Will that gave it to Your Son.

I Give My Life To God To Guide Today.

Father, I give You all my thoughts today. I would have none of mine. In place of them, give me Your Own. I give You all my acts as well, that I may do Your Will instead of seeking goals which cannot be obtained, and wasting time in vain imaginings. Today I come to You. I will step back and merely follow You. Be You the Guide, and I the follower who questions not the wisdom of the Infinite, nor Love whose tenderness I cannot comprehend, but which is yet Your perfect gift to me.

Today we have one Guide to lead us on. And as we walk together, we will give this day to Him with no reserve at all. This is His day. And so it is a day of countless gifts and mercies unto us.

Your Peace Is With Me, Father. I Am Safe.

Your peace surrounds me, Father. Where I go, Your peace goes there with me. It sheds its light on everyone I meet. I bring it to the desolate and lonely and afraid. I give Your peace to those who suffer pain, or grieve for loss, or think they are bereft of hope and happiness. Send them to me, my Father. Let me bring Your peace with me. For I would save Your Son, as is Your Will, that I may come to recognize my Self.

And so we go in peace. To all the world we give the message that we have received. And thus we come to hear the Voice for God, Who speaks to us as we relate His Word; Whose Love we recognize because we share the Word that He has given unto us.

Forgiveness Ends All Suffering And Loss.

Forgiveness paints a picture of a world where suffering is over, loss becomes impossible and anger makes no sense. Attack is gone, and madness has an end. What suffering is now conceivable? What loss can be sustained? The world becomes a place of joy, abundance, charity and endless giving. It is now so like to Heaven that it quickly is transformed into the light that it reflects. And so the journey which the Son of God began has ended in the light from which he came.

Father, we would return our minds to You. We have betrayed them, held them in a vise of bitterness, and frightened them with thoughts of violence and death. Now would we rest again in You, as You created us.

Let Every Voice But God's Be Still In Me.

Father, today I would but hear Your Voice. In deepest silence I would come to You, to hear Your Voice and to receive Your Word. I have no prayer but this: I come to You to ask You for the truth. And truth is but Your Will, which I would share with You today.

Today we let no ego thoughts direct our words or actions. When such thoughts occur, we quietly step back and look at them, and then we let them go. We do not want what they would bring with them. And so we do not choose to keep them. They are silent now. And in the stillness, hallowed by His Love, God speaks to us and tells us of our will, as we have chosen to remember Him.

This Day I Choose To Spend In Perfect Peace.

It does not seem to me that I can choose to have but peace today. And yet, my God assures me that His Son is like Himself. Let me this day have faith in Him Who says I am God's Son. And let the peace I choose be mine today bear witness to the truth of what He says. God's Son can have no cares, and must remain forever in the peace of Heaven. In His Name, I give today to finding what my Father wills for me, accepting it as mine, and giving it to all my Father's Sons, along with me.

And so, my Father, would I pass this day with You. Your Son has not forgotten You. The peace You gave him still is in his mind, and it is there I choose to spend today.

God Is The Only Goal I Have Today.

The way to God is through forgiveness here. There is no other way. If sin had not been cherished by the mind, what need would there have been to find the way to where you are? Who would still be uncertain? Who could be unsure of who he is? And who would yet remain asleep, in heavy clouds of doubt about the holiness of him whom God created sinless? Here we can but dream. But we can dream we have forgiven him in whom all sin remains impossible, and it is this we choose to dream today. God is our goal; forgiveness is the means by which our minds return to Him at last.

And so, our Father, would we come to You in Your appointed way. We have no goal except to hear Your Voice, and find the way Your sacred Word has pointed out to us.

Let Me Perceive No Differences Today.

Father, You have one Son. And it is he that I would look upon today. He is Your one creation. Why should I perceive a thousand forms in what remains as one? Why should I give this one a thousand names, when only one suffices? For Your Son must bear Your Name, for You created him. Let me not see him as a stranger to his Father, nor as stranger to myself. For he is part of me and I of him, and we are part of You Who are our Source, eternally united in Your Love; eternally the holy Son of God.

We who are one would recognize this day the truth about ourselves. We would come home, and rest in unity. For there is peace, and nowhere else can peace be sought and found.

I Am Surrounded By The Love Of God.

Father, You stand before me and behind, beside me, in the place I see myself, and everywhere I go. You are in all the things I look upon, the sounds I hear, and every hand that reaches for my own. In You time disappears, and place becomes a meaningless belief. For what surrounds Your Son and keeps him safe is Love Itself. There is no Source but This, and nothing is that does not share Its holiness; that stands beyond Your one creation, or without the Love Which holds all things within Itself. Father, Your Son is like Yourself. We come to You in Your Own Name today, to be at peace within Your everlasting Love.

My brothers, join with me in this today. This is salvation's prayer. Must we not join in what will save the world, along with us?

Creation's Gentleness Is All I See.

I have indeed misunderstood the world, because I laid my sins on it and saw them looking back at me. How fierce they seemed! And how deceived was I to think that what I feared was in the world, instead of in my mind alone. Today I see the world in the celestial gentleness with which creation shines. There is no fear in it. Let no appearance of my sins obscure the light of Heaven shining on the world. What is reflected there is in God's Mind. The images I see reflect my thoughts. Yet is my mind at one with God's. And so I can perceive creation's gentleness.

In quiet would I look upon the world, which but reflects Your Thoughts, and mine as well. Let me remember that they are the same, and I will see creation's gentleness.

My Heart Is Beating In The Peace Of God.

Surrounding me is all the life that God created in His Love. It calls to me in every heartbeat and in every breath; in every action and in every thought. Peace fills my heart, and floods my body with the purpose of forgiveness. Now my mind is healed, and all I need to save the world is given me. Each heartbeat brings me peace; each breath infuses me with strength. I am a messenger of God, directed by His Voice, sustained by Him in love, and held forever quiet and at peace within His loving Arms. Each heartbeat calls His Name, and every one is answered by His Voice, assuring me I am at home in Him.

Let me attend Your Answer, not my own. Father, my heart is beating in the peace the Heart of Love created. It is there and only there that I can be at home.

Let All Things Be Exactly As They Are.

Let me not be Your critic, Lord, today, and judge against You. Let me not attempt to interfere with Your creation, and distort it into sickly forms. Let me be willing to withdraw my wishes from its unity, and thus to let it be as You created it. For thus will I be able, too, to recognize my Self as You created me. In Love was I created, and in Love will I remain forever. What can frighten me, when I let all things be exactly as they are?

Let not our sight be blasphemous today, nor let our ears attend to lying tongues. Only reality is free of pain. Only reality is free of loss. Only reality is wholly safe. And it is only this we seek today.

The Stillness Of The Peace Of God Is Mine.

Perhaps we are now ready for a day of undisturbed tranquility. If this is not yet feasible, we are content and even more than satisfied to learn how such a day can be achieved. If we give way to a disturbance, let us learn how to dismiss it and return to peace. We need but tell our minds, with certainty, “The stillness of the peace of God is mine,” and nothing can intrude upon the peace that God Himself has given to His Son.

Father, Your peace is mine. What need have I to fear that anything can rob me of what You would have me keep? I cannot lose Your gifts to me. And so the peace You gave Your Son is with me still, in quietness and in my own eternal love for You.

Today Belongs To Love. Let Me Not Fear.

Father, today I would let all things be as You created them, and give Your Son the honor due his sinlessness; the love of brother to his brother and his Friend. Through this I am redeemed. Through this as well the truth will enter where illusions were, light will replace all darkness, and Your Son will know he is as You created him.

A special blessing comes to us today, from Him Who is our Father. Give this day to Him, and there will be no fear today, because the day is given unto Love.

If I Am Bound, My Father Is Not Free.

If I accept that I am prisoner within a body, in a world in which all things that seem to live appear to die, then is my Father prisoner with me. And this do I believe, when I maintain the laws the world obeys must I obey; the frailties and the sins which I perceive are real, and cannot be escaped. If I am bound in any way, I do not know my Father nor my Self. And I am lost to all reality. For truth is free, and what is bound is not a part of truth.

Father, I ask for nothing but the truth. I have had many foolish thoughts about myself and my creation, and have brought a dream of fear into my mind. Today, I would not dream. I choose the way to You instead of madness and instead of fear. For truth is safe, and only love is sure.

The Hush Of Heaven Holds My Heart Today.

Father, how still today! How quietly do all things fall in place! This is the day that has been chosen as the time in which I come to understand the lesson that there is no need that I do anything. In You is every choice already made. In You has every conflict been resolved. In You is everything I hope to find already given me. Your peace is mine. My heart is quiet, and my mind at rest. Your Love is Heaven, and Your Love is mine.

The stillness of today will give us hope that we have found the way, and travelled far along it to a wholly certain goal. Today we will not doubt the end which God Himself has promised us. We trust in Him, and in our Self, Who still is one with Him.

Let Me Forget My Brother's Past Today.

This is the thought that leads the way to You, and brings me to my goal. I cannot come to You without my brother. And to know my Source, I first must recognize what You created one with me. My brother's is the hand that leads me on the way to You. His sins are in the past along with mine, and I am saved because the past is gone. Let me not cherish it within my heart, or I will lose the way to walk to You. My brother is my savior. Let me not attack the savior You have given me. But let me honor him who bears Your Name, and so remember that It is my own.

Forgive me, then, today. And you will know you have forgiven me if you behold your brother in the light of holiness. He cannot be less holy than can I, and you can not be holier than he.

All Fear Is Past And Only Love Is Here.

All fear is past, because its source is gone, and all its thoughts gone with it. Love remains the only present state, whose Source is here forever and forever. Can the world seem bright and clear and safe and welcoming, with all my past mistakes oppressing it, and showing me distorted forms of fear? Yet in the present love is obvious, and its effects apparent. All the world shines in reflection of its holy light, and I perceive a world forgiven at last.

Father, let not Your holy world escape my sight today. Nor let my ears be deaf to all the hymns of gratitude the world is singing underneath the sounds of fear. There is a real world which the present holds safe from all past mistakes. And I would see only this world before my eyes today.

Forgiveness Is The Only Gift I Give.

Forgiveness is the only gift I give, because it is the only gift I want. And everything I give I give myself. This is salvation's simple formula. And I, who would be saved, would make it mine, to be the way I live within a world that needs salvation, and that will be saved as I accept Atonement for myself.

Father, how certain are Your ways; how sure their final outcome, and how faithfully is every step in my salvation set already, and accomplished by Your grace. Thanks be to You for Your eternal gifts, and thanks to You for my Identity.

And God Himself Shall Wipe Away All Tears.

Father, unless I judge I cannot weep. Nor can I suffer pain, or feel I am abandoned or unneeded in the world. This is my home because I judge it not, and therefore is it only what You will. Let me today behold it uncondemned, through happy eyes forgiveness has released from all distortion. Let me see Your world instead of mine. And all the tears I shed will be forgotten, for their source is gone. Father, I will not judge Your world today.

God's world is happy. Those who look on it can only add their joy to it, and bless it as a cause of further joy in them. We wept because we did not understand. But we have learned the world we saw was false, and we will look upon God's world today.

This Instant Is The Only Time There Is.

I have conceived of time in such a way that I defeat my aim. If I elect to reach past time to timelessness, I must change my perception of what time is for. Time's purpose cannot be to keep the past and future one. The only interval in which I can be saved from time is now. For in this instant has forgiveness come to set me free. The birth of Christ is now, without a past or future. He has come to give His present blessing to the world, restoring it to timelessness and love. And love is ever-present, here and now.

Thanks for this instant, Father. It is now I am redeemed. This instant is the time You have appointed for Your Son's release, and for salvation of the world in him.

I Will Not Fear To Look Within Today.

Within me is Eternal Innocence, because it is God's Will that It be there forever and forever. I, His Son, whose will is limitless as is His Own, can will no change in this. For to deny my Father's Will is to deny my own. To look within is but to find my will as God created it, and as it is. I fear to look within because I think I made another will that is not true, and made it real. Yet it has no effects. Within me is the holiness of God. Within me is the memory of Him.

The step I take today, my Father, is my sure release from idle dreams of sin. Your altar stands serene and undefiled. It is the holy altar to my Self, and there I find my true Identity.

In Fearlessness And Love I Spend Today.

This day, my Father, would I spend with You, as You have chosen all my days should be. And what I will experience is not of time at all. The joy that comes to me is not of days nor hours, for it comes from Heaven to Your Son. This day will be Your sweet reminder to remember You, Your gracious calling to Your holy Son, the sign Your grace has come to me, and that it is Your Will I be set free today.

We spend this day together, you and I. And all the world joins with us in our song of thankfulness and joy to Him Who gave salvation to us, and Who set us free. We are restored to peace and holiness. There is no room in us for fear today, for we have welcomed love into our hearts.

I Judge All Things As I Would Have Them Be.

Judgment was made to be a weapon used against the truth. It separates what it is being used against, and sets it off as if it were a thing apart. And then it makes of it what you would have it be. It judges what it cannot understand, because it cannot see totality and therefore judges falsely. Let us not use it today, but make a gift of it to Him Who has a different use for it. He will relieve us of the agony of all the judgments we have made against ourselves, and re-establish peace of mind by giving us God's Judgment of His Son.

Father, we wait with open mind today, to hear Your Judgment of the Son You love. We do not know him, and we cannot judge. And so we let Your Love decide what he whom You created as Your Son must be.

I See All Things As I Would Have Them Be.

Perception follows judgment. Having judged, we therefore see what we would look upon. For sight can merely serve to offer us what we would have. It is impossible to overlook what we would see, and fail to see what we have chosen to behold. How surely, therefore, must the real world come to greet the holy sight of anyone who takes the Holy Spirit's purpose as his goal for seeing. And he cannot fail to look upon what Christ would have him see, and share Christ's Love for what he looks upon.

I have no purpose for today except to look upon a liberated world, set free from all the judgments I have made. Father, this is Your Will for me today, and therefore it must be my goal as well.

Now Let A New Perception Come To Me.

Father, there is a vision which beholds all things as sinless, so that fear has gone, and where it was is love invited in. And love will come wherever it is asked. This vision is Your gift. The eyes of Christ look on a world forgiven. In His sight are all its sins forgiven, for He sees no sin in anything He looks upon. Now let His true perception come to me, that I may waken from the dream of sin and look within upon my sinlessness, which You have kept completely undefiled upon the altar to Your holy Son, the Self with Which I would identify.

Let us today behold each other in the sight of Christ. How beautiful we are! How holy and how loving! Brother, come and join with me today. We save the world when we have joined. For in our vision it becomes as holy as the light in us.

All Gifts I Give My Brothers Are My Own.

As every gift my brothers give is mine, so every gift I give belongs to me. Each one allows a past mistake to go, and leave no shadow on the holy mind my Father loves. His grace is given me in every gift a brother has received throughout all time, and past all time as well. My treasure house is full, and angels watch its open doors that not one gift is lost, and only more are added. Let me come to where my treasures are, and enter in where I am truly welcome and at home, among the gifts that God has given me.

Father, I would accept Your gifts today. I do not recognize them. Yet I trust that You Who gave them will provide the means by which I can behold them, see their worth, and cherish only them as what I want.

All Things I Think I See Reflect Ideas.

This is salvation's keynote: What I see reflects a process in my mind, which starts with my idea of what I want. From there, the mind makes up an image of the thing the mind desires, judges valuable, and therefore seeks to find. These images are then projected outward, looked upon, esteemed as real and guarded as one's own. From insane wishes comes an insane world. From judgment comes a world condemned. And from forgiving thoughts a gentle world comes forth, with mercy for the holy Son of God, to offer him a kindly home where he can rest a while before he journeys on, and help his brothers walk ahead with him, and find the way to Heaven and to God.

Our Father, Your ideas reflect the truth, and mine apart from Yours but make up dreams. Let me behold what only Yours reflect, for Yours and Yours alone establish truth.

I Am Forever An Effect Of God.

Father, I was created in Your Mind, a holy Thought that never left its home. I am forever Your Effect, and You forever and forever are my Cause. As You created me I have remained. Where You established me I still abide. And all Your attributes abide in me, because it is Your Will to have a Son so like his Cause that Cause and Its Effect are indistinguishable. Let me know that I am an Effect of God, and so I have the power to create like You. And as it is in Heaven, so on earth. Your plan I follow here, and at the end I know that You will gather Your effects into the tranquil Heaven of Your Love, where earth will vanish, and all separate thoughts unite in glory as the Son of God.

Let us today behold earth disappear, at first transformed, and then, forgiven, fade entirely into God's holy Will.

I Will Not Hurt Myself Again Today.

Let us this day accept forgiveness as our only function. Why should we attack our minds, and give them images of pain? Why should we teach them they are powerless, when God holds out His power and His Love, and bids them take what is already theirs? The mind that is made willing to accept God's gifts has been restored to spirit, and extends its freedom and its joy, as is the Will of God united with its own. The Self Which God created cannot sin, and therefore cannot suffer. Let us choose today that He be our Identity, and thus escape forever from all things the dream of fear appears to offer us.

Father, Your Son can not be hurt. And if we think we suffer, we but fail to know our one Identity we share with You. We would return to It today, to be made free forever from all our mistakes, and to be saved from what we thought we were.

Forgiveness Ends The Dream Of Conflict Here.

Conflict must be resolved. It cannot be evaded, set aside, denied, disguised, seen somewhere else, called by another name, or hidden by deceit of any kind, if it would be escaped. It must be seen exactly as it is, where it is thought to be, in the reality which has been given it, and with the purpose that the mind accorded it. For only then are its defenses lifted, and the truth can shine upon it as it disappears.

Father, forgiveness is the light You chose to shine away all conflict and all doubt, and light the way for our return to You. No light but this can end our evil dream. No light but this can save the world. For this alone will never fail in anything, being Your gift to Your beloved Son.

Today I Claim The Gifts Forgiveness Gives.

I will not wait another day to find the treasures that my Father offers me. Illusions are all vain, and dreams are gone even while they are woven out of thoughts that rest on false perceptions. Let me not accept such meager gifts again today. God's Voice is offering the peace of God to all who hear and choose to follow Him. This is my choice today. And so I go to find the treasures God has given me.

I seek but the eternal. For Your Son can be content with nothing less than this. What, then, can be his solace but what You are offering to his bewildered mind and frightened heart, to give him certainty and bring him peace? Today I would behold my brother sinless. This Your Will for me, for so will I behold my sinlessness.

I Choose To See My Brother's Sinlessness.

Forgiveness is a choice. I never see my brother as he is, for that is far beyond perception. What I see in him is merely what I wish to see, because it stands for what I want to be the truth. It is to this alone that I respond, however much I seem to be impelled by outside happenings. I choose to see what I would look upon, and this I see, and only this. My brother's sinlessness shows me that I would look upon my own. And I will see it, having chosen to behold my brother in its holy light.

What could restore Your memory to me, except to see my brother's sinlessness? His holiness reminds me that he was created one with me, and like myself. In him I find my Self, and in Your Son I find the memory of You as well.

Forgiveness Lets Me Know That Minds Are Joined.

Forgiveness is the means appointed for perception's ending. Knowledge is restored after perception first is changed, and then gives way entirely to what remains forever past its highest reach. For sights and sounds, at best, can serve but to recall the memory that lies beyond them all. Forgiveness sweeps away distortions, and opens the hidden altar to the truth. Its lilies shine into the mind, and call it to return and look within, to find what it has vainly sought without. For here, and only here, is peace of mind restored, for this the dwelling place of God Himself.

In quiet may forgiveness wipe away my dreams of separation and of sin. Then let me, Father, look within, and find Your promise of my sinlessness is kept; Your Word remains unchanged within my mind, Your Love is still abiding in my heart.

I Am Affected Only By My Thoughts.

It needs but this to let salvation come to all the world. For in this single thought is everyone released at last from fear. Now has he learned that no one frightens him, and nothing can endanger him. He has no enemies, and he is safe from all external things. His thoughts can frighten him, but since these thoughts belong to him alone, he has the power to change them and exchange each fear thought for a happy thought of love. He crucified himself. Yet God has planned that His beloved Son will be redeemed.

Your plan is sure, my Father, only Yours. All other plans will fail. And I will have thoughts that will frighten me, until I learn that You have given me the only Thought that leads me to salvation. Mine alone will fail, and lead me nowhere. But the Thought You gave me promises to lead me home, because it holds Your promise to Your Son.

**I Let Forgiveness Rest Upon All Things,
For Thus Forgiveness Will Be Given Me.**

I thank You, Father, for Your plan to save me from the hell I made. It is not real. And You have given me the means to prove its unreality to me. The key is in my hand, and I have reached the door beyond which lies the end of dreams. I stand before the gate of Heaven, wondering if I should enter in and be at home. Let me not wait again today. Let me forgive all things, and let creation be as You would have it be and as it is. Let me remember that I am Your Son, and opening the door at last, forget illusions in the blazing light of truth, as memory of You returns to me.

Brother, forgive me now. I come to you to take you home with me. And as we go, the world goes with us on our way to God.

**Today I Learn The Law Of Love;
That What I Give My Brother Is My Gift To Me.**

This is Your law, my Father, not my own. I have not understood what giving means, and thought to save what I desired for myself alone. And as I looked upon the treasure that I thought I had, I found an empty place where nothing ever was or is or will be. Who can share a dream? And what can an illusion offer me? Yet he whom I forgive will give me gifts beyond the worth of anything on earth. Let my forgiven brothers fill my store with Heaven's treasures, which alone are real. Thus is the law of love fulfilled. And thus Your Son arises and returns to You.

How near we are to one another, as we go to God. How near is He to us. How close the ending of the dream of sin, and the redemption of the Son of God.

**Today The Peace Of God Envelops Me,
And I Forget All Things Except His Love.**

Father, I wake today with miracles correcting my perception of all things. And so begins the day I share with You as I will share eternity, for time has stepped aside today. I do not seek the things of time, and so I will not look upon them. What I seek today transcends all laws of time and things perceived in time. I would forget all things except Your Love. I would abide in You, and know no laws except Your law of love. And I would find the peace which You created for Your Son, forgetting all the foolish toys I made as I behold Your glory and my own.

And when the evening comes today, we will remember nothing but the peace of God. For we will learn today what peace is ours, when we forget all things except God's Love.

**Miracles Mirror God's Eternal Love.
To Offer Them Is To Remember Him,
And Through His Memory To Save The World.**

What we forgive becomes a part of us, as we perceive ourselves. The Son of God incorporates all things within himself as You created him. Your memory depends on his forgiveness. What he is, is unaffected by his thoughts. But what he looks upon is their direct result. Therefore, my Father, I would turn to You. Only Your memory will set me free. And only my forgiveness teaches me to let Your memory return to me, and give it to the world in thankfulness.

And as we gather miracles from Him, we will indeed be grateful. For as we remember Him, His Son will be restored to us in the reality of Love.

**Peace Be To Me, The Holy Son Of God.
Peace To My Brother, Who Is One With Me.
Let All The World Be Blessed With Peace Through Us.**

Father, it is Your peace that I would give, receiving it of You. I am Your Son, forever just as You created me, for the Great Rays remain forever still and undisturbed within me. I would reach to them in silence and in certainty, for nowhere else can certainty be found. Peace be to me, and peace to all the world. In holiness were we created, and in holiness do we remain. Your Son is like to You in perfect sinlessness. And with this thought we gladly say "Amen."

For They Have Come

Think but how holy you must be from whom the Voice for God calls lovingly unto your brother, that you may awake in him the Voice that answers to your call! And think how holy he must be when in him sleeps your own salvation, with his freedom joined! However much you wish he be condemned, God is in him. And never will you know He is in you as well while you attack His chosen home, and battle with His host. Regard him gently. Look with loving eyes on him who carries Christ within him, that you may behold his glory and rejoice that Heaven is not separate from you.

Is it too much to ask a little trust for him who carries Christ to you, that you may be forgiven all your sins, and left without a single one you cherish still? Forget not that a shadow held between your brother and yourself obscures the face of Christ and memory of God. And would you trade Them for an ancient hate? The ground whereon you stand is holy ground because of Them Who, standing there with you, have blessed it with Their innocence and peace.

For They Have Come

The blood of hatred fades to let the grass grow green again, and let the flowers be all white and sparkling in the summer sun. What was a place of death has now become a living temple in a world of light. Because of Them. It is Their Presence which has lifted holiness again to take its ancient place upon an ancient throne. Because of Them have miracles sprung up as grass and flowers on the barren ground that hate had scorched and rendered desolate. What hate has wrought have They undone. And now you stand on ground so holy Heaven leans to join with it, and make it like itself. The shadow of an ancient hate has gone, and all the blight and withering have passed forever from the land where They have come.

What is a hundred or a thousand years to Them, or tens of thousands? When They come, time's purpose is fulfilled. What never was passes to nothingness when They have come. What hatred claimed is given up to love, and freedom lights up every living thing and lifts it into Heaven, where the lights grow ever brighter as each one comes home.

For They Have Come

The incomplete is made complete again, and Heaven's joy has been increased because what is its own has been restored to it. The bloodied earth is cleansed, and the insane have shed their garments of insanity to join Them on the ground whereon you stand.

Heaven is grateful for this gift of what has been withheld so long. For They have come to gather in Their Own. What has been locked is opened; what was held apart from light is given up, that light may shine on it and leave no space nor distance lingering between the light of Heaven and the world.

The holiest of all the spots on earth is where an ancient hatred has become a present love. And They come quickly to the living temple, where a home for Them has been set up. There is no place in Heaven holier. And They have come to dwell within the temple offered Them, to be Their resting place as well as yours. What hatred has released to love becomes the brightest light in Heaven's radiance. And all the lights in Heaven brighter grow, in gratitude for what has been restored.

For They Have Come

Around you angels hover lovingly, to keep away all darkened thoughts of sin, and keep the light where it has entered in. Your footprints lighten up the world, for where you walk forgiveness gladly goes with you. No one on earth but offers thanks to one who has restored his home, and sheltered him from bitter winter and the freezing cold. And shall the Lord of Heaven and His Son give less in gratitude for so much more?

Now is the temple of the living God rebuilt as host again to Him by Whom it was created. Where He dwells, His Son dwells with Him, never separate. And They give thanks that They are welcome made at last. Where stood a cross stands now the risen Christ, and ancient scars are healed within His sight. An ancient miracle has come to bless and to replace an ancient enmity that came to kill. In gentle gratitude do God the Father and the Son return to what is Theirs, and will forever be. Now is the Holy Spirit's purpose done. For They have come!

For They Have Come At Last.

A Course In Miracles International

PO Box 13, Lake Delton, WI 53940, USA

Information Tel: (608) 253-1447

Fax: (608) 253-2892

www.acimi.com ♦ contact@acimi.com

Publication Orders:

A Course In Miracles International

Miracles Communication Center

PO Box 217, Lake Delton, WI 53940, USA

Tel: (608) 253-4622 ♦ mcc@acimi.com