	The only error is the sense of God's absence. The awareness of God does not dispel error -- God Itself is the only harmony. (41)
	Seeking the objects of good, such as pleasures, things, and places, for the joy of them is a barrier to spiritual unfoldment. Seeking only the realization of God, pleasures, things, and places of joy naturally come into our experience. Then our pleasure is greater in the realization of their Source. (46)

	No one can reveal God to another, but by revealing the nature of Prayer, we place him in a position to receive the God-experience. The God-experience can come only through the correct understanding of prayer, since prayer is the point of contact with God; prayer is the avenue of awareness of God; prayer is the preparation of consciousness for the God-experience. (42)
	Words and thoughts in prayer are helpful as long as they lead up to the atmosphere of the true communion, which is without words and thoughts. When words and thoughts alone constitute prayer, they become a barrier to the attainment of God-awareness. (47)

	Seeking guidance from God at this stage of your unfoldment will set up a sense of separation from God: It gives a sense of God and someone needing help, direction, or wisdom. Actually, you need to let God be your life--then It lives, acts, performs, and IS your very being. (43)
	Do not be misled, here is the secret: Fill your consciousness with the word of God; hear It; read It; ponder It; meditate upon It. This enriches and ripens consciousness, and this deeper, purer consciousness now becomes the cause, law substance, and activity of your existence. This nobler consciousness which has evolved through study, practice, and meditation attains the conscious communion with God, and reaches through to the deep silence of My peace. Then you are lifted into a realm of atmosphere transcending words and thoughts. (48)

	In our beginning days of meditation, we pondered or contemplated God, the qualities and nature of God, as we understood Him. As we rose higher in consciousness, we learned that any idea of God that we could entertain was not God Himself, but was only a concept of God. Thus we entered the stillness of mind leading to the deep silence of My peace--and experienced God. (44)
	The mere reading of truth is but an acquisition of knowledge, not a deepening and enriching of consciousness. It is the deepened and enriched consciousness which is the Christ unto your experience. (49)

	In our student days we sought God, or Truth, as a means to health, peace, security, safety, and harmony. Now we know that these are not to be found outside of Him, and that the experience of God is our only desire. Now we have risen above the desire for health or aught save Him alone. All must rise above the desire for peace, health, joy, and abundance. “And this is life eternal, that they might know thee the only true God.” (45)
	We do not live on the mortal plane of consciousness where evil can happen. (50)


