

A new approach to Bible Lesson studyPrepared for PrayerfulLiving.com. Feedback and questions, email the compiler: seniug@netzero.net**Part 1: "Doctrine of Atonement"**

For study week of April 15 - 21, 2013

Please have the Instructions and the Cumulative Glossary (updated periodically) downloaded, printed and handy when studying.

Note: One view of the term "propitiation" is the act of undoing the OT lie about a blameworthy imperfect god and a gullible born-in-sin man. The old belief of a vengeful god needing to be appeased is from Gen 2. It is about a tribal god that made mistakes and is covering up the mistakes. Instead of casting out a non-redeemed Adam, or tearing down and confusing creation with many languages instead of one at Babel, or covering up sins in a global flood, just change the material imperfect, incomplete, and weak concept from a material "Mist-ake" (Gen 2:6) to a loving spiritual perfect, complete, united, and eternal answered concept.

Glossary:

propitiation: appease, atone, reconcile, redeem
dwelleth: mentally entertain, mentally dwell. God does not dwell "in" us
sent: begotten; emitted

Golden Text (*The main theme of the Lesson*)**1 John 4**

10 Herein is **love**, not that we loved God, but that he loved us, and **sent** his Son **to be** the propitiation for our sins

Responsive Reading (*themes throughout the Sections*)**1 John 2**

1 My little children, these things write I unto you, that ye sin not. And if any man sin, we have an advocate with the Father, Jesus Christ the righteous: (*Sin or sinning is mostly due to a belief that we live apart from God in the Adam dream state of "we are all sinners from birth."*)

2 And he is the propitiation for our sins: (*Jesus' message, not his seeming death.*) and not for ours only, but also for the sins of the whole world (*the world belief in original sin*). (*Jesus supposed death was to prove we do not die and were never apart from God because life is not mortal but eternal.*)

3 And hereby we do know that we know him, if (*when and because*) we keep his commandments. (*both OT and NT commandments.*)

1 John 4

14 And we **have seen C** and **do testify E** that the Father sent the Son to be the Saviour of the world. (*Savior from what? From this dream state!*)

15 Whosoever shall confess that Jesus is the Son of God, (*Still there are many people who believe Jesus is NOT the son, but God himself*), the God dwelleth in (*with*) him, and he in (*with*) God.

16 And we have **known C** and **believed E** the love that God hath to us. God is love; and he that dwelleth in (*with*) love dwelleth in (*with*) God, and God in (*with*) him.

19 We love him, because he first loved us. (*The question of "in" and "with" is answered on page 588:22 God can not dwell "in" a person, but a person can and does reflect and reveal God constantly.*)

The Bible (*selected verses*)

Note: By now, many are learning to interpret the Bible spiritually instead of just reading it; and by now, many are learning why one does this and the benefits from this practice. Mrs. Eddy was so wise in insisting we do this to increase our spiritualization or the resurrection of our thought from a dormant understanding. Eventually we do transcend or translate out of this dream state to where we always have been: at one with God or our At-One-Ment.

Legend: Compiler's Notes and Comments *Blue Italic* | Vocabulary Words underlined | Concept Words **Bolded** | **C** and **E**: Cause and Effect | **(1) (2)** Concept of twos: mostly refers to Jesus, Christ, Science or Truth; Cause and Effect; Truth and Love | **(1) (2) (3)** Concept of threes: Life, Truth, and Love, as Jesus did things in threes, so did Mrs. Eddy | **(1) (2) (3) (4)** Concept of fours: refers specifically to balance of Love; four square | **(1) (2) (3) (4) (5)** Concept of fives: five of anything refers to the five senses or refuting them | Concept of seven: refers to the concept of Allness; the seven synonyms; completeness | Concept of tens: refers also to completeness | Concept of twelves: refers also to completeness

A study resource of PrayerfulLiving.com <http://www.csdirectory.com/biblestudy>

A new approach to Bible Lesson study

Prepared for PrayerfulLiving.com. Feedback and questions, email the compiler: seniug@netzero.net

Instructions: How to study the Lesson with the new approach

(updated 2/3/13)

What is this new approach?

Basically this study approach is a very interactive **objective** application with the Lesson Sermon rather than just passively reading. It is a childlike approach without complicated technical jargon. One interacts by finding, noting, studying, and concentrating on verbs, spiritual ideas, or qualities in both the Bible passages and citations from *Science and Health with Key to the Scriptures* by Mary Baker Eddy (henceforth referred to as S&H). Studying the Lesson this way increases one's spirituality by building one's foundation and storehouse of spiritual treasures to make one a stronger Christian, metaphysician, and healer. One cannot progress spiritually unless one's thought is spiritualized— the one key thing to rise us out of the material dream-state. To gain more spirituality, we must start and work with absolute terms using spiritual sense. (Misc. 53:21-25; Ret. 28:9-10) Absolute means dwelling mostly on the Divine, Spirit, God.

What it does:

This new approach to Lesson study confidently and happily encourages any seeker for Truth — any one wishing to be a better metaphysician — to utilize most of the rules that we "must" employ as stated in S&H. To quote our Leader again, on page 359 of *Miscellaneous Writings* she says: "The *way* is absolute divine Science: walk ye in it; but remember that Science is demonstrated by degrees, and our demonstration rises only as we rise in the scale of being." [Oneness of Spirit]. This method explains much and helps one comprehend much more about S&H and the Bible. It really facilitates reading, studying, learning, gleaning even from just one sentence. And very importantly, it removes false personal sense from the study of the Lesson. (MY 116-120, 233:28)

How does this approach do this?

By digging deeper into the meaning of words — looking for and comprehending more of specific words in both the Bible and S&H — our spiritual sense increases. This approach also explains the writing style of both the Bible writers and Mrs. Eddy. Once anyone clearly sees the consistency of the whys and wherefores of the writing mechanics and styles, it will be easier for them to apprehend and focus on the true message of each verse in

the Bible or each sentence in S&H. You will also be amazed to discover how consistent these writers are throughout the books. They do so with mathematical certainty.

The spiritual confidence gained through this method and approach will help you to advance above struggling to apprehend and comprehend the language of the Bible and the underlying message in each paragraph of S&H. On page 495:25-28 — about progressing more rapidly in understanding or demonstrating Christian Science — Mrs. Eddy answers: "Study thoroughly the letter and imbibe the spirit". This new approach does so both automatically and effortlessly once you follow the rules set forth.

Why does it work?

This new approach takes the most important rules in S&H and applies them immediately to the study of the Bible and S&H. This approach fulfills those directives: where we have to constantly utilize our spiritual sense; where we have to resolve or exchange material things into spiritual ideas (123:12-15 269: 14-16, 531:10-13); where we have to stand porter at the door of thought; where we have to focus on the absolute, where we have to keep in thought Life, Truth, and Love; where we study thoroughly the letter and imbibe the spirit; where we have to be constant and consistent with deeds of Truth, Life, and Love; where we have "proofs rather than professions"; where we have to apply most rules in Science. One immediately benefits. By dwelling more on the spiritual, our spirituality will grow.

The need to be constant.

Throughout S&H, Mrs. Eddy employed variations of the word "constant" for example: Continually, constantly, without end, every day, always, daily, ever continue, hold perpetually, forever, watchfully, perpetuating, proving, resolving, exchanging, without ceasing, expressing, reflecting, etc. With these reminders, she is encouraging the development and use of spiritual sense. S&H admonishes: "Do you not hear from all mankind of the imperfect model? The world is holding it before your gaze **continually**" (248:17-21) To counter this tendency, one has to be **constant** in mentally correcting. This study

approach makes it much easier to do so. To be spiritually active and constant, spiritual sense has to be more employed. (209:31, 505:20, 298:13) This approach specifically employs the collective definitions of spiritual sense with what we call the “**constant exercise of spiritual sense**” or **CESS**, for short. In fact, it will be pointed out where Mrs. Eddy uses this idea of CESS thorough many paragraphs in S&H.

What are the rules to this approach?

All of the rules are too many to list here. New rules will be slowly introduced each week through the "Notes". Basic to what you need to know, seek, and find are related words, verbs, gerunds, concepts, ideas, qualities, numbers in these following concepts.

Concepts to look for while studying this new approach:

Notes: written at the beginning of the Parts and in *blue italics*

Glossary words: words relating, to spiritual sense, spirituality, spiritualizing thought and underlined

Concepts are listed in **bold** and are often numbered (1) in front of the concept word so that you can identify them easier (see examples below) Concepts include:

C.E.S.S.: Constant Exercise of Spiritual Sense; gratefully acknowledging spiritual qualities; the Way to the kingdom of heaven and to God: Immanuel

The concept of Oneness: coexists, Immanuel, God with us, God & Man, Principle & Idea, being.

Concept of two: mostly refers to Jesus, Truth, Science, Christ; cause and effect: **two words**

Concept of three: Life, Truth, and Love, Jesus and Mrs. Eddy did things in threes: **three words**

Concept of four: refers specifically to the balance of Love; City four square: **four words**

Concept of five: use of five of anything refers to the five senses or refuting them: **five words**

Concept of seven: refers to the concept of Allness; the seven synonyms; completeness: **seven Words**

Concept of ten: refers also to completeness: **ten words**

Concept of twelve: reference to completeness, Allness, 12 tribes of Israel, or Jacob: **twelve words**

What are some of the examples of exercising this approach?

Here are a few examples of what to look for. **Bolded** words are used to focus on concepts and underlined words highlight vocabulary words. Definitions of vocabulary words are mostly from Mrs. Eddy's writings, from Webster's 7th Collegiate Dictionary, and from Strong's Concordance, Hebrew and Greek definitions. The example below is the “Concept of twos”: The numbers in parenthesis serve as concept indicators and

they appear before the word. Notice there is a pattern of mostly two words or verbs:

Before: Mathew 13 1 The same Day went Jesus out of the house, and sat by the sea side.... so that he went into a ship, and sat; ...

With new approach: Mathew 13 1 The same Day (1) **went** Jesus out of the house (*consciousness*), and (2) **sat** by the sea side.... so that he (1) **went** into a ship, and (2) **sat**; ...

Note: "went" here metaphysically means **proceeded**, and "sat" means **firmly established** himself. The concept of twos are employed specifically and consistently by Mrs. Eddy and the Bible writers in regard to Truth, Science, and Christ Jesus.

Examples of the concept of threes:

Before: His mission was to reveal the Science of celestial being to prove what God is and what he does for man.

New approach: His mission was to (1) **reveal** (*Truth*) the Science of celestial being (*Immanuel*) to (2) **prove** (*Life*) what God is and what he (3) **does** (*Love*) for man. (*Concept of three: Life, Truth, Love, with celestial underlined as a vocabulary word*)

Whether one is aware of it or not, Mrs. Eddy infused the concept of three in almost every paragraph. These three signify the three Omni's: Life, Truth, and Love. They also represent the all-inclusiveness of God and as applied to us through CS, they represent our inseparable union with God, Immanuel.

Examples of concept of fours: LOVE:

Before: That thou wilt do us no hurt, as we have not touched thee, and as we have done unto thee nothing but good, and have sent thee away in peace:

New approach: That thou wilt (1) **do** us **no hurt**, as we have not (2) **touched** thee, and as we have (3) **done** unto thee nothing but **good**, and have (4) **sent** thee away in **peace**; (*concept of 4: qualities of love*)

Before: Love inspires, illumines, designates, and leads the way.

New approach: Love (1) **inspires**, (2) **illumines**, (3) **designates**, and (4) **leads** the way (*CESS*). (*Concept of Love's balanced four--exercising these qualities, with way being underlined as a vocabulary word*)

The numbers also prove the statement. For example, the "Concept of three" proves there are three references to Life, Truth, and Love or their qualities represented. The more one seeks out these qualities and identifies them, the more these spiritual treasures are considered and felt and so mentally entertained, declared, and exercised.

Cause and effect: You will also notice the use of **C** and **E** in passages. This stands for "C" cause and "E" effect, a two word pairing. See example below:

Luke 13 13 And he laid his hands on her: and immediately she was **made C** straight, and **glorified E** God. (*made, Truth makes free; glorified, Love gratefully acknowledged*)

What is the format of this new approach?

The format is also simple, similar to a cooking recipe where the ingredients (or list of glossary words, concepts, and notes) will be listed first. Then followed by bold highlighted words and numbers corresponding to the concepts and or glossary words.

The **glossary words** are very important since they provide the spiritual translation to exchange words. Mrs. Eddy insisted to her best students never to read and study the Bible or S&H literally. You will find these words underlined in the text.

The **daily "Notes"** introduce new rules, historical background, provide instruction, and helpful supporting information about a Bible passage and or S&H citation. Correlating the two is left up to each individual. You will soon see the benefits of this approach as days go by.

The Lesson Sermon was particularly created to spiritualize our thinking, not just a resource for the study of Bible and S&H. Mrs. Eddy's hope was that we would learn to go to the absolute where it is the best and the only **way** to heal. From pages **107-111** in S&H, she explains how it took three years of study and revelation, to show her, that the **way** to heal is through the **absolute**. The **only way** to the absolute is through the exercise of spiritual sense. Yet the material or false personal sense interferes with its comprehension. This approach depersonalizes our involvement so we gain more from the Lesson by taking an **objective** approach to the Lesson.

Background

In my life, spiritually interpreting the Lesson was the result of help from CS Practitioners and CS Teachers. The revelations that followed, in regard to the Bible and S&H writing style, came naturally when I started asking about what else makes Science scientific.

When I was a new student of CS, I would gain maybe one or two inspirations a week from reading and re-reading the Lesson. I would study it many times over but would not comprehend the substance of what I read. With this new approach, I now gain many inspirations and revelations each day! I learned that S&H is written on three levels: the relative, metaphysical, and the absolute. I take the objective view to each. Science is a revelation!

In conclusion, this new approach brings to bear all the "musts" we must do as actively participating Christian Scientists. It puts into active use the manifold Divine and Christian Science aims, definitions, consistencies, directives, doctrines, duties, depersonalization, exchanges, exercises, factors, facts, fundamentals, keys, platforms, points, postulates, proclamations, propositions, replacements, resolves, revelations, rules, statements, steps, spiritual facts, tenets, watchwords, and ways found in S&Hin short, it covers the all-inclusiveness or All-in-all of being in Science. All this makes studying the Lesson with this new approach fun and exciting.

And if anyone has any questions, please feel free to contact me. I am available to have a private session over the phone with anyone receptive to this new approach. It will open up Science for you like never before and advance your Scientific application of Truth.
seniug@netzero.net

Glossary:

doctrine: principle, instruction, Christian principles

follow: obey and practice

hand: spiritual strength

abideth: is faithful in keeping and following

1 Samuel 15

22 Hath the Lord as great delight in burnt offerings and sacrifices, as in obeying the voice of the Lord? Behold, **to obey C** is better than sacrifice, and **to hearken E** than the fat of rams. *(Especially the fat. The ancient Hebrews offered sacrifices of animals as a propitiation for sins. It took at times days for this ritual and it was a hassle to participate. The main benefactors of this ritual were the priest who got free food. The crowds also benefited with left over free food. This is one undocumented reason why there were some in the crowds when Jesus taught. After awhile people were coming for free food, so Jesus decided to preach from a boat in the sea.)*

John 1

17 For the law *(Moral Law)* was **given by C** Moses, but grace and truth *(Spiritual Law)* **came by E** Jesus Christ. *(Cause and Effect; cause, in this instance, is the original of the Law to be fulfilled. Jesus said he came not to destroy the law (Moses' Law), but to fulfill.)*

John 10

24 Then came the Jews... and said unto him, How long dost thou make us to doubt? If thou be the Christ, tell us plainly. Jesus answered them, I told you, and ye believed not: *(How much more plain can one hear than this?)*

27 My sheep **(1)** **hear** my voice *(preaching)*, and I **(2)** **know** *(understand their level)* them, and they **(3)** **follow** me:

28 And I *(The Great I AM)* give unto them eternal life *(translation)*; ...

29 My Father, which gave them me, is greater than all; and no man is able to pluck them out of my Father's hand. I and my Father are one. *(The I AM and Elohim are one. Yes, obviously; but those Jews were on a material level of comprehending.)*

2 John 1

9 He that **abideth C** in the doctrine of Christ, he **hath E** both the Father and the Son. *(of Oneness, inseparability, of coexistence and Being co-eternal)*

Science and Health *(selected text)*

Note: Our Oneness with God or our At-One-Ment is constant, ongoing, eternal, coexistent. So, naturally, there will be many words indicating "constant" in this Lesson. I will list a number of them in Section Two which will be the ones found just in just that section alone. Some will surprise you. Yet they all are recommending applying or practicing CESS and the Law of Dwelling.

Glossary:

Christ-power: humility; yielding to or letting in a high power.

exemplification: exemplary; serve as an example; an ideal model

homage: tribute, honor

Atonement and Eucharist

18 Divine oneness

1 Atonement is the exemplification of man's unity with God, whereby man reflects divine Truth, Life, and Love. *(Clearly here it means man reveals the Omnis.)* Jesus of Nazareth **taught C** and **demonstrated E** man's oneness with the Father, and for this we owe him endless homage. *(This is the key point behind Jesus' doing or having examples of things in threes. Showing our Oneness with God's Omnis. In short, we are no longer to view ourselves as a separated Adam. S&H 579:15. Please study the longest definition in the Glossary. The understood concept of the Omnis does away with this definition which has plagued mankind and is the cause for mankind's ills.)*

His mission was both individual and collective. He did life's work aright not only in justice to himself, but in mercy to mortals, — **(1) to show** them how to do theirs, but not **(2) to do** it for them nor **(3) to relieve** them of a single responsibility. *(One responsibility is to comprehend how and why the understood sense of our incorporating the Omnis does away with 579:15)*

Atonement and Eucharist

26 Christ's demonstration

10 The Christ was the Spirit which Jesus implied in his own statements: "I am the way, the truth, and the life;" "I and my Father are one." This Christ, or divinity of the man Jesus, was his divine nature, the godliness which animated him. Divine Truth, Life, and Love gave Jesus authority over sin, sickness, and death. His mission was **to reveal C** the Science of celestial being, **to prove E**

Legend: Compiler's Notes and Comments *Blue Italic* | Vocabulary Words underlined | Concept Words **Bolded** | **C** and **E:** Cause and Effect | **(1) (2)** Concept of twos: mostly refers to Jesus; cause and effect | **(1) (2) (3)** Concept of threes: Life, Truth, and Love, as Jesus did things in threes, so did Mrs. Eddy | **(1) (2) (3) (4)** Concept of fours: refers specifically to balance of Love; four square | **(1) (2) (3) (4) (5)** Concept of fives: five of anything refers to the five senses or refuting them | Concept of seven: refers to the concept of Allness; the seven synonyms; completeness | Concept of tens: refers also to completeness | Concept of twelves: refers also to completeness

A study resource of PrayerfulLiving.com <http://www.csdirectory.com/biblestudy>

what God is and what He does for man. *(For those who are new to this study, Cause and Effect, Truth and Love, are without fail used by Mrs. Eddy whenever the subject of a paragraph is dealing with Christ, Jesus Christ, Truth, or Science.)*

Science of Being

333 The divine Principle and idea

26 The divine image, idea, or Christ **(1)** was, **(2)** is, and ever **(3)** will be inseparable from the divine Principle, God.

Christian Science versus Spiritualism

91 Man's genuine being

5 Let us **rid C** ourselves of the belief that man is separated from God, and **obey E** only the divine Principle, Life and Love. Here is the great point of departure for all true spiritual growth. *(Following the Cause and Effect towards inseparability is true spiritual growth. We do this by the constant exercise of spiritual sense.)*

Recap: We begin this Lesson with a perceived sense that there is a required "this for that," (the theological propitiation) *but* it is on the relative level, not the absolute level. Yet to rise above a world belief, one needs to apply metaphysics. Christian Science is the Laws of God applied to man. If and when someone is elevated in thought beyond this world belief, they only have to acknowledge their inseparable union with God or Immanuel. Jesus was fulfilling prophesy so that the world would accept his teachings. Had it been otherwise, there might not be Christianity, the world's largest religion today.

Compiler' note: There are 26 subjects for the Lesson. Five are doctrinal subjects which means to me in "scholastic theology," that no one has the correct answers and it is left to be revealed to each individual how *these doctrines* would apply to them. Yet Christian Science does not go along with scholastic theology. Metaphysically these Five Doctrinal issues, in the light of CS, are explained in a higher way that does away with the human debate. (Nine Lesson subjects relate to God, seven to mortality, and six, are metaphysical. Most do not know that they are in a group of four to comply with the concept of four: **Christ, Christianity, divine Science,** and the **Word.** 575:18)

Legend: Compiler's Notes and Comments *Blue Italic* | Vocabulary Words underlined | Concept Words **Bolded** | **C** and **E:** Cause and Effect | **(1) (2)** Concept of twos: mostly refers to Jesus; cause and effect | **(1) (2) (3)** Concept of threes: Life, Truth, and Love, as Jesus did things in threes, so did Mrs. Eddy | **(1) (2) (3) (4)** Concept of fours: refers specifically to balance of Love; four square | **(1) (2) (3) (4) (5)** Concept of fives: five of anything refers to the five senses or refuting them | Concept of seven: refers to the concept of Allness; the seven synonyms; completeness | Concept of tens: refers also to completeness | Concept of twelves: refers also to completeness

A study resource of PrayerfulLiving.com <http://www.csdirectory.com/biblestudy>

A new approach to Bible Lesson study

Prepared for PrayerfulLiving.com. Feedback and questions, email the compiler: seniug@netzero.net

Cumulative Glossary

(Updated weekly – latest 3/4/13)

Glossary for the Bible

A

a-dying: non-responsive; unconscious

acknowledge: gratefully affirm, declare, state, know, understand, feel spiritually

air: ethereal existence; ethereal contemplation

all things: spiritual qualities

Almighty: Elohim (plural Us); Eloi, (singular); God, Supreme God

angel(s): revelation, revealed thought, idea; God's thoughts; pure and perfect intuitions; inspiration; good thoughts counteracting mortality

Anointed: honoring, humility, to follow, to set as an example, bestowing spirituality, proclaimed, Messiah, deliverer, protector
as his custom: Rabi shared custom is for the Minister of the Temple to call out anyone from the Tribe of Israel to come forth to read. Levi is usually first. Since Jesus is a direct descendent of Jacob, it was known for Jesus to fulfill that custom to read at his synagogue.

appears: be manifested

asleep: unconscious or in a coma; non-responsive

B

be: being, existence, unity, oneness with God

behold: view spiritually; views, acknowledge, declare, there appears, sees, understand

being: Immanuel

believe: be constant

believeth: being constant with the Christ idea; following the Christ

blessed: grateful; gratitude; made or make grateful; thankful, give thanks

blind: not perceiving truth completely

benighted: negative or unclear thinking;

Bethesda: Mercy, power

body: thought externalized; mortal image, thoughts of mortals, mortal's mind substratum

brake, breaking: explain, explaining

break: destroy, heal

breath: spirit; life; wind, life force

bring: reveals

brokenhearted: mentally broken

C

call: acknowledge

called: unsolicited asking, elevated

came: appeared, presented

captive: mentally imprisoned

certain: well to do, notable; wealthy, blessed. Jesus use of the word had this hidden message and meaning.

certain man: well-to-do person
certain season: notable holiday or notable day: Holiday; a Sabbath

C.E.S.S.: Constant Exercise of Spiritual Sense; gratefully acknowledging spiritual qualities; the Way to the kingdom of heaven and ultimately God..

Chaldeans: liberal minded intellectual elites and sorcerers, the Cain liberal minded

Charity: Love

choked: drowned, mortal thought in solution

Christ: demonstrable sum total of God's spiritual ideas and qualities.

city: established community thought

come: be revealed

concept of twos: cause and effect, Truth and Love, mostly refers to Jesus, Christ, Science, Truth

concept of threes: Life, Truth, and Love, Omni's; Jesus and Mrs. Eddy did things in threes

concept of fours: refers specifically to balance of Love; four square
concept of fives: use of five of anything refers to the five senses or refuting them

concept of six: double portion of life, truth, and love

concept of seven: refers to the concept of Allness; the seven synonyms; completeness

concept of tens: refers also to completeness.

concept of twelve: another reference to completeness, Allness.

conscious: ever active, ever present thought (S&H xi:17)

constant: human substitute for what is infinite and eternal

constrained: hastily forced

continually: constantly

continues: is constant

courts: house, temple, spiritual consciousness, applied laws of justice, being principled, highest place of perfect order or government

creatures: spiritually embodied ideas

creeping thing: mortal suggestions, subtleties, unconscious material thoughts

cubit: an ancient rule of measure length from elbow to end of middle finger (17-22 inches)

D

darkness: mortality, death; dying beliefs; suffering, being captive, lost, broken; uncertainty, blindness, ignorance; nothingness; belief life has an end; linear thinking

dark place: negative thinking
day: unfolding of Truth and Love.
Day: the unfoldment of Truth and Love. Where there is no "night" or darkness, doubt or death there. The unfoldment of the only true Cause and Effect; spiritual illumination and unfolding of Truth and Love (S&H 584:1)

dead: not understood; unconscious; dying; non-responsive
deed: of doing good; what pleases God

deep: an enigma, abyss; a subject very deep without any solution but mortality; in the deep, not yet elevated; mortality, disappearance, endless darkness, nothingness

delight: grateful recognition; gratefully acknowledge

delineate: list upon it, enumeration list or table of qualities

departed: went up

devils: evil spirits

distributed: shared, break bread, portioned out the Truth

divine: absolute

Divine Science: God Laws, absolute truths

Do: Do the Will of the Father, or The Law of Loving. Or Just Love in this instance. Jesus **beheld** ...the perfect man... **appeared**...

appears... saw...correct view... healed the sick. (S&H 476:32)

draw out: encourage, lead, focus, dwell, correct, exchange, resolve delivered: preached

duty: needful acknowledgment

dwell: mentally entertain

dwelling: The Law of Dwelling: "That which you dwell on most, grows." (PR 23:7)

E

ear: perception; impression; understanding; understood

ears: understanding; perception, spiritual perception overcome material views

earth: image, thought, world thought, man; masculine thought; the mortal mode of thinking that believes in a beginning and end, a very temporary state of thought.

effulgence: shine forth, reflect, reveal

emotional: mortal, magnetism, blind faith and belief

enables: spiritually strengthens envied and strove: covet and fought against, biblical Cain mentality

eternal life: a life here after with God, or translation

eye(s): discernment; spiritual discernment;

evermore: constantly, constant (Mrs. Eddy also employs many variations and similar words throughout S&H) CESS reminders

F

face: what you see before you, seeing, sees, beholding; view; how something is viewed; understanding

faith: to be constant, to be consistent, constant spiritual confidence and understanding

famine: belief of lack

fast: spiritual duty; abstinence

fasting: staying in the spiritually absolute

fatherless, widow: when a family lost their male family head, back then, they lost all rights.

fear: love (as to fear (love) God)

feet: humbleness, power, pragmatic

fell down: humbled

fiery: fire: affliction purifying and elevating man. fear; remorse; lust; hatred; destruction

fishes: constant, non-resting thoughts, always awake, flowing ideas

follows: continues

for ever: constant

form: mortal thought to spiritual sense has not real substance.

form of doctrine: Gospel of Good, God only. God's Will: only see and do Good. **Gen 1:31**

frankincense: atmosphere, sweetness, Truth

freely: free from materiality, unadulterated humanly, spiritually, absolutely: freely as in "freely received, freely give": free from materiality, spiritually, absolutely, unadulterated humanly

fruits of righteousness: treasures of spiritual qualities

G

Gadarenes: area on the south east shore of the Sea of Galilee. Jesus rarely traveled East of Jordan. This area was very wealthy for doing trade with the Roman Soldiers.

certain, notable, well to do, wealthy.
Galilee, Nazareth: In the most northern part of Israel a the Sea of Galilee, (Tiberius), highest concept of Israel.

gate: porter or door of thought of the city

give: lovingly provide, a quality of love

give thanks: express gratitude

given thanks: gratefully acknowledged

glory: success, fruition; the best of

glory of God: do what pleases God.

glorified: gratefully acknowledged

go: Jesus means to actively follow the Christ example. To continue in your present mental path, in some verses, it meant self-destruction

God, Almighty: Elohim. Here a definite direct reference to God, not Lord or Lord God. Job is very sure he is referring to the God in **Gen 1.**

God: God almighty; All Mighty; Elohim; Plural sense of God; Eli, singular Bible dictionary, Strong's Concordance. Father-Mother, Us. God's all inclusive nature. (**Psalm 22:1: Mt 27:46.**)

God and his idea: Perfect and Complete God, Perfect, Completeness; Man and Universe; Immanuel

God of Jacob: Seeing God face to Face or See and Do as God sees: Only Good. Good

God's promises: God's omni-action and everpresent laws

gold: purity, Love, power, dominion
golden image: about sixty feet high by 12 feet wide

gospel: News of Only Good

gospel of kingdom: news of the many blessings of One Goodness; with Immanuel

grace: spiritual qualities

guiding star: constant revealed ideas

H

hand: spiritual strength

half dead: unconscious; non-responsive

happy: gratefully joyous, blissful

has prepared: made receptive

He called: unsolicited asking, elevated. One of few times Jesus healed without being asked and in a synagogue.

He taught: Jesus was considered in this region both a Rabbi and High Priest and wore the Blue seamless robes to prove it.

heart(s): thought(s). Ancients believed thinking came from the heart and not from Mind; belief of minds many or separate; human thoughts

heaven: consciousness, likeness, Immanuel, harmony, eternity, kingdom, revelations, substance

heaven and earth: harmony and thought, spirit and truth, likeness and image; the universe including man. When ever these two appear in a verse, it is referring back to Gen 1:1

highway: refreshing free flow of ideas

hill: high and lofty thoughts

hold fast: be constant, constant

holds: focuses, dwells upon

holy: spiritual, not material

Holy Ghost: Spirit, God, Divine Science, Holy Spirit, Absolute Science

Holy inspiration: the result of CESS applied and practiced

holy temple: spiritual place of prayer

house: consciousness

hungry: receptive, same as poor and thirsty.

human consciousness: *receiver of constant spiritual intuition; (S&H xi:17; 332: 10-11; 107:8-9)*

I

I: God, Spirit, I AM, the I or Us. I when singular. "Us" with any united thought; Immanuel

I am: The only and Almighty I AM

I come again: Love takes you all the way, not partially

if: change "if" to "when" and "when" to "because"; used as treatment affirmation.

illuminations: revelations, inspirations

image: Idea of Divine Mind; spiritual thoughts. Mortal view of man, mortal; describing some aspect of material existence; thought, mortal representation; false material representation worship symbol; man representing a god image; the masculine thought

Image and likeness: completeness, earth and heaven, thought and substance, wholeness.

Immanuel: God with us; Kingdom of God; reality; Life, Truth, Love, coexistence; Principle and idea, God and man

imperishable: related concept to constant

in: Change "in" to "with" or "within"; with or within when used with God or Christ. (S&H 588: 22)

in proportion: more dwelling; that which you dwell on most, grows. dwelling on ---this is every time too!

in the beginning: In the beginning: truly, surely, the only. This is here **only** for the reader--those who awake in this separated from God belief of a mortal dream state.

infinite: eternity; omnipresence; Life, Truth, and Love

infirmity: a negative spirit; anything bad was 'caused' by an evil spirit.

inherit: demonstrate

inseparable: constant

Instructed: received Class instruction, revealed to someone

inward part: consciousness

Israel: Jacob's spiritual experience, seeing God Face to Face, seeing as God sees. Us spiritually

J

Jacob: seeing as God sees. "face to face" (Gen1:31)

Jehovah: Lord God; originally Yahweh but English mistranslated from the Greek.

joy: the expression of gratitude for Life, Soul

K

keep: remain constant, faithfully adhere to

Kingdom of God: Immanuel

Kingdom of heaven: the way to harmony, the way to the kingdom of God

know: understand, demonstrate; acknowledge

L

lame: seeming lack of activity; halting of spiritual movement; none spiritual walking

land: established thought

land: a firm or established thought or solid way of thinking

Law: truth:

Law: principle; truth; Jesus law of Love. Moses' law or Commandments; Leviticus laws

leaning: with a spiritual tendency towards

lean not: rely not, not tend towards, does not incline

let: there is

liberty: freedom from materiality; there is nothing material in the spiritual.

lifted up: increase his spiritual perception

light: truth, Truth; understanding; resurrecting truth; the understanding of freedom, freedom; liberty; revealed understanding or wisdom; Truth and understanding: these are intuitive, innate: revelation; understanding and demonstration,

Light of life: understanding and demonstration of life: translation; eternity

likeness: spiritual substance; heaven; consciousness, the feminine thinking; a type of heaven
loaves: truths

Lord: God; uncertain sense of God (OT). Master; Rabbi; Jesus; Christ; (NT)

Lord God: highest but erroneous sense of what God is

M

made whole: healed; complete and perfect

magnify: greatly acknowledge
make plain: elucidate; reveal; illuminated spiritual understanding
Magi: plural of Magus, magic, the intellectually wise, Princes
man: earth
mercy: most loving power, strength, great love, "much emotional force" Webster's Third New International Dictionary derivative of mery or merry which meant mighty as in Have a Merry (Mighty) Christmas circa 1500 and on line Merriam-Webster search.
mercy, merciful: strength, strong forgiveness, strong favor, thing to be thankful for
mercies: might, strengths
Messiah: anointed, deliverer, protector, Leader
might: mightily, strongly as in depend upon
mount of Olives: rose higher in heavenly inspiration
mountain: high and lofty thoughts: uplifted spiritual thought. Seeming difficult problem
must: usually referring to a rule in Science
myrrh: embalming spice, Life

N

name: demonstrable spiritual qualities; spiritual qualities expressed. Not person or person's name
night: Darkness (death thoughts), doubt, fear

O

oil: charity, gentleness, prayer, heavenly inspiration; gentleness, consecration
Omni's: Life (Omnipresence), Truth (Omniscience), Love, (Omnipotence); all the qualities referring to these.
open face: honestly, humbly

P

paths: way, spiritual path, CESS. mental avenues
perfect: absolute

perfect law of liberty: The Omni's applied; The Law of Good only. (S&H 587:19)
Philistines: Sea people, tossed, conflicted, unsettled thought
pinions: power to rise and soar; flight feathers; birds wing tip, if damaged, can not fly
pool: man made reservoir
poor: receptive, humbled
portion: our unity with God
possession, store: kept gratefully acknowledging (Gen 1: 28)
praise: thank, gratitude, exalt
Princes of Judah: counterpart to wise men, to be rulers in some way.
profits: benefits first
prove: understand and demonstrate; test
publishes: documents; announces, shares, reflects, declares, writes
purify: spiritualize, unadulterated, spiritually free
purification: Spiritualized

Q

quality: spiritual qualities, name, spiritual forms, elements; attributes; spiritual forms, elements
quickens: heals quickly

R

ready: Metaphysically prepared: receptive, humbled, understood
reason together: argument with Truth
reconciling: coinciding; leads to coexistence with
redeem: frees; heals; is ransomed
reflect: reveal
reflected: revealed; ever be revealed
reflection: revelation, light, likeness, substance
region: Israel in Jesus times had three regions or kingdoms at the time: Galilee in the North; Samaria in the Middle; Judah in the South.
Rehoboth: fruition
rejoice: gratefully acknowledge, give thanks; express gratitude
rejoiced: gratefully acknowledged
remember: stay constant
restored: healed
restores: ever replenishes; demonstrated

reveal: reflect
righteousness: spirituality
rule of healing: keeping it and mentally working from the absolute
ruler of the synagogue: high priest of that particular temple.

S

Sabbath: the restful day for giving thanks: true meaning of Sabbath. Blessed: Grateful.
salvation: kingdom of God; eternal life, translation: resurrected mortal though to the spiritual; ultimately translation; Omni's
sat down: spiritually established
satisfy: fulfilled higher enjoyments, not based on the physical
saw: exposed the error: corrected his thought. He already saw the procession and her
sea: constant yet unsettled and not solid mental environment
searches: made available
secret place: spiritually mental dwelling; frame of thought
see my day: spiritual idea of Truth and Love unfolded and manifested
seen: understood
sent: begotten; Begotten of he Father, as in one speaks or sends a word or idea
searches: made or makes available
servants of righteousness: spiritually active
seven: a complete concept; synonyms for God; concept of seven
shall: are; change "shall" to "will" for a definite acknowledgment
shield: protection
shine: be revealed, reflect, made clear
shined: is revealed
sing praises: higher form of thanks
spirit of infirmity: an evil spirit. Maladies back then had not diagnosis; all ills were caused by evil spirits. Even today, people entertain superstitious causes for ailments. There are neither spirits many nor gods many. There is no evil in or with Spirit; No negative with a positive.
sowed: gratefully cultivated spiritually life, truth, and love
spirit: spiritual sense

spiritual things: spiritual sense; spiritual life, truth, and love
spit: cursing the material belief, spitting out the material claim (visual add for the mute)
Stand fast: be constant
streams: smaller free flow of ideas
"Stretch forth": reach higher spiritually
Sun: Light, truth, guiding understanding; symbol of Soul governing man; Omni's
supplications: constant earnest acknowledgments; affirmations
striving: related to the concept of constant. Doing or going forward with a clear goal that is achievable
substance: perceived sense, understanding of the spiritually real, reality, likeness, essence of Soul, Spirit

T

tabernacles: metal place of worship or prayer; mental worship
ten: a complete idea; Christ; tithing. 10% to man, 90% to God
tender: unconditional offer; unconditional offer as in Legal tender
temple: mental state of prayer
the liberty: the law of Good only **587:19;** salvation **593:20**
thing(s): qualities; spiritual ideas, spiritual qualities
thirsty: receptive
thy hand under my thigh: Hollow of thighs or the groin area; Old Hebrew oath, pledge, or promise ritual.
tidings: demonstrations, healings, answers, revelations.
today: here and now
took him aside: removed from the crowds thought, separated the material thought
tongue: that which produces a mental impression
truer sense: spiritual sense
treasures: active spiritual qualities; entertained spiritual qualities; spiritual qualities reflected; cherished spiritual ideas, Large sum or amount, reflection
tributary: both a tributary and a tribute

trying: doing and going without a clear goal
turn aside: to deeply consider

U

unbelief: non-receptivity
uncleanness: materially minded; impure thoughts; error; sin; dirt
undefiled: maintains spiritual thought
Universe: consciousness, heaven; heavens, human educated thinking; man, mental environment
uprightly: spiritually

V

very: only; every
verily: surely, only
vital part: spiritual all-inclusiveness
void: a negation, without life, lost

W

wait: actively serving and practicing, as in waiter or waitress
waiting: actively working, serving; supposititious entertaining; superstition
walk: active mentally dwell, constantly follows; actively follow the Christ; be constant
was: change "was" to "is": in the early part of Old Testament means "is"
was a dead man: "was" not is
waters: flow of ideas; movement of ideas; channel of thought; forward movement of Truth: unsettled thoughts constantly moving, without anything solid or fixed, constant flow of thoughts
way: CESS, constantly entertaining or exercise of spiritual qualities; spiritual path to follow, human path to follow, LOVE, mental practice, receptivity, kingdom of heaven
way of holiness: exercise of spirituality; a path to the kingdom of heaven.
way of salvation: CESS (spiritual sense) leads to resurrected thought and translation
when: change "when" to "because" when grammatically allowed; treatment affirmation

widow: one who loses all rights of the household when all males are gone.

wilderness: spiritual sense unfolding; disappearing material sense; loneliness, doubt

will: verb: have, am

Will: God's Will is to see and do only good.

Will of the Father: Gen 1: 31. John 5: 19, 30 To see and do only Good. (S&H 476:31)

wine: human inspiration, understanding. Error, temptation; passion

Wise: magic, unusual event, divine appearing, gifted

Word: Mind, Consciousness; God's thought, God's revelations, Creative force, Spiritual Substance

works: establish spiritual ideas, qualities, concepts, and things; not material things

write: more established

Z

Zion: the anointed and blessed; Israel

[Glossary for Science and Health](#)

A

a certain beautiful lake: Lake Winnepesaukee, New Hampshire; "smile of the Great Spirit" or "beautiful water in a high place" in the Native American Algonquin language. Largest lake in NH.
abides: is constant with
absolute: spiritually pure: freely as in freely receive, freely give
acknowledge: gratefully affirm, declare, state, know, understand, felt spiritually
Adhesion: force of dissimilar or opposites attracting; Life; Omnipresence. The desire for union or unity
advanced idea: spiritual sense
air: ethereal existence
All: God's Law
angel(s): revelation(s), revealed thought; God's thoughts to man; pure and perfect intuitions;

inspiration; good thoughts
counteracting mortality
aright: correctly, understandingly
attraction: dynamic attracting
force: Truth; Omniscience

B

basis: standpoint, viewpoint,
starting point
before the thought: constantly
being: verb; actively reflecting,
doing, existing with the spiritual
being: noun: Immanuel; our
Oneness with God. man's union
with Spirit; kingdom of God.
blessed: gratitude, made grateful
body: Thought externalized mortal
image, thoughts of mortals,
substratum of mortal mind.
boundless basis: constant spiritual
standpoint
breath: inspiration, wind,
government, omnipotence;
governing movement

C

cattle: stern resolve type of
thoughts
C.E.S.S.: Constant Exercise of
Spiritual Sense; gratefully
acknowledging spiritual qualities;
the Way to the kingdom of heaven
and ultimately God.
Christian Science: God's law (I Am
All) applied to man; Divine Science,
God Laws, absolute truths.
classification: spiritual divine
order
coexist: refers to God with us,
Immanuel
coexistent: at one with God:
Immanuel
coexists: refers to Immanuel, God
with us, God and Man, Principle and
idea.
cohesion: similars attract; union of
the masculine and feminine. The
Love attraction. Omnipotence
coincidence: identity idea:
immediate object of understanding.
collectively: for all ideas
command: demand
compound: union of qualities
making a whole, union comprising a
whole

compound idea: combination of
spiritual ideas
concept of one: Coexists:
Immanuel, God with us, God & Man,
Principle & Idea Oneness,
Immanuel, God and His Idea. One
Creator and One Creation
concept of twos: cause and effect,
Truth and Love, mostly refers to
Jesus, Christ, Science, Truth
concept of threes: Life, Truth, and
Love, Omni's; Jesus and Mrs. Eddy
did things in threes
concept of fours: refers specifically
to balance of Love; four square
concept of fives: use of five of
anything refers to the five senses or
refuting them
concept of six: double portion of
life, truth, and love
concept of seven: refers to the
concept of Allness; the seven
synonyms; completeness
concept of tens: refers also to
completeness, perfection
concept of twelve: another
reference to completeness, Allness,
perfection
conscious: ever active, ever present
thought. (S&H xi:17)
conscious identity of being:
immediate object of understanding
our oneness with God.
consciousness: heaven, harmony,
dominion over the universe and all
things; reasoning; reflecting the
One Mind; universe
constant: the active human
equivalent for what is infinite and
eternal
correct views: spiritual perception
and demonstrable understanding
cravings: non-fulfilled or
mandated desired spiritual needs
creation: nature; the universe
including man
creeping thing: mortal
suggestions, subtleties, unconscious
material thoughts

D

delineate: list upon it. enumeration
list or table of qualities.
**delineate upon it thoughts of
health:** How? through CESS (S&H
248: 25-32)

demand: command;
commandment
demarcation: easily seen or
comprehended
depart from holiness: man is
spiritual, not material
destroyed by truth: Truth
destroys: Truth and destroy are
usually together. Truth by mental
argument
dissimulation: subtlety: hide
under a false appearance
divine government: only One God
rules. One Life, Truth, and Love.
(S&H 41:1-16)
divine idea: reflection
divine influence: spiritual
intuition
divine Science: not Christian
Science; Divine Logic; absolute
Science vs. applied Science or
Christian Science
divine sense: absolute spiritual
sense
dwelling: The Law of Dwelling
which says that which you dwell on
most, grows.

E

ear: perception, impression,
understanding
earth: image, thought, world
thought, man; image, identity,
thought, man, reflection, masculine
qualities
effect: the result or Effect from the
action Cause of Truth
effulgence: shine forth, reflect,
reveal
emotional: False Personal Sense
mortal, magnetism, blind faith and
belief;
entertain: mentally dwell
enlighten: spiritually inform
entire: constantly, a form of
constant
equipoise: balance, equilibrium;
concept of Love, the balance of four;
4-square.
enables: spiritually strengthens
envied and strove: covet and
fought against, biblical Cain
mentality
evermore: constantly, constant
(Mrs. Eddy also employs many
variations and similar words
throughout S&H) CESS reminders

ever present: constant
exchange: replace, resolve
expresses: show in every manner
expression: God expresses in man, but man reflects. It is improper metaphysically to say man expresses God, even though it is used that way; it would break the "order" in Science, then there would be two minds. God is the Reflector, we're the reflection of the reflector, not the other way around
eye: discernment; spiritual discernment;

F

fact: truth; spiritual truth
facts of Soul: harmony and immortality
fear: love **S&H 340: 7-10** "Fear" God is changed to "love" God; ignorance, error
fear: love; anxiety; ignorance; error; desire; caution
fearfully made: lovingly created
forever: constant
foresight: revealed intuition; attained truths without rational human thought or inference
spiritual, incorporeal standpoint: seeing all spiritually as God sees
fundamental facts: basic spiritual truths of our unity and inseparability from God
foundations of death: beliefs in the Adam dream of **Gen 2**
fish: constantly moving, never resting, but ever conscious hidden thoughts
fowl: loftier thoughts and or ideas

G

given: revealed (to us)
God and his idea: Perfect and Complete God, Perfect, Complete Man and the Universe: Immanuel.
God's promises: God's omniscient and everpresent laws: Life eternal
God's will: **Gen 1:31; John 5: 19, 30** To see and do only Good. **S&H 476:31** Jesus beheld ... the perfect man.... appeared... appears... saw... correct view... healed the sick

great spiritual fact: God and man coexistent and eternal: Immanuel; Truth; Life

H

harmonious and eternal being: Our Oneness with God; Immanuel. Being is Immanuel.
healing elements: needed absolute demonstrable qualities
hold perpetually: constantly
holiness: spirituality
Holy inspiration: the result of CESS applied and practiced
human consciousness: constant receiver of God's eternal revealing (**S&H 332:9-11**)

I

I: Ego; Spirit, God, all that is good. There is no bad, false, or erroneous element of bad in Spirit, I; All that is good. no negative is good.
I Am: Immanuel, US
infinite resources: since Soul is spiritual, there is no limit to things(tangible) qualities spiritual
if: change to "when", where appropriate and you will have the more "scientific signification"
Ignorance: spiritual laziness. Disobedience in using intuition, intelligence, reasoning
individuality: specific spiritual qualities
individually: for God and man
illusion: the Adam dream state
illuminations: revelations, inspirations
image: spiritual reflection. Mortal view of man, mortal thought, mortal representation. used mostly when describing some aspect of material existence
image and likeness: Jesus embodied both the masculine and feminine qualities in the NT; where as in the OT, it was mostly about Image. Even in **Gen 1: 26**, "Let us (I or Spirit) man in our image, after (later or afterwards in the NT the Christ), our likeness. Even Mrs. Eddy uses likeness with the Christ, Spirit or with spiritual sense more often than image.

immortal facts of being: God and man coexistent and eternal: Immanuel

images of thought impressed: gazing the imperfect model **S&H 248: 18-21**
imperishable: related concept to constant
impressions: sound, mental impression, hearing
in: change "in" to "with" or "within" in reference to God. **S&H 588: 22** For God can not be in individual man.
individualized: not personalized. individualized for all
infinite idea: Man complete (truth), perfect (love), and eternal (life)
in proportion: applied law of dwelling; mental dwelling: **Law of Dwelling;** That which you dwell on most, grows. (**Prv 23:7**)
in rapport with: in harmony with
inseparable: Constant
instructed: received Class instruction, revealed to someone

J

Joy: the expression of gratitude for Life
joys: spiritual bliss--always positive. With material pleasures, there follows pain.

K

know: acknowledge, affirm, declare, state, understand

L

law of God: God's absolute viewpoint of only Good. Start from the Absolute only.
law of Life: Absolute sense of Life as perfect, complete, immortal and nothing else.
leaving: yielding to
left hand: good human sense or experience
Life eternal: translation
Life, Truth, and Love: The Three Omni's of Principle, Oneness with God: Life:

lifts: quality noted for Soul, advances thought toward the spiritual
light: truth; Truth revealed, revelation understood; morning; revelation and progress
light destroys: another reference to Truth destroys. truth-giver means God reveals.
likeness: heaven; substance; heaven; consciousness, the feminine thinking.

M

make plain: illumination of spiritual understanding
might: here it really means mightily, strongly as in depend on
mind in matter: mortal mind or thought, animal magnetism, belief in the Adam dream state.
mistaken: taking in or partaking of the Mist **Gen 2:6** accepting the Mist -take
must: usually is a rule in healing work; refers to a rule in Christian Science to follow
must hold forever: constant

N

noumenon: unknown to the senses but is conceivable by reason: Webster's 7th Collegiate
no element of self-destruction: mortality is self-destruction and suppose to self destruct

O

Omni's: Divine sense of completeness, Life, Truth, Love, (S&H 275: 22-23) Marginal Heading-- Life: Omnipresence; Truth: Omniscience; Love: Omnipotence
order of Science: God first, man second, Science third. Order cannot be reverse or mixed

P

palpable: easily perceived by the thought, noticeable, tangible, manifest
panoply: protection: full suit of armor

perpetual: constant
persona: another character role, but not the original; fictional representation, facade
personal sense: wrong sense of self, image, or I; materials selfhood not spiritual man
personality: person, material I, mortal image and likeness; False Personal Sense
phenomena: fact known through the sense rather than through intuition
pinions: power to rise and soar; Flight feathers; birds wing tip, if damaged, can not fly.
primal order: Divine logic's commands, spiritual classification or arrangement; order of Science.
praise: gratefully acknowledge
prerogative: exclusive privilege, discreet
Principle: Law of Allness, Law of All-inclusiveness, entails and includes all synonyms of God
promise: acknowledge, a form of acknowledge
proof: demonstrations, healings (S&H 41:1-16)
propose: enlisted; declare (S&H 450:19)
prove: demonstrate, live spiritually

Q

qualities: things, spiritual things

R

readjust: correcting, replace, exchange
reflected: revealed
reflects: reveals- inseparable object of Reflector
reflection: divine idea, revelation
reflections: revelations, not a human effort or intellectual exercise
renewing: repenting, dwelling on the spiritual, CESS
repeating: being constant
resolves: exchanges, replaces, eliminates
reveal: reflect
revealed: reflected
right ideas: correct ideas which bring their own source for fulfilling themselves

righteousness: spirituality
rule of healing: keeping it and mentally working from the absolute.
right: spiritually absolute
right apprehension: spiritual sense knowing
right hand: right spiritually sense and strength
rightful home: spiritual starting point, viewpoint, and standpoint
rules of Science: besides the ones specifically written as rule, most can be taken from the sentences which have the word "must" in the sentence. "As in we must..."

S

salvation: resurrected mortal though to the spiritual; ultimately translation; Omni's demonstrated
scatheless: harmless; non-injuring
Science: absolute Science, Divine Logic
Science: Truth, divine or Absolute Science or God's laws
Science of being: the knowledge of our Oneness with God, Immanuel
Science of Mind: Truth of the Infinite, all knowing Intelligence, God; the only I or Us
scientific relation: coexistence, coeternal
scientific sense of being: spiritual sense of our oneness with God demonstrated; Immanuel
scientific unity which exists: spiritual sense of Oneness with God: Immanuel
sea: constant yet unsettled, stable, and not solid mental environment
see: understand, demonstrate
seeing: spiritually correcting to the absolute; resurrection; prophesying
seen: understood; beheld, viewed completely spiritual
self-completeness: oneness with God and His Allness
sense of good: spiritual sense applied
sent: begotten
soul: human sense; spiritual sense
speak to disease: Truth employs mental argument: Truth, Soul, does the healing
Spirit's senses: sense of Spirit: spiritual sense

spiritual being: spiritual existence: Immanuel--being at one with God, Good

spiritual existence: spiritual sense of life; spiritual sense lived, exercised

spiritualization of thought: CESS applied, exercised, reflected

spiritual law: taking every mental argument to the absolute

spiritual link: spiritual sense of things

spiritual proof: demonstrable understanding, demonstrations, healings

spiritual understanding: demonstrable spiritual sense

spiritual universe and spiritual man: in this context, it means heaven and earth **Gen 1:1 and Gen 1: 3**

states of mind: mental change of base or mental basis (S&H 162:9-11)

striving: related to the concept of constant. **Striving** is doing or going forward with a clear goal that is achievable. **Trying** is doing and going without a clear goal.

subordinate: sub ordains; subdue; make inferior; grant to or controlled by a higher authority

submergence: deep dwelling

substance: intelligent likeness, likeness, spiritual understanding; understood intelligence; perceived sense, understanding of the spiritually real; reality; our true consciousness

sufficiently advanced: demonstrable spiritual sense

sustaining: constant

T

the image and likeness: complete and perfect idea of God; thought and consciousness

the real: absolute

the reality: our inseparable unity of God, kingdom of God

the unreal: relative

thing: spiritual quality or idea

things: spiritual qualities; all inclusive spiritual qualities and ideas; spiritual qualities manifested or demonstrated

thoroughly: constantly

thought force: Word, as in "In the beginning was the Word", God's consciousness

transformed: spiritually enlighten, translated

treasures: qualities of, spiritual qualities entertained and mentally embodied; reflection

treated: healed, destroyed, broke

tributary: both a tributary and a tribute

true conception: spiritually perceived origin

true holiness: spiritual sense

true idea: man coexistence and coeternal Oneness with God, Life, Truth, Love

truth of being: Immanuel, our oneness with God, Mind

U

unchangeable: constant

unfolding: (a) constant revealing (affect): (b) open gradually for understanding (cause)

unfolds: reveals

universe: consciousness, likeness, harmony, heaven, substance, spiritual heaven and earth

universal consent: world thought

universal goodness: Law of Good, the consciousness of the Omni's. (S&H 587:19)

understood: comprehended and demonstrated through spiritual revelation

universe: consciousness, heavens, human educated thinking; man, mental environment

V

vital part: spiritual all inclusiveness

W

walk: actively follow the Christ idea

way: CESS: constant exercise of spiritual sense

when: change to "because" and you will have the more "scientific signification": it is metaphysically correct to change to "because"--it becomes more applied

will of God: doing and seeing as God does and sees: only Good.

will of the Father: To do and see only Good. **John 5:19-20, 30**

Z

Zion: spiritual foundation and strength, inspiration. Emptiness, being unfaithful, destruction