

From A Course in Miracles – Words from our Comforter

While the Course in Miracles has some very challenging passages, it also has some very comforting ones. It assures us that we are not alone on our journey. While the words and the images they conjure seem harsh at times, this is designed to show us the stark contrast between the ego's insanity and the *gentleness of the Holy Spirit*.

Remember that the Holy Spirit teaches through contrast and the passages that describe the horror of the ego's perception are designed to show us how miserable we have made ourselves. The Course shows us this in such graphic detail because we have refused to acknowledge it, and we cannot move beyond it until we acknowledge that we have made ourselves unhappy (to say the least)!

Once we are willing to admit to ourselves that relying on our own "wisdom" has not made us happy, and in fact has made us miserable in most cases, then we are willing to consider that there might be something that can lead us out of the inescapable quicksand that we have created for ourselves.

This gentle, omnipotent power *does exist* and truly WANTS to bring peace to our minds if we will turn toward it in willingness to let our own ideas (which have slowly brought us to the brink of misery or at the least, made our mind dull and lifeless with boredom) be replaced by hope, love, gratitude, and aliveness.

The unique quality of healing that the Holy Spirit uses is that "His touch upon you has made you like Himself". The more we allow ourselves to be healed by Spirit, the more we begin to recognize our own Holiness. This allows us to disregard the ego's ranting because we stand steadfastly in Peace.

I have turned to these passages many times, as I am sure most Course in miracles students have. In those moments when I need encouragement, the Course's gentle and forgiving words help to see myself the way the Holy Spirit sees me.

I hope these words bring that same gentle reminder to your heart and mind and soothe them in your times of trial.

Chapter 4 – *The Illusions of the ego*

T-4.I.4:7

If you are willing to renounce the role of guardian of your thought system and open it to me, I will correct it very gently and lead you back to God.

Chapter 5 – Healing and Wholeness

T-5.IV.8:2-4

All your past except its beauty is gone, and nothing is left but a blessing. I have saved all your kindnesses and every loving thought you ever had. I have purified them of the errors that hid their light, and kept them for you in their own perfect radiance.

T-5.VI.10:

You need not fear the Higher Court will condemn you. It will merely dismiss the case against you. There can be no case against a child of God, and every witness to guilt in God's creations is bearing false witness to God Himself. Appeal everything you believe gladly to God's Own Higher Court, because it speaks for Him and therefore speaks truly. It will dismiss the case against you, however carefully you have built it up. The case may be fool-proof, but it is not God-proof. The Holy Spirit will not hear it, because He can only witness truly. His verdict will always be "thine is the Kingdom," because He was given to you to remind you of what you are.

T-5.VII.1:

Do you really believe you can make a voice that can drown out God's? Do you really believe you can devise a thought system that can separate you from Him? Do you really believe you can plan for your safety and joy better than He can? You need be neither careful nor careless; you need merely cast your cares upon Him because He careth for you. You are His care because He loves you. His Voice reminds you always that all hope is yours because of His care. You cannot choose to escape His care because that is not His Will, but you can choose to accept His care and use the infinite power of His care for all those He created by it.

T-5.VII.6:6-11

Say this to yourself as sincerely as you can, remembering that the Holy Spirit will respond fully to your slightest invitation:

I must have decided wrongly, because I am not at peace.

I made the decision myself, but I can also decide otherwise.

I want to decide otherwise, because I want to be at peace.

I do not feel guilty, because the Holy Spirit will undo all the consequences of my wrong decision if I will let Him.

I choose to let Him, by allowing Him to decide for God for me.

Chapter 7 – *The Gifts of the Kingdom*

T-7.VIII.5:

But having accepted the errors as yours, do not keep them. Give them over quickly to the Holy Spirit to be undone completely, so that all their effects will vanish from your mind and from the Sonship as a whole.

Chapter 8 – *The Journey Back*

T-8.III.7:3-10

The ego teaches that your strength is in you alone. The Holy Spirit teaches that all strength is in God and *therefore* in you. God wills no one suffer. He does not will anyone to suffer for a wrong decision, including you. That is why He has given you the means for undoing it. Through His power and glory all your wrong decisions are undone completely, releasing you and your brother from every imprisoning thought any part of the Sonship holds. Wrong decisions have no power, because they are not true. The imprisonment they seem to produce is no more true than they are.

Chapter 9 – *The Acceptance of the Atonement*

T-9.VIII.4:2

Even the faintest hint of your reality literally drives the ego from your mind, because you will give up all investment in it.

T-9.VIII.10:1-3.

You are altogether irreplaceable in the Mind of God. No one else can fill your part in it, and while you leave your part of it empty your eternal place merely waits for your return. God, through His Voice, reminds you of it, and God Himself keeps your extensions safe within it.

Chapter 10 – *The Idols of Sickness*

T-10.III.7:3-5

Yet every Son of God has the power to deny illusions anywhere in the Kingdom, merely by denying them completely in himself. I can heal you because I know you. I know your value for you, and it is this value that makes you whole.

Chapter 11 – *God or the ego*

T-11.II.6:5-8

The Guest Whom God sent you will teach you how to do this, if you but recognize the little spark and are willing to let it grow. Your willingness need not be perfect, because His is. If you will merely offer Him a little place, He will lighten it so much that you will gladly let it be increased. And by this increase, you will begin to remember creation.

T-11.III.3:1-5

O my child, if you knew what God wills for you, your joy would be complete! And what He wills has happened, for it was always true. When the light comes and you have said, “God’s Will is mine,” you will see such beauty that you will know it is not of you. Out of your joy you will create beauty in His Name, for your joy could no more be contained than His. The bleak little world will vanish into nothingness, and your heart will be so filled with joy that it will leap into Heaven, and into the Presence of God.

T-11.VIII.13:

Children perceive frightening ghosts and monsters and dragons, and they are terrified. Yet if they ask someone they trust for the meaning of what they perceive, and are willing to let their own interpretations go in favor of reality, their fear goes with them. When a child is helped to translate his “ghost” into a curtain, his “monster” into a shadow, and his “dragon” into a dream he is no longer afraid, and laughs happily at his own fear.

T-11.VIII.14:1-6

You, my child, are afraid of your brothers and of your Father and of yourself. But you are merely deceived in them. Ask what they are of the Teacher of Reality, and hearing His answer, you too will laugh at your fears and replace them with peace. For fear lies not in reality, but in the minds of children who do not understand reality. It is only their lack of understanding that frightens them, and when they learn to perceive truly they are not afraid. And because of this they will ask for truth again when they are frightened.

Chapter 12 – *The Holy Spirit’s Curriculum*

T-12.II.7:5-6

Trust in my help, for I did not walk alone, and I will walk with you as our Father walked with me. Do you not know that I walked with Him in peace?

T-12.III.10:6-9

Bring your perceptions of the world to this altar, for it is the altar to truth. There you will see your vision changed, and there you will learn to see truly. From this place, where God and His Son dwell in peace and where you are welcome, you will look out in peace and behold the world truly. Yet to find the place, you must relinquish your investment in the world as you project it, allowing the Holy Spirit to extend the real world to you from the altar of God.

T-12.IV.4:4-7

The Holy Spirit offers you another promise, and one that will lead to joy. For His promise is always, "Seek and you *will* find," and under His guidance you cannot be defeated. His is the journey to accomplishment, and the goal He sets before you He will give you. For He will never deceive God's Son whom He loves with the Love of the Father.

T-12.V.4:4-7

You do not remember how to look within for you do not believe your home is there. Yet the Holy Spirit remembers it for you, and He will guide you to your home because that is His mission. As He fulfills His mission He will teach you yours, for your mission is the same as His. By guiding your brothers home you are but following Him.

T-12.VI.2:

The Holy Spirit is your strength because He knows nothing but the spirit as you. He is perfectly aware that you do not know yourself, and perfectly aware of how to teach you to remember what you are. Because He loves you, He will gladly teach you what He loves, for He wills to share it. Remembering you always, He cannot let you forget your worth. For the Father never ceases to remind Him of His Son, and He never ceases to remind His Son of the Father. God is in your memory because of Him. You chose to forget your Father but you do not really want to do so, and therefore you can decide otherwise. As it was my decision, so is it yours.

T-12.VIII.4:

Because of your Father's Love you can never forget Him, for no one can forget what God Himself placed in his memory. You can deny it, but you cannot lose it. A Voice will answer every question you ask, and a vision will correct the perception of everything you see. For what you have made invisible is the only truth, and what you have not heard is the only Answer. God would reunite you with yourself, and did not abandon you in your distress. You are waiting only for Him, and do not know it. Yet His memory shines in your mind and cannot be obliterated. It is no more past than future, being forever always.

Chapter 13 – *The Guiltless World*

T-13.I.11:

The ego teaches you to attack yourself because you are guilty, and this must increase the guilt, for guilt is the result of attack. In the ego's teaching, then, there is no escape from guilt. For attack makes guilt real, and if it is real there *is* no way to overcome it. The Holy Spirit dispels it simply through the calm recognition that it has never been. As He looks upon the guiltless Son of God, He knows that this is true. And being true for you, you cannot attack yourself, for without guilt attack is impossible. You, then, are saved because God's Son is guiltless. And being wholly pure, you are invulnerable.

T-13.II.9:

Little child, this is not so. Your "guilty secret" is nothing, and if you will but bring it to the light, the light will dispel it. And then no dark cloud will remain between you and the remembrance of your Father, for you will remember His guiltless Son, who did not die because he is immortal. And you will see that you were redeemed with him, and have never been separated from him. In this understanding lies your remembering, for it is the recognition of love without fear. There will be great joy in Heaven on your homecoming, and the joy will be yours. For the redeemed son of man is the guiltless Son of God, and to recognize him *is* your redemption.

T-13.III.6:

You must look upon your illusions and not keep them hidden, because they do not rest on their own foundation. In concealment they appear to do so, and thus they seem to be self-sustained. This is the fundamental illusion on which the others rest. For beneath them, and concealed as long as they are hidden, is the loving mind that thought it made them in anger. And the pain in this mind is so apparent, when it is uncovered, that its need of healing cannot be denied. Not all the tricks and games you offer it can heal it, for here is the real crucifixion of God's Son.

T-13.III.7:

And yet he is not crucified. Here is both his pain and his healing, for the Holy Spirit's vision is merciful and His remedy is quick. Do not hide suffering from His sight, but bring it gladly to Him. Lay before His eternal sanity all your hurt, and let Him heal you. Do not leave any spot of pain hidden from His light, and search your mind carefully for any thoughts you may fear to uncover. For He will heal every little thought you have kept to hurt you and cleanse it of its littleness, restoring it to the magnitude of God.

13.V.11:6,7

In the sanity of His vision they looked upon themselves with love, seeing themselves as

the Holy Spirit sees them. And with this vision of the truth in them came all the beauty of the world to shine upon them.

T-13.VI.9:4-6

For it can never be that His Son called upon Him and remained unanswered. His Call to you is but your call to Him. And in Him you are answered by His peace.

T-13.VI.12:

Awaking unto Christ is following the laws of love of your free will, and out of quiet recognition of the truth in them. The attraction of light must draw you willingly, and willingness is signified by giving. Those who accept love of you become your willing witnesses to the love you gave them, and it is they who hold it out to you. In sleep you are alone, and your awareness is narrowed to yourself. And that is why the nightmares come. You dream of isolation because your eyes are closed. You do not see your brothers, and in the darkness you cannot look upon the light you gave to them.

T-13.VI.13:

And yet the laws of love are not suspended because you sleep. And you have followed them through all your nightmares, and have been faithful in your giving, for you were not alone. Even in sleep has Christ protected you, ensuring the real world for you when you awake. In your name He has given for you, and given you the gifts He gave. God's Son is still as loving as his Father. Continuous with his Father, he has no past apart from Him. So he has never ceased to be his Father's witness and his own. Although he slept, Christ's vision did not leave him. And so it is that he can call unto himself the witnesses that teach him that he never slept.

T-13.IX.6:1-4

See no one, then, as guilty, and you will affirm the truth of guiltlessness unto yourself. In every condemnation that you offer the Son of God lies the conviction of your own guilt. If you would have the Holy Spirit make you free of it, accept His offer of Atonement for all your brothers. For so you learn that it is true for you.

T-13.X.4:1-4

When you maintain that you are guilty but the source of your guilt lies in the past, you are not looking inward. The past is not *in* you. Your weird associations to it have no meaning in the present. Yet you let them stand between you and your brothers, with whom you find no real relationships at all.

T-13.X.8:3-6

The Son of God believes that he is lost in guilt, alone in a dark world where pain is pressing everywhere upon him from without. When he has looked within and seen the radiance there, he will remember how much his Father loves him. And it will seem incredible that he ever thought his Father loved him not, and looked upon him as

condemned. The moment that you realize guilt is insane, wholly unjustified and wholly without reason, you will not fear to look upon the Atonement and accept it wholly.

T-13.XI.5:

You whose mind is darkened by doubt and guilt, remember this: God gave the Holy Spirit to you, and gave Him the mission to remove all doubt and every trace of guilt that His dear Son has laid upon himself. It is impossible that this mission fail. Nothing can prevent what God would have accomplished from accomplishment. Whatever your reactions to the Holy Spirit's Voice may be, whatever voice you choose to listen to, whatever strange thoughts may occur to you, God's Will *is* done. You will find the peace in which He established you, because He does not change His Mind. He is invariable as the peace in which you dwell, and of which the Holy Spirit reminds you.

T-13.XI.6:8

Fear not the Holy Spirit will fail in what your Father has given Him to do. The Will of God can fail in nothing.

T-13.XI.7:

Have faith in only this one thing, and it will be sufficient: God wills you be in Heaven, and nothing can keep you from it, or it from you. Your wildest misperceptions, your weird imaginings, your blackest nightmares all mean nothing. They will not prevail against the peace God wills for you. The Holy Spirit will restore your sanity because insanity is not the Will of God. If that suffices Him, it is enough for you. You will not keep what God would have removed, because it breaks communication with you with whom He would communicate. His Voice *will* be heard.

T-13.XI.9:5-7

Learn that even the darkest nightmare that disturbs the mind of God's sleeping Son holds no power over him. He will learn the lesson of awaking. God watches over him and light surrounds him.

T-13.XI.11:

The Holy Spirit will undo for you everything you have learned that teaches that what is not true must be reconciled with truth. This is the reconciliation the ego would substitute for your reconciliation to sanity and to peace. The Holy Spirit has a very different kind of reconciliation in His Mind for you, and one He will effect as surely as the ego will not effect what it attempts. Failure is of the ego, not of God. From Him you cannot wander, and there is no possibility that the plan the Holy Spirit offers *to* everyone, for the salvation *of* everyone, will not be perfectly accomplished. You will be released, and you will not remember anything you made that was not created for you and by you in return. For how can you remember what was never true, or not remember what has always been? It is this reconciliation with truth, and only truth, in which the peace of Heaven lies.

Chapter 14 – Teaching for the Truth

T-14.II.3:3-9

The truth is true. Nothing else matters, nothing else is real, and everything beside it is not there. Let Me make the one distinction for you that you cannot make, but need to learn. Your faith in nothing is deceiving you. Offer your faith to Me, and I will place it gently in the holy place where it belongs. You will find no deception there, but only the simple truth. And you will love it because you will understand it.

T-14.III.10:7-8

There is nothing their will fails to provide that offers them anything of value. Yet because they do not understand their will, the Holy Spirit quietly understands it for them, and gives them what they want without effort, strain, or the impossible burden of deciding what they want and need alone.

T-14.III.11:

It will never happen that you must make decisions for yourself. You are not bereft of help, and Help that knows the answer. Would you be content with little, which is all that you alone can offer yourself, when He Who gives you everything will simply offer it to you? He will never ask what you have done to make you worthy of the gift of God. Ask it not therefore of yourself. Instead, accept His answer, for He knows that you are worthy of everything God wills for you. Do not try to escape the gift of God He so freely and so gladly offers you. He offers you but what God gave Him for you. You need not decide whether or not you are deserving of it. God knows you are.

T-14.III.12:

Would you deny the truth of God's decision, and place your pitiful appraisal of yourself in place of His calm and unswerving value of His Son? Nothing can shake God's conviction of the perfect purity of everything that He created, for it *is* wholly pure. Do not decide against it, for being of Him it must be true. Peace abides in every mind that quietly accepts the plan God set for its Atonement, relinquishing its own. You know not of salvation, for you do not understand it. Make no decisions about what it is or where it lies, but ask the Holy Spirit everything, and leave all decisions to His gentle counsel.

T-14.III.15:4-8

What cannot happen can have no effects to fear. Be quiet in your faith in Him Who loves you, and would lead you out of insanity. Madness may be your choice, but not your reality. Never forget the Love of God, Who has remembered you. For it is quite impossible that He could ever let His Son drop from the loving Mind wherein he was created, and where his abode was fixed in perfect peace forever.

T-14.III.16:

Say to the Holy Spirit only, "Decide for me," and it is done. For His decisions are reflections of what God knows about you, and in this light, error of any kind becomes impossible. Why would you struggle so frantically to anticipate all you cannot know, when all knowledge lies behind every decision the Holy Spirit makes for you? Learn of His wisdom and His Love, and teach His answer to everyone who struggles in the dark. For you decide for them and for yourself.

T-14.III.17:5

Trust Him to answer quickly, surely, and with Love for everyone who will be touched in any way by the decision. And everyone will be. Would you take unto yourself the sole responsibility for deciding what can bring only good to everyone? Would you know this?

T-14.III.19:

Whenever you are in doubt what you should do, think of His Presence in you, and tell yourself this, and only this:

He leadeth me and knows the way, which I know not.
Yet He will never keep from me what He would have me learn.
And so I trust Him to communicate to me all that He knows for me.

T-14.IV.4:4

God will not fail, nor ever has in anything.

T-14.IV.6:

When you have learned how to decide with God, all decisions become as easy and as right as breathing. There is no effort, and you will be led as gently as if you were being carried down a quiet path in summer. Only your own volition seems to make deciding hard. The Holy Spirit will not delay in answering your every question what to do. He knows. And He will tell you, and then do it for you. You who are tired will find this is more restful than sleep. For you can bring your guilt into sleeping, but not into this.

T-14.IV.8:4,5

You cannot understand how much your Father loves you, for there is no parallel in your experience of the world to help you understand it. There is nothing on earth with which it can compare, and nothing you have ever felt apart from Him resembles it ever so faintly.

T-14.V.2:4-8

The burden of guilt is heavy, but God would not have you bound by it. His plan for your awaking is as perfect as yours is fallible. You know not what you do, but He Who knows is with you. His gentleness is yours, and all the love you share with God He holds in trust for you. He would teach you nothing except how to be happy.

T-14.V.6:4-7

Each effort made on its behalf is offered for the single purpose of release from guilt, to the eternal glory of God and His creation. And every teaching that points to this points straight to Heaven, and the peace of God. There is no pain, no trial, no fear that teaching this can fail to overcome. The power of God Himself supports this teaching, and guarantees its limitless results.

T-14.V.7:

Join your own efforts to the power that cannot fail and must result in peace. No one can be untouched by teaching such as this. You will not see yourself beyond the power of God if you teach only this. You will not be exempt from the effects of this most holy lesson, which seeks but to restore what is the right of God's creation. From everyone whom you accord release from guilt you will inevitably learn your innocence. The circle of Atonement has no end. And you will find ever-increasing confidence in your safe inclusion in the circle with everyone you bring within its safety and its perfect peace.

T-14.V.10:4-9

Whom you perceive as guilty you would crucify. Yet you restore guiltlessness to whomever you see as guiltless. Crucifixion is always the ego's aim. It sees everyone as guilty, and by its condemnation it would kill. The Holy Spirit sees only guiltlessness, and in His gentleness He would release from fear and re-establish the reign of love. The power of love is in His gentleness, which is of God and therefore cannot crucify nor suffer crucifixion.

T-14.VI.2:2-4

Attack will always yield to love if it is brought to love, not hidden from it. There is no darkness that the light of love will not dispel, unless it is concealed from love's beneficence. What is kept apart from love cannot share its healing power, because it has been separated off and kept in darkness. The sentinels of darkness watch over it carefully, and you who made these guardians of illusion out of nothing are now afraid of them.

T-14.VI.6:3-4

Therefore, keep no source of interference from His sight, for He will not attack your sentinels. But bring them to Him and let His gentleness teach you that, in the light, they are not fearful, and cannot serve to guard the dark doors behind which nothing at all is carefully concealed.

T-14.VII.3:10

Uncertainty brought to certainty does not retain any conviction of reality.

T-14.VII.4:1

Our emphasis has been on bringing what is undesirable to the desirable; what you do not want to what you do.

T-14.VII.5:11-14

Do not delay in your return to peace by wondering how He can fulfill what God has given Him to do. Leave that to Him Who knows. You are not asked to do mighty tasks yourself.

T-14.VII.6

The Holy Spirit asks of you but this; bring to Him every secret you have locked away from Him. Open every door to Him, and bid Him enter the darkness and lighten it away. At your request He enters gladly. He brings the light to darkness if you make the darkness open to Him. But what you hide He cannot look upon. He sees for you, and unless you look with Him He cannot see. The vision of Christ is not for Him alone, but for Him with you. Bring, therefore, all your dark and secret thoughts to Him, and look upon them with Him. He holds the light, and you the darkness. They cannot coexist when both of You together look on them. His judgment must prevail, and He will give it to you as you join your perception to His.

T-14.VII.7:7

The single vision which the Holy Spirit offers you will bring this oneness to your mind with clarity and brightness so intense you could not wish, for all the world, not to accept what God would have you have. Behold your will, accepting it as His, with all His Love as yours.

T-14.VIII.1:7

He (the Holy Spirit) has promised the Father that through Him you would be released from littleness to glory. To what He promised God He is wholly faithful, for He shares with God the promise that was given Him to share with you.

T-14.VIII.2:2

Everything that promises otherwise, great or small, however much or little valued, He will replace with the one promise given unto Him to lay upon the altar to your Father and His Son. No altar stands to God without His Son.

T-14.IX.3.1-3

Merely by being what it is, does truth release you from everything that it is not. The Atonement is so gentle you need but whisper to it, and all its power will rush to your assistance and support. You are not frail with God beside you.

T-14.IX.4.2-4

The Presence knows they will return to purity and to grace. The graciousness of God will take them gently in, and cover all their sense of pain and loss with the immortal assurance of their Father's Love. There, fear of death will be replaced with joy of life.

T-14.X.6:12-15

The power of God is limitless. And being always maximal, it offers everything to every call from anyone. There is no order of difficulty here. A call for help is given help.

T-14.XI.6:3,4

Your part is very simple. You need only recognize that everything you learned you do not want.

T-14.XI.7:3

God's Son can make no needs his Father will not meet, if he but turn to Him ever so little.

T-14.XI.10:

He Who has freed you from the past would teach you are free of it. He would but have you accept His accomplishments as yours, because He did them for you. And because He did, they *are* yours. He has made you free of what you made. You can deny Him, but you cannot call on Him in vain. He always gives His gifts in place of yours. He would establish His bright teaching so firmly in your mind, that no dark lesson of guilt can abide in what He has established as holy by His Presence. Thank God that He is there and works through you. And all His works are yours. He offers you a miracle with every one you let Him do through you.

T-14.XI.14:

If you want peace you must abandon the teacher of attack. The Teacher of peace will never abandon you. You can desert Him but He will never reciprocate, for His faith in you is His understanding. It is as firm as is His faith in His Creator, and He knows that faith in His Creator must encompass faith in His creation. In this consistency lies His holiness which He cannot abandon, for it is not His Will to do so. With your perfection ever in His sight, He gives the gift of peace to everyone who perceives the need for peace, and who would have it. Make way for peace, and it will come. For understanding is in you, and from it peace must come.

Chapter 15 – *The Holy Instant*

T-15.I.1:1-5

Can you imagine what it means to have no cares, no worries, no anxieties, but merely to be perfectly calm and quiet all the time? Yet that is what time is for; to learn just that and nothing more. God's Teacher cannot be satisfied with His teaching until it constitutes all your learning. He has not fulfilled His teaching function until you have become such a consistent learner that you learn only of Him. When this has happened, you will no longer need a teacher or time in which to learn

T-15.I.9:5-7

Take this very instant, now, and think of it as all there is of time. Nothing can reach you here out of the past, and it is here that you are completely absolved, completely free and wholly without condemnation. From this holy instant wherein holiness was born again you will go forth in time without fear, and with no sense of change with time.

T-15.II.2:7-8

Through Him you stand before God's altar, where He gently translates hell into Heaven. For it is only in Heaven that God would have you be.

T-15.III.4:8-11

The power of God will support every effort you make on behalf of His dear Son. Search for the little, and you deny yourself His power. God is not willing that His Son be content with less than everything. For He is not content without His Son, and His Son cannot be content with less than His Father has given him.

T-15.IV.9:1-4

The necessary condition for the holy instant does not require that you have no thoughts that are not pure. But it does require that you have none that you would keep. Innocence is not of your making. It is given you the instant you would have it.

T-15.VII.14:1

It is through the holy instant that what seems impossible is accomplished, making it evident that it is not impossible.

T-15.VII.14:8-10

And you understand that your completion is God's, Whose only need is to have you be complete. For your completion makes you His in your awareness. And here it is that you experience yourself as you were created, and as you are.

T-15.VIII.3:4-7

Fear not to give redemption over to your Redeemer's Love. He will not fail you, for He comes from One Who cannot fail. Accept your sense of failure as nothing more than a mistake in who you are. For the holy host of God is beyond failure, and nothing that he wills can be denied.

T-15.VIII.5:1-2

The Holy Spirit is God's attempt to free you of what He does not understand. And because of the Source of the attempt, it will succeed.

T-15.VIII.5:4

God would respond to every need, whatever form it takes.

T-15.VIII.6:4

Leave, then, what seems to you to be impossible, to Him Who knows it must be possible because it is the Will of God.

Chapter 16 – *The Forgiveness of Illusions*

T-16.II.8.6-8

Reality is safe and sure, and wholly kind to everyone and everything. There is no greater love than to accept this and be glad. For love asks only that you be happy, and will give you everything that makes for happiness.

T-16.II.9.1-3

You have never given any problem to the Holy Spirit He has not solved for you, nor will you ever do so. You have never tried to solve anything yourself and been successful. Is it not time you brought these facts together and made sense of them?

T-16.III.9:1-3

Your bridge is builded stronger than you think, and your foot is planted firmly on it. Have no fear that the attraction of those who stand on the other side and wait for you will not draw you safely across. For you will come where you would be, and where your Self awaits you.

T-16.IV.12.1,2

Your Father can no more forget the truth in you than you can fail to remember it. The Holy Spirit is the Bridge to Him, made from your willingness to unite with Him and created by His joy in union with you.

T-16.VI.8:1,2

Fear not that you will be abruptly lifted up and hurled into reality. Time is kind, and if you use it on behalf of reality, it will keep gentle pace with you in your transition.

T-16.VI.12:2-7

He needs only your willingness to share His perspective to give it to you completely. And your willingness need not be complete because His is perfect. It is His task to atone for your unwillingness by His perfect faith, and it is His faith you share with Him there. Out of your recognition of your unwillingness for your release, His perfect willingness is given you. Call upon Him, for Heaven is at His call. And let Him call on Heaven for you.

T-16.VII.10:2-4

The power of God and all His Love, without limit, will support you as you seek only your

place in the plan of Atonement arising from His Love. Be an ally of God and not the ego in seeking how Atonement can come to you. His help suffices, for His Messenger understands how to restore the Kingdom to you, and to place all your investment in salvation in your relationship with Him.

T-16.VII.12 — The Lord's Prayer;

Forgive us our illusions, Father, and help us to accept our true relationship with You, in which there are no illusions, and where none can ever enter. Our holiness is Yours. What can there be in us that needs forgiveness when Yours is perfect? The sleep of forgetfulness is only the unwillingness to remember Your forgiveness and Your Love. Let us not wander into temptation, for the temptation of the Son of God is not Your Will. And let us receive only what You have given, and accept but this into the minds which You created and which You love. Amen.

Chapter 17 – Forgiveness and the Holy Relationship

T-17.I.3:1-6

When you maintain that there must be an order of difficulty in miracles, all you mean is that there are some things you would withhold from truth. You believe truth cannot deal with them only because you would keep them from truth. Very simply, your lack of faith in the power that heals all pain arises from your wish to retain some aspects of reality for fantasy. If you but realized what this must do to your appreciation of the whole! What you reserve for yourself, you take away from Him Who would release you. Unless you give it back, it is inevitable that your perspective on reality be warped and uncorrected.

T-17.I.6.1-4

Be willing, then, to give all you have held outside the truth to Him Who knows the truth, and in Whom all is brought to truth. Salvation from separation would be complete, or will not be at all. Be not concerned with anything except your willingness to have this be accomplished. He will accomplish it; not you.

T-17.II.5:5

Not even what the Son of God made in insanity could be without a hidden spark of beauty that gentleness could release.

T-17.VII.2:1

There is no problem in any situation that faith will not solve.

T-17.VII.3.11

If you lack faith, ask that it be restored where it was lost, and seek not to have it made up to you elsewhere, as if you had been unjustly deprived of it.

T-17.VIII.2.5,6

Not even faith is asked of you, for truth asks nothing. Let it enter, and it will call forth and secure for you the faith you need for peace.

Chapter 18 – *The Passing of the Dream*

T-18.I.7:1-3

When you seem to see some twisted form of the original error rising to frighten you, say only, “God is not fear, but Love,” and it will disappear. The truth will save you. It has not left you, to go out into the mad world and so depart from you.

T-18.I.8:2

And turn you to the stately calm within, where in holy stillness dwells the living God you never left, and Who never left you. The Holy Spirit takes you gently by the hand, and retraces with you your mad journey outside yourself, leading you gently back to the truth and safety within. He brings all your insane projections and the wild substitutions that you have placed outside you to the truth. Thus He reverses the course of insanity and restores you to reason.

T-18.I.13:2-8

You have been called, together with your brother, to the most holy function this world contains. It is the only one that has no limits, and reaches out to every broken fragment of the Sonship with healing and uniting comfort. This is offered you, in your holy relationship. Accept it here, and you will give as you have accepted. The peace of God is given you with the glowing purpose in which you join with your brother.

T-18.III.3:2

If you knew Who walks beside you on the way that you have chosen, fear would be impossible.

T-18.III.4:11-15

You do not understand what you accepted, but remember that your understanding is not necessary. All that was necessary was merely the *wish* to understand. That wish was the desire to be holy. The Will of God is granted you. For you desire the only thing you ever had, or ever were.

T-18.III.5:4

No little, faltering footsteps that you may take can separate your desire from His Will and from His strength.

T-18.IV.1:4-8

You prepare your mind for it only to the extent of recognizing that you want it above all else. It is not necessary that you do more; indeed, it is necessary that you realize that you cannot do more. Do not attempt to give the Holy Spirit what He does not ask, or you will add the ego to Him and confuse the two. He asks but little. It is He Who adds the greatness and the might.

T-18.IV.2:3-9

But trust implicitly your willingness, whatever else may enter. Concentrate only on this, and be not disturbed that shadows surround it. That is why you came. If you could come without them you would not need the holy instant. Come to it not in arrogance, assuming that you must achieve the state its coming brings with it. The miracle of the holy instant lies in your willingness to let it be what it is. And in your willingness for this lies also your acceptance of yourself as you were meant to be.

T-18.IV.5:6-8

Atonement cannot come to those who think that they must first atone; but only to those who offer it nothing more than simple willingness to make way for it. Purification is of God alone, and therefore for you. Rather than seek to prepare yourself for Him, try to think thus:

I who am host to God am worthy of Him.

He Who established His dwelling place in me created it as He would have it be.

It is not needful that I make it ready for Him, but only that I do not interfere with His plan to restore to me my own awareness of my readiness, which is eternal.

I need add nothing to His plan.

But to receive it, I must be willing not to substitute my own in place of it.

T-18.V.2:

Never approach the holy instant after you have tried to remove all fear and hatred from your mind. That is *its* function. Never attempt to overlook your guilt before you ask the Holy Spirit's help. That is *His* function. Your part is only to offer Him a little willingness to let Him remove all fear and hatred, and to be forgiven. On your little faith, joined with His understanding, He will build your part in the Atonement and make sure that you fulfill it easily. And with Him, you will build a ladder planted in the solid rock of faith, and rising even to Heaven. Nor will you use it to ascend to Heaven alone.

T-18.VI.10:4-7

You can stretch out your hand and reach to Heaven. You whose hand is joined with your brother's have begun to reach beyond the body, but not outside yourself, to reach

your shared Identity together. Could this be outside you? Where God is not? Is *He* a body, and did He create you as He is not, and where He cannot be? You are surrounded only by Him. What limits can there be on you whom He encompasses?

T-18.VIII.11:7-8

No part of love calls on the whole in vain. No Son of God remains outside His Fatherhood.

T-18.VIII.13:1-5

You have reached the end of an ancient journey, not realizing yet that it is over. You are still worn and tired, and the desert's dust still seems to cloud your eyes and keep you sightless. Yet He Whom you welcomed has come to you, and would welcome you. He has waited long to give you this. Receive it now of Him, for He would have you know Him.

T-18.IX.5:1-4

The body will remain guilt's messenger, and will act as it directs as long as you believe that guilt is real. For the reality of guilt is the illusion that seems to make it heavy and opaque, impenetrable, and a real foundation for the ego's thought system. Its thinness and transparency are not apparent until you see the light behind it. And then you see it as a fragile veil before the light.

T-18.IX.8:1-5

So should it be with the dark clouds of guilt, no more impenetrable and no more substantial. You will not bruise yourself against them in traveling through. Let your Guide teach you their insubstantial nature as He leads you past them, for beneath them is a world of light whereon they cast no shadows. Their shadows lie upon the world beyond them, still further from the light. Yet from them to the light their shadows cannot fall.

Chapter 19 – *The Attainment of Peace*

T-19.II.6:7-13

Any mistake can be corrected, if truth be left to judge it. But if the mistake is given the status of truth, to what can it be brought? The "holiness" of sin is kept in place by just this strange device. As truth it is inviolate, and everything is brought to it for judgment. As a mistake, it must be brought to truth. It is impossible to have faith in sin, for sin is faithlessness. Yet it is possible to have faith that a mistake can be corrected.

T-19.III.4:

The Holy Spirit cannot punish sin. Mistakes He recognizes, and would correct them all as God entrusted Him to do. But sin He knows not, nor can He recognize mistakes that cannot be corrected. For a mistake that cannot be corrected is meaningless to Him. Mistakes are for correction, and they call for nothing else. What calls for punishment must call for nothing. Every mistake must be a call for love. What, then, is sin? What could it be but a mistake you would keep hidden; a call for help that you would keep unheard and thus unanswered?

T-19.IV.1:6-9

The peace He lay, deep within you and your brother, will quietly extend to every aspect of your life, surrounding you and your brother with glowing happiness and the calm awareness of complete protection. And you will carry its message of love and safety and freedom to everyone who draws nigh unto your temple, where healing waits for him. You will not wait to give him this, for you will call to him and he will answer you, recognizing in your call the Call for God. And you will draw him in and give him rest, as it was given you.

T-19.IV-A.14:

The Holy Spirit has given you love's messengers to send instead of those you trained through fear. They are as eager to return to you what they hold dear as are the others. If you send them forth, they will see only the blameless and the beautiful, the gentle and the kind. They will be as careful to let no little act of charity, no tiny expression of forgiveness, no little breath of love escape their notice. And they will return with all the happy things they found, to share them lovingly with you. Be not afraid of them. They offer you salvation. Theirs are the messages of safety, for they see the world as kind.

T-19.IV-A.15:

If you send forth only the messengers the Holy Spirit gives you, wanting no messages but theirs, you will see fear no more. The world will be transformed before your sight, cleansed of all guilt and softly brushed with beauty. The world contains no fear that you laid not upon it. And none you cannot ask love's messengers to remove from it, and see it still. The Holy Spirit has given you His messengers to send to your brother and return to you with what love sees. They have been given to replace the hungry dogs of fear you sent instead. And they go forth to signify the end of fear.

T-19.IV-B.10:1-2

Faith in the eternal is always justified, for the eternal is forever kind, infinite in its patience and wholly loving. It will accept you wholly, and give you peace.

T-19.IV-B.11:8-9

You have not sinned, but you have been mistaken in what is faithful. And the correction of your mistake will give you grounds for faith.

T-19.IV-C.9:

The fear of death will go as its appeal is yielded to love's real attraction. The end of sin, which nestles quietly in the safety of your relationship, protected by your union with your brother, and ready to grow into a mighty force for God is very near. The infancy of salvation is carefully guarded by love, preserved from every thought that would attack it, and quietly made ready to fulfill the mighty task for which it was given you. Your newborn purpose is nursed by angels, cherished by the Holy Spirit and protected by God Himself. It needs not your protection; it is yours. For it is deathless, and within it lies the end of death.

T-19.IV-D.21:3

What you had faith in still is faithful, and watches over you in faith so gentle yet so strong that it would lift you far beyond the veil, and place the Son of God safely within the sure protection of his Father.

Chapter 20 – *The Vision of Holiness*

T-20.III.9:1-3

Prisoners bound with heavy chains for years, starved and emaciated, weak and exhausted, and with eyes so long cast down in darkness they remember not the light, do not leap up in joy the instant they are made free. It takes a while for them to understand what freedom is. You groped but feebly in the dust and found your brother's hand, uncertain whether to let it go or to take hold on life so long forgotten.

T-20.IV.8:1-8

You may wonder how you can be at peace when, while you are in time, there is so much that must be done before the way to peace is open. Perhaps this seems impossible to you. But ask yourself if it is possible that God would have a plan for your salvation that does not work. Once you accept His plan as the one function that you would fulfill, there will be nothing else the Holy Spirit will not arrange for you without your effort. He will go before you making straight your path, and leaving in your way no stones to trip on, and no obstacles to bar your way. Nothing you need will be denied you. Not one seeming difficulty but will melt away before you reach it. You need take thought for nothing, careless of everything except the only purpose that you would fulfill.

T-20.V.8:1,2

Be comforted, and feel the Holy Spirit watching over you in love and perfect confidence in what He sees. He knows the Son of God, and shares his Father's certainty the universe rests in his gentle hands in safety and in peace.

T-20.VIII.4:1

The Holy Spirit guarantees that what God willed and gave you shall be yours.

T-20.VIII.5:7,8

There is no problem, no event or situation, no perplexity that vision will not solve. All is redeemed when looked upon with vision. For this is not your sight, and brings with it the laws beloved of Him Whose sight it is.

T-20.VIII.10:4-7

Vision is the means by which the Holy Spirit translates your nightmares into happy dreams; your wild hallucinations that show you all the fearful outcomes of imagined sin into the calm and reassuring sights with which He would replace them. These gentle sights and sounds are looked on happily, and heard with joy. They are His substitutes for all the terrifying sights and screaming sounds the ego's purpose brought to your horrified awareness. They step away from sin, reminding you that it is not reality which frightens you, and that the errors which you made can be corrected.

T-20.VIII.11:1

When you have looked on what seemed terrifying, and seen it change to sights of loveliness and peace; when you have looked on scenes of violence and death, and watched them change to quiet views of gardens under open skies, with clear, life-giving water running happily beside them in dancing brooks that never waste away; who need persuade you to accept the gift of vision?

Chapter 21 – *Reason and Perception*

T-21.In.1:8-11

Perception is a result and not a cause. And that is why order of difficulty in miracles is meaningless. Everything looked upon with vision is healed and holy. Nothing perceived without it means anything.

T-21.I.3:1-3

There is no need to learn through pain. And gentle lessons are acquired joyously, and are remembered gladly. What gives you happiness you want to learn and not forget.

T-21.I.9:5,6

You know the ancient song and know it well. Nothing will ever be as dear to you as is this ancient hymn of love the Son of God sings to his Father still.

T-21.I.10:

And now the blind can see, for that same song they sing in honor of their Creator gives praise to them as well. The blindness that they made will not withstand the memory of this song. And they will look upon the vision of the Son of God, remembering who he is they sing of. What is a miracle but this remembering? And who is there in whom this memory lies not? The light in one awakens it in all. And when you see it in your brother, you *are* remembering for everyone.

T-21.II.2:6,7

Deceive yourself no longer that you are helpless in the face of what is done to you. Acknowledge but that you have been mistaken, and all effects of your mistakes will disappear.

T-21.II.7:6

All that is asked of you is to make room for truth. You are not asked to make or do what lies beyond your understanding. All you are asked to do is *let it in*; only to stop your interference with what will happen of itself; simply to recognize again the presence of what you thought you gave away.

T-21.II.7:7

You are not asked to make or do what lies beyond your understanding. All you are asked to do is *let it in*; only to stop your interference with what will happen of itself; simply to recognize again the presence of what you thought you gave away.

T-21.II.8:5-6

Undoing is not your task, but it is up to you to welcome it or not. Faith and desire go hand in hand, for everyone believes in what he wants.

T-21.II.10:

When vision is denied, confusion of cause and effect becomes inevitable. The purpose now becomes to keep obscure the cause of the effect, and make effect appear to be a cause. This seeming independence of effect enables it to be regarded as standing by itself, and capable of serving as a cause of the events and feelings its maker thinks it causes. Earlier, we spoke of your desire to create your own creator, and be father and not son to him. This is the same desire. The Son is the Effect, whose Cause he would deny. And so he seems to be the cause, producing real effects. Nothing can have effects without a cause, and to confuse the two is merely to fail to understand them both.

T-21.III.6:

The Holy Spirit has a use for all the means for sin by which you sought to find it. But as He uses them they lead away from sin, because His purpose lies in the opposite direction. He sees the means you use, but not the purpose for which you made them. He would not take them from you, for He sees their value as a means for what He wills

for you. You made perception that you might choose among your brothers, and seek for sin with them. The Holy Spirit sees perception as a means to teach you that the vision of the holy relationship is all you *want* to see. Then will you give your faith to holiness, desiring and believing in it because of your desire.

T-21.III.5:

It is impossible that the Son of God lack faith, but he can choose where he would have it be. Faithlessness is not a lack of faith, but faith in nothing. Faith given to illusions does not lack power, for by it does the Son of God believe that he is powerless. Thus is he faithless to himself, but strong in faith in his illusions about himself. For faith, perception and belief you made, as means for losing certainty and finding sin. This mad direction was your choice, and by your faith in what you chose, you made what you desired.

T-21.III.6:

The Holy Spirit has a use for all the means for sin by which you sought to find it. But as He uses them they lead away from sin, because His purpose lies in the opposite direction. He sees the means you use, but not the purpose for which you made them. He would not take them from you, for He sees their value as a means for what He wills for you. You made perception that you might choose among your brothers, and seek for sin with them. The Holy Spirit sees perception as a means to teach you that the vision of the holy relationship is all you *want* to see. Then will you give your faith to holiness, desiring and believing in it because of your desire.

T-21.IV.1:1

The Holy Spirit will never teach you that you are sinful. Errors He will correct, but this makes no one fearful.

T-21.V.1:7

Perception is a choice and not a fact.

T-21.V.2:

Reality needs no cooperation from you to be itself. But your awareness of it needs your help, because it is your choice. Listen to what the ego says, and see what it directs you see, and it is sure that you will see yourself as tiny, vulnerable and afraid. You will experience depression, a sense of worthlessness, and feelings of impermanence and unreality. You will believe that you are helpless prey to forces far beyond your own control, and far more powerful than you. And you will think the world you made directs your destiny. For this will be your faith. But never believe because it is your faith it makes reality.

T-21.V.5:

God's plan for your salvation could not have been established without your will and your consent. It must have been accepted by the Son of God, for what God wills for him he must receive. For God wills not apart from him, nor does the Will of God wait upon time

to be accomplished. Therefore, what joined the Will of God must be in you now, being eternal. You must have set aside a place in which the Holy Spirit can abide, and where He is. He must have been there since the need for Him arose, and was fulfilled in the same instant. Such would your reason tell you, if you listened. Yet such is clearly not the ego's reasoning. Your reason's alien nature to the ego is proof you will not find the answer there. Yet if it must be so, it must exist. And if it exists for you, and has your freedom as the purpose given it, you must be free to find it.

T-21.V.9:

The part of mind where reason lies was dedicated, by your will in union with your Father's, to the undoing of insanity. Here was the Holy Spirit's purpose accepted and accomplished, both at once. Reason is alien to insanity, and those who use it have gained a means which cannot be applied to sin. Knowledge is far beyond attainment of any kind. But reason can serve to open doors you closed against it.

T-21.V.10:

You have come very close to this. Faith and belief have shifted, and you have asked the question the ego will never ask. Does not your reason tell you now the question must have come from something that you do not know, but must belong to you? Faith and belief, upheld by reason, cannot fail to lead to changed perception. And in this change is room made way for vision. Vision extends beyond itself, as does the purpose that it serves, and all the means for its accomplishment.

T-21.VI.7:10

For reason, kind as is the purpose for which it is the means, leads steadily away from madness toward the goal of truth. And here you will lay down the burden of denying truth. *This* is the burden that is terrible, and not the truth.

T-21.VI.8:5

Reason assures you Heaven is what you want, and all you want.

Chapter 22 – *Salvation and the Holy Relationship*

T-22.I.10:6,7

It is denial of illusions that calls on truth, for to deny illusions is to recognize that fear is meaningless. Into the holy home where fear is powerless love enters thankfully, grateful that it is one with you who joined to let it enter.

T-22.II.10:5,7

And all the misery you made has been your own. Are you not glad to learn it is not true? Is it not welcome news to hear not one of the illusions that you made replaced the truth?

T-22.II.5:6

If escape from guilt was given to the Holy Spirit as His purpose, and by One to Whom nothing He wills can be impossible, the means for its attainment are more than possible.

T-22.III.2:3-8

For reason sees through errors, telling you what you thought was real is not. Reason can see the difference between sin and mistakes, because it wants correction. Therefore, it tells you what you thought was uncorrectable can be corrected, and thus it must have been an error. The ego's opposition to correction leads to its fixed belief in sin and disregard of errors. It looks on nothing that can be corrected. Thus does the ego damn, and reason save.

T-22.III.3:1-6

Reason is not salvation in itself, but it makes way for peace and brings you to a state of mind in which salvation can be given you. ²Sin is a block, set like a heavy gate, locked and without a key, across the road to peace. ³No one who looks on it without the help of reason would try to pass it. ⁴The body's eyes behold it as solid granite, so thick it would be madness to attempt to pass it. ⁵Yet reason sees through it easily, because it is an error. ⁶The form it takes cannot conceal its emptiness from reason's eyes.

T-22.V.5:2-4

Be not deceived by the illusions it presents of size and thickness, weight, solidity and firmness of foundation. Yes, to the body's eyes it looks like an enormous solid body, immovable as is a mountain. Yet within you is a Force that no illusions can resist.

T-22.V.5:7

Can the illusion of immovability be long defended from what is quietly passed through and gone beyond?

T-22.VI.3:1

Be not disturbed at all to think how He can change the role of means and end so easily in what God loves, and would have free forever.

T-22.VI.9:11

And let the darkness be dispelled by Him Who knows the light, and lays it gently in each quiet smile of faith and confidence with which you bless your brother.

Chapter 23 – *The War Against Yourself*

T-23.I.9:1,2

See how the conflict of illusions disappears when it is brought to truth! For it seems real only as long as it is seen as war between conflicting truths; the conqueror to be the truer, the more real, and the vanquisher of the illusion that was less real, made an illusion by defeat.

T-23.IV.8:

Think what is given those who share their Father's purpose, and who know that it is theirs. They want for nothing. Sorrow of any kind is inconceivable. Only the light they love is in awareness, and only love shines upon them forever. It is their past, their present and their future; always the same, eternally complete and wholly shared. They know it is impossible their happiness could ever suffer change of any kind. Perhaps you think the battleground can offer something you can win. Can it be anything that offers you a perfect calmness, and a sense of love so deep and quiet that no touch of doubt can ever mar your certainty? And that will last forever?

Chapter 24 – *The Goal of Specialness*

T-24.I.1:1-10

Forget not that the motivation for this course is the attainment and the keeping of the state of peace. Given this state the mind is quiet, and the condition in which God is remembered is attained. It is not necessary to tell Him what to do. He will not fail. Where He can enter, there He is already. And can it be He cannot enter where He wills to be? Peace will be yours *because* it is His Will. Can you believe a shadow can hold back the Will that holds the universe secure? God does not wait upon illusions to let Him be Himself. No more His Son.

T-24.V.6:

The Christ in you is very still. He knows where you are going, and He leads you there in gentleness and blessing all the way. His Love for God replaces all the fear you thought you saw within yourself. His holiness shows you Himself in him whose hand you hold, and whom you lead to Him. And what you see is like yourself. For what but Christ is there to see and hear and love and follow home? He looked upon you first, but recognized that you were not complete. And so He sought for your completion in each living thing that He beholds and loves. And seeks it still, that each might offer you the Love of God.

T-24.VI.3:

Nothing is lost to you in all the universe. Nothing that God created has He failed to lay

before you lovingly, as yours forever. And no Thought within His Mind is absent from your own. It is His Will you share His Love for you, and look upon yourself as lovingly as He conceived of you before the world began, and as He knows you still. God changes not His Mind about His Son with passing circumstance which has no meaning in eternity where He abides, and you with Him. Your brother *is* as He created him. And it is this that saves you from a world that He created not.

Chapter 25 – *The Justice of God*

T-25.IV.5:

In you is all of Heaven. Every leaf that falls is given life in you. Each bird that ever sang will sing again in you. And every flower that ever bloomed has saved its perfume and its loveliness for you. What aim can supersede the Will of God and of His Son, that Heaven be restored to him for whom it was created as his only home? Nothing before and nothing after it. No other place; no other state nor time. Nothing beyond nor nearer. Nothing else. In any form. This can you bring to all the world, and all the thoughts that entered it and were mistaken for a little while. How better could your own mistakes be brought to truth than by your willingness to bring the light of Heaven with you, as you walk beyond the world of darkness into light?

T-25.VII.10:

What is dependable except God's Love? And where does sanity abide except in Him? The One Who speaks for Him can show you this, in the alternative He chose especially for you. It is God's Will that you remember this, and so emerge from deepest mourning into perfect joy.

Chapter 26 – *The Transition*

T-26.II.1:1-3

It is not difficult to understand the reasons why you do not ask the Holy Spirit to solve all problems for you. He has not greater difficulty in resolving some than others. Every problem is the same to Him, because each one is solved in just the same respect and through the same approach.

T-26.II.2:1-2

The Holy Spirit offers you release from every problem that you think you have. They are the same to Him because each one, regardless of the form it seems to take, is a demand that someone suffer loss and make a sacrifice that you might gain. And when

the situation is worked out so no one loses is the problem gone, because it was an error in perception that now has been corrected. One mistake is not more difficult for Him to bring to truth than is another.

T-26.II.3:2-5

You have no problems, though you think you have. And yet you could not think so if you saw them vanish one by one, without regard to size, complexity, or place and time, or any attribute which you perceive that makes each one seem different from the rest. Think not the limits you impose on what you see can limit God in any way.

T-26.II.7:

Think, then, how great your own release will be when you are willing to receive correction for all your problems. You will not keep one, for pain in any form you will not want. And you will see each little hurt resolved before the Holy Spirit's gentle sight. For all of them *are* little in His sight, and worth no more than just a tiny sigh before they disappear, to be forever undone and unremembered. What seemed once to be a special problem, a mistake without a remedy, or an affliction without a cure, has been transformed into a universal blessing. Sacrifice is gone. And in its place the Love of God can be remembered, and will shine away all memory of sacrifice and loss.

T-26.IV.1:7

Forgiveness always rests upon the one who offers it, until he sees himself as needing it no more.

T-26.V.9.2-8

Can sin withstand the Will of God? Can it be up to you to see the past and put it in the present? You *can not* go back. And everything that points the way in the direction of the past but sets you on a mission whose accomplishment can only be unreal. Such is the justice your All-Loving Father has ensured must come to you. And from your own unfairness to yourself has He protected you. You cannot lose your way because there is no way but His, and nowhere can you go except to Him.

T-26.V.10.1

Would God allow His Son to lose his way along a road long since a memory of time gone by?

T-26.VII.3.4-9

Perception changes, made to take the place of changeless knowledge. Yet is truth unchanged. It cannot be perceived, but only known. What is perceived takes many forms, but none has meaning. Brought to truth, its senselessness is quite apparent. Kept apart from truth, it seems to have a meaning and be real.

T-26.VII.10.5,6

There is no sin. And every miracle is possible the instant the Son of God perceives his wishes and the Will of God are one.

T-26.VIII.8.2

...trust would settle every problem now.

T-26.IX.7.1

Around you angels hover lovingly, to keep away all darkened thoughts of sin, and keep the light where it has entered in.

Chapter 27 – *The Healing of the Dream*

T-27.I.5.1

Now in the hands made gentle by His touch, the Holy Spirit lays a picture of a different you.

T-27.IV.7.3

But bring the problem to the only place that holds the answer lovingly for you. Here are the answers that will solve your problems because they stand apart from them, and see what can be answered; what the question *is*

T-27.VI.6:3

How foolish and insane it is to think a miracle is bound by laws that it came solely to undo!

T-27.VI.6:3

The laws that call them (illusions) different are dissolved, and shown as powerless. The purpose of a miracle is to accomplish this. And God Himself has guaranteed the strength of miracles for what they witness to.

T-27.VII.7:4-9

Of one thing you were sure: of all the many causes you perceived as bringing pain and suffering to you, your guilt was not among them. Nor did you in any way request them for yourself. This is how all illusions came about. The one who makes them does not see himself as making them, and their reality does not depend on him. Whatever cause they have is something quite apart from him, and what he sees is separate from his mind. He cannot doubt his dreams' reality, because he does not see the part he plays in making them and making them seem real.

T-27.VII.14:3

Rest in the Holy Spirit, and allow His gentle dreams to take the place of those you dreamed in terror and in fear of death. He brings forgiving dreams, in which the choice is not who is the murderer and who shall be the victim. In the dreams He brings there is no murder and there is no death. The dream of guilt is fading from your sight, although your eyes are closed. A smile has come to lighten up your sleeping face. The sleep is peaceful now, for these are happy dreams.

T-27.VII.15:

Dream softly of your sinless brother, who unites with you in holy innocence. And from this dream the Lord of Heaven will Himself awaken His beloved Son. Dream of your brother's kindnesses instead of dwelling in your dreams on his mistakes. Select his thoughtfulness to dream about instead of counting up the hurts he gave. Forgive him his illusions, and give thanks to him for all the helpfulness he gave. And do not brush aside his many gifts because he is not perfect in your dreams.

T-27.VIII.9:

In gentle laughter does the Holy Spirit perceive the cause, and looks not to effects. How else could He correct your error, who have overlooked the cause entirely? He bids you bring each terrible effect to Him that you may look together on its foolish cause and laugh with Him a while. *You* judge effects, but *He* has judged their cause. And by His judgment are effects removed. Perhaps you come in tears. But hear Him say, "My brother, holy Son of God, behold your idle dream, in which this could occur." And you will leave the holy instant with your laughter and your brother's joined with His.

T-27.VIII.12:3

Bring, then, all forms of suffering to Him Who knows that every one is like the rest. He sees no differences where none exists, and He will teach you how each one is caused. None has a different cause from all the rest, and all of them are easily undone by but a single lesson truly learned. Salvation is a secret you have kept but from yourself.

Chapter 28 – *The Undoing of Fear*

T-28.I.9:4

The miracle reminds you of a Cause forever present, perfectly untouched by time and interference. Never changed from what It is. And you are Its Effect, as changeless and as perfect as Itself. Its memory does not lie in the past, nor waits the future. It is not revealed in miracles. They but remind you that It has not gone. When you forgive It for your sins, It will no longer be denied.

T-28.I.14:2-5

Now does he understand what he has made is causeless, having no effects at all. He has done nothing. And in seeing this, he understands he never had a need for doing anything, and never did. His Cause *is* Its Effects. There never was a cause beside it that could generate a different past or future. Its Effects are changelessly eternal, beyond fear, and past the world of sin entirely.

T-28.I.15.5-9

His memory has not gone by, and left a stranded Son forever on a shore where he can glimpse another shore that he can never reach. His Father wills that he be lifted up and gently carried over. He has built the bridge, and it is He Who will transport His Son across it. Have no fear that He will fail in what He wills. Nor that you be excluded from the Will that is for you.

T-28.III.8:1

Be not afraid, my child, but let your world be gently lit by miracles.

T-28.IV.8:1

The Holy Spirit's function is to take the broken picture of the Son of God and put the pieces into place again.

T-28.IV.10:8

Your willingness to let illusions go is all the Healer of God's Son requires. He will place the miracle of healing where the seeds of sickness were. And there will be no loss, but only gain.

T-28.VI.6:3

God keeps His Promises.

Chapter 29 – *The Awakening*

T-29.II.4:

Your Guest *has* come. You asked Him, and He came. You did not hear Him enter, for you did not wholly welcome Him. And yet His gifts came with Him. He has laid them at your feet, and asks you now that you will look on them and take them for your own. He needs your help in giving them to all who walk apart, believing they are separate and alone. They will be healed when you accept your gifts, because your Guest will welcome everyone whose feet have touched the holy ground whereon you stand, and where His gifts for them are laid.

T-29.III.3:2-5

You cannot wake yourself. Yet you can let yourself be wakened. You can overlook your brother's dreams. So perfectly can you forgive him his illusions he becomes your savior from your dreams.

T-29.V.5:1,2

There is no gift the Father asks of you but that you see in all creation but the shining glory of His gift to you. Behold His Son, His perfect gift, in whom his Father shines forever, and to whom is all creation given as his own.

T-29.V.6:1

If you but knew the glorious goal that lies beyond forgiveness, you would not keep hold on any thought, however light the touch of evil on it may appear to be.

T-29.V.6:4

If God esteems him (your brother) worthy of Himself, would you attack him with the hands of hate?

T-29.VI.6:1,2

How lovely is the world whose purpose is forgiveness of God's Son! How free from fear, how filled with blessing and with happiness!

T-29.VII.I.7-9

Seek not outside yourself. For it will fail, and you will weep each time an idol falls. Heaven cannot be found where it is not, and there can be no peace excepting there. Each idol that you worship when God calls will never answer in His place. There is no other answer you can substitute, and find the happiness His answer brings. Seek not outside yourself. For all your pain comes simply from a futile search for what you want, insisting where it must be found. What if it is not there? Do you prefer that you be right or happy?

T-29.VII.8:

To change all this (despair), and open up a road of hope and of release in what appeared to be an endless circle of despair, you need but to decide you do not know the purpose of the world. You give it goals it does not have, and thus do you decide what it is for. You try to see in it a place of idols found outside yourself, with power to make complete what is within by splitting what you are between the two. You choose your dreams, for they are what you wish, perceived as if it had been given you. Your idols do what you would have them do, and have the power you ascribe to them. And you pursue them vainly in the dream, because you want their power as your own.

T-29.VII.10:5-7

Let Him remind you of His Love for you, and do not seek to drown His Voice in chants of deep despair to idols of yourself. Seek not outside your Father for your hope.

T-29.IX.10:1-4

Forgiving dreams remind you that you live in safety and have not attacked yourself. So do your childish terrors melt away, and dreams become a sign that you have made a new beginning, not another try to worship idols and to keep attack. Forgiving dreams are kind to everyone who figures in the dream. And so they bring the dreamer full release from dreams of fear.

Chapter 30 – *The New Beginning*

T-30.I.1:6-7

And if you find resistance strong and dedication weak, you are not ready. Do not fight yourself.

T-30.II.2.8:8-10

God would not have His Son made prisoner to what he does not want. He joins with you in willing you be free. And to oppose Him is to make a choice against yourself, and choose that you be bound.

T-30.II.3:3-4

Now hear God speak to you, through Him Who is His Voice and yours as well, reminding you that it is not your will to hate and be a prisoner to fear, a slave to death, a little creature with a little life. Your will is boundless; it is not your will that it be bound.

T-30.III.4:1-3

It never is the idol that you want. But what you think it offers you, you want indeed and have the right to ask for. Nor could it be possible it be denied.

T-30.III.7:6-8

The Thought God holds of you is perfectly unchanged by your forgetting. It will always be exactly as it was before the time when you forgot, and will be just the same when you remember. And it is the same within the interval when you forgot.

T-30.III.8:4-7

The Thought God holds of you is like a star, unchangeable in an eternal sky. So high in Heaven is it set that those outside of Heaven know not it is there. Yet still and white and lovely will it shine through all eternity. There was no time it was not there; no instant when its lights grew dimmer or less perfect ever was.

T-30.III.10:1-3

Beyond all idols is the Thought God holds of you. Completely unaffected by the turmoil and the terror of the world, the dreams of birth and death that here are dreamed, the myriad of forms that fear can take; quite undisturbed, the Thought God holds of you remains exactly as it always was. Surrounded by a stillness so complete no sound of battle comes remotely near, it rests in certainty and perfect peace.

T-30.III.9:1-10

An ancient hate is passing from the world. And with it goes all hatred and all fear. Look back no longer, for what lies ahead is all you ever wanted in your heart. Give up the world! But not to sacrifice. You never wanted it. What happiness have you sought here that did not bring you pain? What moment of content has not been bought at fearful price in coins of suffering? Joy has no cost. It is your sacred right, and what you pay for is not happiness.

T-30.IV.2:4-9

Salvation does not lie in being asked to make unnatural responses which are inappropriate to what is real. Instead, it merely asks that you respond appropriately to what is not real by not perceiving what has not occurred. If pardon were unjustified, you would be asked to sacrifice your rights when you return forgiveness for attack. But you are merely asked to see forgiveness as the natural reaction to distress that rests on error, and thus calls for help. Forgiveness is the only sane response. It *keeps* your rights from being sacrificed.

T-30.IV.2:4-7

No one who sees himself as guilty can avoid the fear of God. But he is saved from this dilemma if he can forgive. The mind must think of its Creator as it looks upon itself. If you can see your brother merits pardon, you have learned forgiveness is your right as much as his. Nor will you think that God intends for you a fearful judgment that your brother does not merit. For it is the truth that you can merit neither more nor less than he.

T-30.IV.5:1,2

Forgiveness recognized as merited will heal. It gives the miracle its strength to overlook illusions.

T-30.VIII.6:3-5

Be not made guilty and afraid when you are tempted by a dream of what he is. But do not give it power to replace the changeless in him in your sight of him. There is no false appearance but will fade, if you request a miracle instead. There is no pain from which he is not free, if you would have him be what he is. Why should you fear to see the Christ in him? You but behold yourself in what you see. As he is healed are you made free of guilt, for his appearance is your own to you.

Chapter 31 – *The Final Vision*

T-31.I.8:1-3

The outcome of the lesson that God's Son is guiltless is a world in which there is no fear, and everything is lit with hope and sparkles with a gentle friendliness. Nothing but calls to you in soft appeal to be your friend, and let it join with you. And never does a call remain unheard, misunderstood, nor left unanswered in the self-same tongue in which the call was made.

T-31.I.11:12-5

It is the recognition that it is a state of mind unwanted that becomes the means whereby the choice is reassessed; another outcome seen to be preferred. You are deceived if you believe you want disaster and disunity and pain. Hear not the call for this within yourself. But listen, rather, to the deeper call beyond it that appeals for peace and joy.

T-31.II.8:1-6

Be very still an instant. Come without all thought of what you ever learned before, and put aside all images you made. The old will fall away before the new without your opposition or intent. There will be no attack upon the things you thought were precious and in need of care. There will be no assault upon your wish to hear a call that never has been made. Nothing will hurt you in this holy place, to which you come to listen silently and learn the truth of what you really want. No more than this will you be asked to learn.

T-31.III.1:5,6

You never hate your brother for his sins, but only for your own. Whatever form his sins appear to take, it but obscures the fact that you believe it to be yours, and therefore meriting a "just" attack.

T-31.VI.3:1

Salvation does not ask that you behold the spirit and perceive the body not. It merely asks that this should be your choice.

T-31.VII.5:1-3

Have faith in him who walks with you, so that your fearful concept of yourself may change. And look upon the good in him, that you may not be frightened by your "evil" thoughts because they do not cloud your view of him. And all this shift requires is that you be willing that this happy change occur. No more than this is asked.

T-31.VIII.3:2-7

In every difficulty, all distress, and each perplexity Christ calls to you and gently says, "My brother, choose again." He would not leave one source of pain unhealed, nor any image left to veil the truth. He would remove all misery from you whom God created altar unto joy. He would not leave you comfortless, alone in dreams of hell, but would release your mind from everything that hides His face from you. His Holiness is yours because He is the only Power that is real in you. His strength is yours because He is the Self that God created as His only Son.

T-31.VIII.12:1

And now we say Amen.

Epilogue

W-ep.1:1–6:8

This course is a beginning, not an end. Your Friend goes with you. You are not alone. No one who calls on Him can call in vain. Whatever troubles you, be certain that He has the answer, and will gladly give it to you, if you simply turn to Him and ask it of Him. He will not withhold all answers that you need for anything that seems to trouble you. He knows the way to solve all problems, and resolve all doubts. His certainty is yours. You need but ask it of Him, and it will be given you.

You are as certain of arriving home as is the pathway of the sun laid down before it rises, after it has set, and in the half-lit hours in between. Indeed, your pathway is more certain still. For it can not be possible to change the course of those whom God has called to Him. Therefore obey your will, and follow Him Whom you accepted as your voice, to speak of what you really want and really need. His is the Voice for God and also yours. And thus He speaks of freedom and of truth.

No more specific lessons are assigned, for there is no more need of them. Henceforth, hear but the Voice for God and for your Self when you retire from the world, to seek reality instead. He will direct your efforts, telling you exactly what to do, how to direct your mind, and when to come to Him in silence, asking for His sure direction and His certain Word. His is the Word that God has given you. His is the Word you chose to be your own.

And now I place you in His hands, to be His faithful followers, with Him as Guide through every difficulty and all pain that you may think is real. Nor will He give you pleasures that will pass away, for He gives only the eternal and the good. Let Him prepare you further. He has earned your trust by speaking daily to you of your Father and your brother and your Self. He will continue. Now you walk with Him, as certain as

is He of where you go; as sure as He of how you should proceed; as confident as He is of the goal, and of your safe arrival in the end.

The end is certain, and the means as well. To this we say "Amen." You will be told exactly what God wills for you each time there is a choice to make. And He will speak for God and for your Self, thus making sure that hell will claim you not, and that each choice you make brings Heaven nearer to your reach. And so we walk with Him from this time on, and turn to Him for guidance and for peace and sure direction. Joy attends our way. For we go homeward to an open door which God has held unclosed to welcome us.

We trust our ways to Him and say "Amen." In peace we will continue in His way, and trust all things to Him. In confidence we wait His answers, as we ask His Will in everything we do. He loves God's Son as we would love him. And He teaches us how to behold him through His eyes, and love him as He does. You do not walk alone. God's angels hover near and all about. His Love surrounds you, and of this be sure; that I will never leave you comfortless.

(ACIM, W-ep.1:1–6:8)

God's Will is One, not many. ⁶It has no opposition, for there is none beside it. (ACIM, T-19.IV-A.3:5-6)

⁷Salvation cannot be withheld from you. ⁸It is your purpose. ⁹You cannot choose apart from this. ¹⁰You have no purpose apart from your brother, nor apart from the one you asked the Holy Spirit to share with you. ¹¹The little wall will fall away so quietly beneath the wings of peace. (ACIM, T-19.IV-A.4:7-11)