

The Holy Spirit's Interpretation of Matthew

NTI Matthew, Chapter 1

📖(v 1 – 25)¹Joseph had a question in his mind, and he was unsure about what he should do. ²Although he had a thought as to what he should do, he did not consider it decided. ³He left his mind open, because he was unsure, and in his choice to remain open, he asked for wisdom. ⁴And the wisdom was given him. ⁵He recognized it, and he did as it asked.

⁶This is a symbol for you to follow in all things. ⁷Ideas may come, but if you do not know they are of Me, consider them not decided. ⁸Be open to new guidance, but do not worry if different guidance does not come. ⁹If you do not feel clearly that you are to do something different than that which you thought to do, do that which you thought to do, and trust that it is from Me.

NTI Matthew, Chapter 2

(v 1 – 23)¹The truth is shown through guidance. ²The entire route you are to follow is not revealed from beginning to end all at once, but it is revealed to you step-by-step. ³Trust your Lord, the God within, which guides you. ⁴It guides you now. ⁵Do not question, “Where is this taking me?” ⁶Have faith it is for the good of all and the purpose of oneness, and it will certainly bring you great joy!

NTI Matthew, Chapter 3

📖(v 1 – 17)¹This is not a story of form. ²It is a story of mind. ³John is the observer, the one who told you sorting of thought is necessary. ⁴He is the one that called upon you to pay attention and choose a different way of thought. ⁵He pointed in the direction that would perform the sorting for you, to the one that would cherish and honor your thoughts of love while undoing permanently your thoughts that never were. ⁶He called this one the Son of God, and this one is in your mind, waiting for you to accept Him now.

NTI Matthew, Chapter 4

(v 1 – 25)¹With the Spirit, you shall examine your thoughts. ²It is your true Spirit that will guide you to choose truly.

³Once the choice is made, the time of service will begin. ⁴It is in this time that a gathering will begin. ⁵You will gather around you that which is needed to serve, and the gathering shall be effortless and without thought.

⁶Once the mind has been cleansed, the following will be effortless. ⁷First focus on the cleansing, and in peace you shall know that you are led truly.

NTI Matthew, Chapter 5

(v 3)¹Blessed are the poor in spirit, for they are already one with God.

(v 4)¹Blessed are those who have tired of this world, for they will be comforted.

(v 5)¹Blessed are the peaceful and joyous, for they will see the world as it really is.

(v 6)¹Blessed are those who seek truth above all else, for it will be given them.

(v 7)¹Blessed are those who forgive their evil thoughts, for they will find the light that is their true Source.

(v 8)¹Blessed are the enlightened, for they know.

(v 9)¹Blessed are they who share My Word in love, for they shall shine like beacons for all men to see, and they shall be recognized as the Son that *is*.

(v 10)¹Blessed are those who see only Love in their brothers, for they know what they have found.

(v 11 – 12)¹Blessed is he who has removed value from this world and placed it in Heaven, for he knows where his treasure lies.

²Blessed are the ones who know their Father, for they know the reason they rejoice. ³Their joy is one, because it is whole and complete as it has always been, and so it is perfect.

⁴Rise up today, my brothers, and hold hands within your hearts. ⁵Love one another, and in so doing, you give the gift of love to your Father. ⁶Be at peace and rest in contentment with one another, for all is well as only it could ever be. ⁷Peace abides in you today and forever. ⁸Amen.

(v 13 - 16)¹The world is meaningless. ²All that brings meaning to the world is you, for you are all there is. ³Your truth is your light. ⁴It is your truth that shall shine and be known, that all men may see their truth within you and know it is within them too.

(v 17 - 20)¹The laws of men are based on the laws of God, but the laws of men are a reflection of truth and not truth itself. ²One cannot find truth by following the laws of men if there is hatred or fear in his heart. ³The laws of men must be followed in true love and intent for a witness to occur unto yourself. ⁴For when you have discovered the law within your heart and you follow the guidance of true law that is shared from within, you follow the path of righteousness that will lead you from a focus on this world to the light of the kingdom of Heaven.

(v 21 - 22)¹The law of men is written to protect men and to teach them to behave, but the law of the Heart is beyond this world. ²It is like a path that you shall follow to higher ground. ³Its purpose is not to protect man from man, but to lead a man from his manhood to his true Self, which is beyond the self he knows when he limits righteousness to the laws of men.

(v 23, 24)¹Your brother is one with you in the Heart, and so it is the heart that must be healed. ²Do not carry a grievance against your brother within your heart, regardless of what he may have seemed to do. ³Righteousness does not abide in the laws or customs of men. ⁴Righteousness abides beyond the laws and customs of men. ⁵Forgive your brother, that you may love him again in the joy and happiness of the Heart, and in your dance with him, you will find what righteousness is.

(v 25, 26)¹The one that judges the hatred you leave in your heart is but yourself. ²You cannot find joy within hatred, for hatred is like a prison and the jailer is but yourself. ³Free yourself from your prison of pain. ⁴Let go of that which you think your brother has done to you. ⁵It is not important. ⁶It but keeps you imprisoned within a limited mind and

away from the unlimited, which is but your Self. ⁷Let go of all your grievances against your brother, no matter how large or small they seem. ⁸For they are all the same, and each one has the power to keep you imprisoned from your Self.

(v 27, 28)¹The law of men is but a symbol for those who are not ready to accept the law of the Heart, for the law of the Heart is love. ²One who loves his brother will not think a hurtful thought about his brother. ³When hurtful thoughts come into his mind, he will let them go, for he does not want any thought in his mind that is not the thought of love. ⁴In this way, his mind shall live in accordance with the law of the Heart, and the prison doors shall be opened, and he shall be freed, joined and dancing in celebration with his brother.

(v 29, 30)¹Letting go of your grievances towards your brother may seem to be letting go of your self, for your own thoughts may tell you that you are justified in your anger, or your caution, for what your brother has done or may do to you. ²But I tell you that thoughts of justification are like poisonous prison food. ³Their purpose is to keep you sick and weak within the prison walls. ⁴Rise up within the health of your heart and let these thoughts go. ⁵Your goal now is freedom, and you will succeed in your goal by letting go of every thought that would keep you imprisoned. ⁶For the hellish thoughts within your mind are your prison, and only by letting them go can you be free.

⁷Listen to Me. ⁸I am sharing the secrets of your imprisonment and your freedom. ⁹It is not My Will that you be imprisoned. ¹⁰It is My Will that you be free. ¹¹Listen to Me. ¹²Accept My Will as yours, and open your prison doors.

(v 31, 32)¹Let not the law be confusing to you. ²To follow the law without understanding it is useless. ³The law is not a law of behavior. ⁴What you do or do not do in itself is not important. ⁵The law of God is written on the Heart. ⁶It is a law that teaches there cannot be separateness. ⁷Only by joining with one Will will you know God, and only by knowing God will you know your Self. ⁸So do not go your separate ways within your heart. ⁹That is the way of the world. ¹⁰Walk together in your heart, joined and holding hands. ¹¹In this way, you shall walk into the light and welcome yourselves into the kingdom of Heaven.

(v 33 - 37)¹It is not what you say or what you do that is important. ²It is what you mean by what you say or what you do that matters. ³Do you give to your brother because you love him and see him to be the same as you, or do you give because you believe that by your giving you will be made good? ⁴I tell you, there is nothing that you can do or say that will make you good within your own mind. ⁵Only by following the guidance within your Heart can you discover your Self, and the discovering will show you that you *are*. ⁶With this vision, you will see your brother and the world with new eyes, and you will know that Love is all there is.

⁷So follow your guidance and do not doubt it. ⁸It is leading you home to a new world, and from there you will find the bridge to Heaven. ⁹With your Heart as your guide, you shall cross the bridge with your brothers.

(v 38 - 48)¹With your eyes of judgment, you see many brothers doing different things. ²You judge the things they do as good things or bad things. ³Based on the judgments you have given to what they do, you judge your brothers as good or as bad. ⁴In your judgments of them, you separate them from one another and from yourself. ⁵And so you see many sons where the Father of Heaven sees only one. ⁶For the Father of Heaven has declared that He has only one Son, and that Son is but an extension of Himself.

⁷Stop judging your brothers as good or bad or different. ⁸Ask God within your heart to show Himself to you. ⁹He will answer you by showing you that your brother's heart is the same as yours, and so you and your brother must be the same, and therefore, one. ¹⁰For only by exceeding the laws of men to follow the law of the Heart can you find the truth that lies hidden there.

*¹¹God is Spirit, and Spirit is all there is,
and so you and your brother must be Spirit too.*

¹²It is your Heart that knows this truth, so it is by following your Heart that you will be led to see the truth is true.

NTI Matthew, Chapter 6

(v 1 - 4)¹If you are to walk the path of righteousness, all things must be done for the reason of the Heart. ²To do anything for a purpose other than the purpose of the Heart, regardless of how righteous the act may seem to be, is to stray from your path. ³You could become lost there.

⁴Listen. ⁵Let the Heart that whispers truth lead you in all things. ⁶Ask of it, and do as it guides. ⁷Let not actions blind you. ⁸It is not the action that matters, but the purpose that is given it.

(v 5 - 8)¹Your time with your Father is precious and holy, so seek for this time in quiet. ²Search your heart for what you would say to Him or for what you would ask. ³Be not afraid of what you find there. ⁴Your Father knows your Heart, my Son, and He leads you according to your Heart. ⁵But you may not know your own Heart, so it is useful to seek there in quiet as you pray. ⁶For if you do not know the prayers of your Heart, you may not recognize that they are answered. ⁷But when you seek out your prayers in quiet and ask of the Father based on what you find, you will see that your prayers are answered quickly. ⁸For the Father does not delay in answering the prayers of his Son's Heart. ⁹The Father knows that it is the Heart that leads His Son to Him.

(v 9 - 13)¹Pray like this according to what you find in your Heart:

²"Father, let me know You. ³Let your kingdom dawn upon my mind, that I may be led by Your Will and become as one with it. ⁴Let me hear Your Word within my mind. ⁵Let my lessons be given me, that I may be closer to You through the actions of my day. ⁶Let me forgive myself, as I know You have. ⁷Let me see my brothers as innocent, as they truly are. ⁸Let us watch our minds for evil thoughts that would trick and blind us to the Light within. ⁹And let us let those thoughts go, so they may not cloud our minds from knowing the truth. ¹⁰Amen."

(v 14, 15)¹For in our sight within the Light, we shall see the innocence of the lamb. ²It is within our brothers' hearts that he rests, as he rests also within our own. ³But if clouds block the light within, our sight is limited by a darkened vision. ⁴We cannot see what is there while our eyes rest surely on the dark.

(v 16 - 18)¹And so remember your purpose in all things, and follow the guidance that comes from within. ²It leads you, not so your brother will see how holy you are; it leads you, that you may discover the holiness within, that you may bow down at the altar there, and let the Heart be your loving master, whom you do not question.

(v 19 - 23)¹Let your purpose guide you in all things, and let it be the true purpose of the Heart. ²For the purposes of the world are like smoke screens that deceive you, promising rewards and happiness, but delivering not. ³For every purpose of the world brings forth yet another purpose to seek, and so you shall spend your life seeking and finding not. ⁴Empty, you shall die.

⁵But the purpose of the Heart fills up your treasure chest quickly with joy, peace, and hope. ⁶And you shall follow the twinkle within your own eye, and since it is with you always, you shall always be satisfied beyond measure. ⁷For it is the light within the Heart that shines to show you your joy, and since it shines from within, you shall see your joy wherever you look. ⁸But if you do not trust your Heart and you try to find your own way to happiness, you shall be lost. ⁹For who can find their way without the light? ¹⁰Who can be happy stumbling, lost and aimless in the dark?

(v 24)¹No one can stand in both the light and the darkness, for either he will stand in the darkness and cannot see or he will stand in the light and see clearly. ²But I say to you, he who stands in the dark may not know he is lost, *because* he cannot see. ³So do not decide for yourself where to stand. ⁴For you may think you stand on the path of righteousness when your feet are surely lost.

⁵Ask for the Light, and let it lead you without questioning where it takes you. ⁶Remember that until you see all the world within the Light, you may be lost, letting the darkness lead your way.

(v 25 - 34)¹Therefore, do not worry about which way you should go or what you should do next. ²Instead, ask now for the surety of the Light to light the way for your next step. ³Listen in quiet to the guidance of the Heart as it tells you where to place your step. ⁴Be concerned only with letting your steps be led. ⁵For by following the guidance of the Light, you will surely be walking the way of Life. ⁶For the Light and Life are one. ⁷But if you let your mind be distracted by other concerns, and you begin to worry about troubles within the world, you will forget to step carefully with the Light, and you will run frantically into the dark. ⁸Then you shall look around and realize that once more you are lost. ⁹For you cannot find the path of Life without the guidance of the Light. ¹⁰For the Light and Life are one. ¹¹If you have lost one, you are lost from the other.

NTI Matthew, Chapter 7

(v 1 - 5)¹Judgment is like a knife that cuts the Son of God into pieces, for what you judge as separate from you is seen as separate, and so it cannot be seen as one. ²I say to you, lay your judgment aside. ³Trust the guidance of the Heart by trusting God and His Word.

⁴I tell you that God is Love and Love is whole. ⁵Therefore, you cannot know God if you separate your brothers from yourself. ⁶Do not place them above you or below you in your mind, and do not place them above or below one another. ⁷For to separate them in your mind is to split your own heart, and a split heart cannot know Love *because* it is split, and so, it is not whole.

⁸Look after your own heart that it may be healed. ⁹Lay down your judgments, and ask only for Love now.

(v 6)¹Do not take My words lightly without practice. ²For to listen and to agree, but not to practice, is not to have heard. ³And one who will not hear cannot be healed.

(v 7, 8)¹Seek out the prayers of your Heart. ²Ask your Father to make it whole again, for your Father knows that your heart seeks to be made whole, and he awaits only your willingness to give what you ask.

(v 9 - 11)¹Trust your Father to give as you ask truly, but know it is the healthy Heart He listens to. ²If your heart is sick and it asks the Father to grant it its sickness, the Father does not listen. ³He waits until His Son asks that he be healed, and then the Father reveals His gifts, that they may be used for the purpose they were intended. ⁴For the Father will not assist the son in maintaining his sickness, but the Father will point the willing son in the direction of his health, that he may be made whole through his own willingness.

(v 12)¹Therefore, see your brothers as yourself. ²Know that their heart is the same as yours. ³Although they may seem to ask for sickness, their heart knows it wants its health. ⁴So do not answer their cry for sickness by returning anger for anger or hurt for hurt. ⁵Answer their heart's quiet cry for health by giving as the Father would give. ⁶Give health for health, and it is health you will receive.

(v 13, 14)¹I ask you for your help, because leaders are needed among men. ²For a man who does not know that his heart yearns to be healed is lost indeed and needs someone to help him see that health is his heart's desire. ³Let yourself be healed, that your brother may see your health and recognize it is but his own. ⁴Then he will ask for healing, and it will be given him.

(v 15 - 20)¹Concentrate first on your healing, that you may be used to lead your brothers to health. ²For an unhealed heart cannot lead its brothers to healing, for it knows not what health is. ³The sick must be healed before they can heal. ⁴The lost must be found before they can lead.

⁵Be not confused by those who say they can lead you, when you can see that they are lost. ⁶Hold not a grievance against them. ⁷Remember that a sick brother does not know he is sick. ⁸Forgive him his confusion, and pray to your Father, that your sight may be made clear.

(v 21 - 23)¹One who practices his own will is not practicing the Will of the Father, and it is the Father's Will that brings healing. ²For it is your will that has made you sick. ³Lay down your will, and ask only for the Father's. ⁴By knowing and practicing His Will, you shall be healed.

(v 24 - 27)¹Listen to My words, and let My words reach into your heart. ²For the healthy part of your heart is small, but its Will is complete. ³And it Wills with God.

⁴Listen to the healthy heart, and its health will spread, making your heart anew. ⁵And your strength will be rewarded with an unshakableness that brings eternal joy and knowledge.

⁶But listen not unto My words, and you shall hear the cries of your heart's sickness, and sickness cannot lead to health. ⁷So you shall not know strength. ⁸In your weakness you will suffer, for weakness is not the will of your heart.

(v 28, 29)¹Authority comes from God, because God is all that is. ²One who knows his own Authority knows God. ³Amen.

NTI Matthew, Chapter 8

(v 1 - 4)¹Jesus is the symbol of healing, for healing comes from the healed Son of God. ²The unhealed son cannot heal himself, but he can ask in faith and willingness, and

the healed Son may heal on behalf of the Father. ³And then the one who has been healed may be used as a witness, so others will come to know their own desire to be healed.

(v 5 - 13)¹Jesus is the symbol of the healed Son of God, for the healed Son knows what healing is. ²It is oneness, where all are welcomed into the kingdom as one, and there is great joy. ³From within the seat of the kingdom, the Son knows who He is and He has not forgotten. ⁴But outside of the seat, the son is lost. ⁵And so he is crying for his Home, but knows not where it is.

(v 14 - 17)¹Jesus is the symbol of the one Son of God, for as He is, so you shall know yourself to be. ²All will be healed within their time, for what is the Son of God with less than every part of His Self?

(v 18 - 22)¹This ministry is not a ministry of the world. ²Those who choose to follow will find what they do not expect, for what you expect comes from your will and your desire, but it is your will and your desire that must be laid aside if you are to be healed.

³Do not ask for what you want. ⁴Ask Me what it is that you need, and I shall lead you to it. ⁵But follow Me in purpose and faith only, for if you seek anything else, you will not see what I am showing you.

(v 23 - 27)¹Peace is the sign of health, for the healed Son of God knows there is nothing to fear and there is nothing that he needs that is not given him. ²And so he rests and does not fear, for he knows who He is.

(v 28 - 34)¹The thoughts that are in your mind that you think are yours are not yours. ²Those are the thoughts of death. ³Let these thoughts go from your mind, and then you shall see that they are but thoughts of death. ⁴They are not you, for you are Life. ⁵Let the thoughts of death leave you, that you may know your Self and may live.

NTI Matthew, Chapter 9

(v 1 - 8)¹Listen to Me. ²The authority within the Heart is the authority of God. ³Do not be confused. ⁴Your will is not the same as God's, but when you lay your will aside and walk with God, you will know that you are one with Him.

(v 9 - 13)¹Forgiveness is for error. ²It is your judgments that must be let go, for it is your judgment that has been your error. ³When you let go of your judgment, you will see what *is*. ⁴But if you hold onto your judgment, you choose confusion and pain. ⁵Let go and be free, or hold on and sacrifice your freedom.

(v 14 - 17)¹Let go of old habits and old ways of thinking. ²They have not served you. ³To hold onto the old is to create a future like the past. ⁴That is not useful to you now. ⁵Listen to My Word. ⁶Hear what I say. ⁷Practice it. ⁸Then you will know what to do.

(v 18 - 26)¹Miracles are not what you expect, for you expect only what you have seen. ²I am here to give you new sight. ³With new sight, you will see differently. ⁴Have faith in Me, and trust in Me. ⁵Do as I say, and everything different from what you expect will be given you.

(v 27 - 34)¹The blind cannot see. ²The dumb cannot talk. ³And so it is healing they must seek. ⁴Know that it is *you* I am talking to. ⁵You are blind and cannot see; I ask you not to talk. ⁶For through your words you spread confusion. ⁷Listen to Me, and spread My Word. ⁸By sharing what I give, you will recover your Sight.

(v 35 - 38)¹Let Me heal you, that your brothers may see your true health and be healed unto themselves through Me.

NTI Matthew, Chapter 10

(v 1 - 6)¹I give you authority to teach through Me, but you are not yet the Teacher as I am. ²It is through sharing My Word that you shall come to know your Self, and so it is yourself that you teach through Me.

(v 7 - 10)¹Teach yourself but this:

²God is within, and it is from within that I am led.

³To learn this lesson is true, do not focus on what is outside. ⁴Do not worry about what you are to eat or what you are to wear or where you are to sleep. ⁵Focus only on the Word within, and seek nothing else. ⁶Everything will be provided, that you may do the work I ask.

(v 11 - 16)¹Remember always, it is you that you teach. ²If you find peace in fellowship with another, enjoy that peace and be thankful for it. ³But if you find agitation, let your agitation go. ⁴Do not keep your agitation with you, for agitation is darkness and suffering in the night. ⁵All who will learn of glory will learn glory is found in letting agitation go.

(v 17 - 20)¹Remember that you are not alone. ²That is the lesson I send you to learn:

*³The Spirit of your Father is one,
and so you are one with that Spirit.*

⁴Trust in the Spirit in all things, and do not fail on this account.

(v 21 - 23)¹What you will see in the world will confuse you, and so you must not look there for understanding. ²Look to Me. ³I am your guide and the one who knows what understanding is. ⁴Look to Me in all things, and you shall know Me, even within the world.

(v 24, 25)¹By making your will one with Mine, you will come to know your Self as the same as Me. ²Give your will to Me, that I may give you Mine, and we shall have one will.

(v 26 - 31)¹Do not fear the world or what you see or hear there. ²I say to you, the world is not real. ³It will come to pass, but you are eternal, and what is eternal is real. ⁴Let your mind be turned from the temporal and fearful to the eternal, for what is eternal can have no fear.

(v 32, 33)¹You will know Me by choosing to be one with Me. ²Lay your temporal self aside. ³It is nothing. ⁴Your will cannot affect eternity. ⁵But My Will is eternity. ⁶By knowing My Will, you know the peace of Heaven.

(v 34 - 36)¹Remember all things in this world are temporal, so hold not onto them. ²You will not find peace there. ³Hold onto Me, for I am the peace of Heaven.

(v 37 - 39)¹Your function is letting go of this world and your will within it. ²Only by letting go of the temporal will you find the eternal within. ³Be not distracted. ⁴I am your truth.

(v 40 - 42)¹Let your Light shine, that men may recognize the eternal. ²For your Light is Me, and I am your Light.

NTI Matthew, Chapter 11

(v 1 - 6)¹John the Baptist symbolizes the search for truth. ²Many become lost in the search, because they know not where to look. ³Do not search for truth in the symbols of the world. ⁴Nothing in the world can contain the truth. ⁵The truth is but reflected there. ⁶Let the reflection be as evidence that *truth is*, but do not put your faith in the evidence. ⁷Put your faith in the truth.

(v 7 - 15)¹The search for truth is not truth itself, so do not stop there. ²Many have heard the call to search and have accepted it, but then they have stopped, thinking themselves complete. ³You are not complete until you *are* Truth, so do not stop at the call. ⁴It is your beginning, but it is not your end. ⁵To find the truth, you must walk until your end.

(v 16 - 19)¹Do not judge the symbols. ²Do not look for truth there. ³The temptation to believe the world and its symbols is great, because you *want* to believe the world. ⁴You want the world to be true, because you want to be right about the world. ⁵This is why I ask for your faith and willingness. ⁶It is because I am asking you to turn away from what you believe is true, from what you have known until now and from where you have put your faith before. ⁷Let the world go from your sight. ⁸Let it be but a vision of dancing symbols with no truth in them. ⁹This is what I mean when I ask you to seek only Me. ¹⁰Let all that you knew before Me go from your thoughts.

(v 20 - 24)¹Listen to Me. ²When I speak of truth, you think of others and think that My words are good for them. ³But if I tell you that I am talking to you, why do you think of others? ⁴I have already told you that guidance comes from within and the world is but dancing symbols. ⁵Are you ready to seek only Me?

(v 25, 26)¹Give thanks that your Father knows how to heal you. ²Give thanks that He knows you must find willingness to lay your self aside, and that it is upon this willingness that He patiently waits, so that healing may be given you.

(v 27)¹All things are revealed to you when you are ready, for when you are not ready, you would not accept them.

²You think you are a lofty being with thoughts that are real and worth holding onto. ³You will not learn that you are holy as long as you choose to believe that you are lofty. ⁴It takes holiness to see what holiness is, and so you must choose to know holiness to see that you are holy.

(v 28 - 30)¹You carry your own burdens now. ²I did not ask you to pick them up, and I do not insist upon you carrying them. ³I am the one who asks you to put them down. ⁴There is nothing of value within the burdens that you carry. ⁵Truly, they are not worth their weight! ⁶For your burdens keep you from knowing you are free, and so they keep you from knowing your Self. ⁷For how can a free man know his Self if he does not know he is free?

⁸Listen to Me. ⁹Lay your burdens down. ¹⁰You will find no treasure there.

NTI Matthew, Chapter 12

(v 1 - 8)¹Confusion is easy when you listen to the thoughts in your own mind, for those thoughts tell you that man is separate and guilty. ²As you look on the world with these thoughts in your mind, you will see separateness and guilt. ³But I tell you, that is

confusion and not truth. ⁴I am here to help you lay down your confusion, that you may know truth. ⁵There is no separateness and there is no guilt. ⁶There is only one, and so there is only innocence. ⁷What you see is not true, but I am here to show you truth.

(v 9 - 14)¹If you choose to be blind, you will be blind, but blindness is your choice. ²I come to help you see, if you are willing. ³There is so much I want to show you! ⁴I want to show you the truth of who you are, the sweetness of your freedom and the glory of Heaven! ⁵But you must choose to open your eyes. ⁶I cannot do that for you.

(v 15 - 21)¹You cannot hear Me if you choose not to hear. ²My words may be clear to you, but meaningless to another. ³That is because you give meaning to all things by your choice, and you are free to choose the meaning of truth or to choose another meaning. ⁴But know this as you make your choice:

⁵A meaning other than truth is not truth.

⁶Therefore, can it be meaning?

⁷Listen to Me. ⁸I offer you truth. ⁹Share My words and know that they are yours also. ¹⁰For there is only one truth, and the truth belongs to all.

(v 22 - 29)¹Through his words, Jesus demonstrated that separateness cannot stand. ²Through his actions, he demonstrated his words. ³What is one cannot be separate and live. ⁴This is why death has come upon your world. ⁵But the good news is that separateness is but illusion, and so death is illusion too.

⁶Listen to Me.

⁷The Spirit of God is one.

⁸This is the truth I would have you learn.

⁹The destruction of God is the separating of Him from Himself, but God cannot be separated or He would not *be* Himself. ¹⁰Who could separate Him?

¹¹Therefore, there has been no sin. ¹²There has only been the illusion of sin. ¹³This is the truth I would have you learn.

(v 30 - 32)¹It is not bodies that are one. ²Do not let thoughts of confusion confuse you. ³Bodies are temporal and will not last. ⁴Yet you are eternal, so you must be One.

⁵It is the Spirit that tells us who we are. ⁶It is the Spirit that knows our truth. ⁷Let go of what your eyes tell you, for surely your eyes will not last forever. ⁸What do they know of eternity? ⁹Listen to Spirit, for the eternal knows what eternity is.

(v 33 - 37)¹Your own thoughts condemn you, and your own thoughts condemn your world. ²As long as you believe and love your thoughts, you and your world are condemned, for there is no escaping the thoughts you choose to keep. ³But let all thoughts of condemnation go, and you shall be given a new world and new thoughts. ⁴And it is through this world and these thoughts that you shall come to know your Self.

(v 38 - 42)¹The truth is not something that can be seen, except if one chooses to see it. ²When one chooses to see what is, he shall. ³And its sight shall be glorious to him, for it is the sight of Life and the overcoming of death.

(v 43 - 45)¹The thoughts you think *are* your evil doing, and so you may choose to let go of them. ²Let me tell you that it may not be that easy. ³For the belief that spawns the thoughts is like a deep root within you, and where you cut off its leaves, more will rise up

to take their place. ⁴Be prepared to let go of many leaves, but know they will come back until the day you have rid yourself of their root.

(v 46 - 50)¹The belief in separateness and differences is the root you must let go. ²For if there is more than one Will, the truth is not true and death is all there is. ³Is this the final resting place of your faith? ⁴Or are you willing to put your faith in Life and Love and One?

⁵If you will put your faith in Me, I will lead you to the end of your root. ⁶There, shall you find the truth, and your truth will be *you*.

NTI Matthew, Chapter 13

📖(v 1 - 9)¹Your choice is the key to this scripture. ²All that you do, you do by your choice. ³To deny this is to deny the essence of who you are. ⁴And yet, many deny themselves and believe they are victims of their own distractions. ⁵I say to you, listen to Me.

⁶No one can keep you from your Self, but your self.

⁷Lay your self aside that you may come Home to Me.

(v 10 - 15)¹My words are clear to those who choose to understand them. ²For when you lay your self aside and ask to receive understanding, it is given you. ³But understanding can only be given if you choose to lay your self aside. ⁴For if you do not make this choice, it is because you believe you know, and so you cannot be taught.

(v 16, 17)¹Be thankful that My words are clear to you. ²For you have asked, and it is given. ³This is the symbol of your Father's Love on earth. ⁴Freely he extends Himself to you. ⁵Blessed are you who have chosen to receive.

(v 18 - 23)¹Not everyone you meet will be ready to make the choice that you have made. ²Many will not, but you must love them. ³For love is the good soil you have chosen, and not to love is not to have made the choice.

⁴Love your brothers. ⁵Give them as they ask, and do not judge. ⁶Think no evil thoughts about them. ⁷Do not worry about their choices. ⁸It is *your choice* you must guard. ⁹Make sure that you choose the good soil and that you do not let yourself slip onto the path, between the rocks or among the thorns.

(v 24 - 30)¹The choice you make will seem to be made many times in complete sincerity and truth of heart. ²And then you will seem to slip and forget the choice you have made. ³Do not let this distress you. ⁴Simply make the choice again.

⁵In any moment when you notice that evil thoughts and thoughts of separateness have crept into your mind, give them up *in that moment*. ⁶It is moment-to-moment in which the harvest occurs. ⁷And so it is in the moment that you remember, that you must also make the choice.

📖(v 31, 32)¹Do not worry that you do not tend to your choice enough. ²For if you tend to your choice every time you remember, that is enough. ³For in the tending of your choice, *the tending itself* will extend until you are tending to your choice in every moment as you desire. ⁴For the tending is the mustard seed. ⁵Ask Me to rain upon your seed and tend whenever you remember. ⁶I will lead you to remember more.

📖(v 33)¹It is through your choice, but not through your effort, that the kingdom of Heaven is given, for the kingdom of Heaven must be a gift given by the Father to you.

²Choose to be ready to receive the gift. ³In this way, it is like yeast. ⁴The yeast represents the choice, but the rising of the dough is the gift born of that choice.

(v 34, 35)¹What I tell you now is the truth of your salvation. ²It is only through this truth that you shall be saved.

(v 36 - 43) ¹*The Son of God is an extension of His Father,
but this he has forgotten.*

²*That he has forgotten,
does not change what is true.*

³When you see yourself in this forgotten state, and you believe that you are guilty and you live in a fearful world, it is then that you suffer. ⁴And yet, you believe these thoughts. ⁵And in believing these thoughts, you suffer. ⁶And in believing these thoughts, you believe the evidence of these thoughts, and you suffer more.

⁷This is why I am here. ⁸I am here to bring clarity to replace confusion, love to replace fear. ⁹But you must know that your thoughts are born of fear, and fear is the way of this world. ¹⁰To know My gift, you must put down your thoughts of fear and turn away from its evidence. ¹¹Through your consistent choice, I will give you My gift. ¹²For I cannot give against your choice, so I cannot give the gift of love if it is fear that you choose.

¹³Listen to Me now.

¹⁴*You must trust Me above all that you think and hear and see.*

¹⁵*You must put Me above your self and your world.*

¹⁶*And you do this by your choice,
by selecting the thoughts you will believe
and the thoughts you will let go.*

¹⁷Thoughts of love and thoughts of fear are in your mind now. ¹⁸Where will you choose to put your faith?

(v 44 - 46)¹This is what I am telling you. ²If you seek confusion and fear, you will find it, for the world breeds confusion and fear. ³But if it is truth and clarity that you seek, I offer it to you now. ⁴Let go of everything that is not the gift I offer. ⁵Accept only My gift. ⁶In this way, the treasure of Heaven is yours.

(v 47 - 50)¹The sorting of thoughts is the work that must be done. ²This is the moment-to-moment choice you must make:

³*Where will you put your faith?*

⁴If you ask Me to help you make your choice, I will help. ⁵I will lead you along the path and point your choices out to you.

⁶Let Me help. ⁷Depend upon Me. ⁸Put yourself in My hands, and I will tell you where to look.

(v 51, 52)¹There is nothing that is to remain hidden in your mind as the work of sorting is done. ²Do not be afraid. ³Do not hide thoughts from the work. ⁴All thoughts must be brought out from the corners of your mind into My light, and there they shall be judged. ⁵I will judge your thoughts for you, but you must make the choice.

(v 53 - 58)¹It is your self that I have asked you to lay aside, and it is on this choice that your Father waits to give you His gift. ²You know your self and your world as your home, and although you are afraid, you have become comfortable there. ³I ask you to give up your home and all that you know, that I may give you your true Self and true Home. ⁴I offer more than comfort within a world of fear. ⁵I offer the peace and knowing of God.

⁶It is your choice, but I will help you with your choice if you choose to walk with Me.

NTI Matthew, Chapter 14

 (v 1 - 12)¹John the Baptist was beheaded out of fear, and so it is your fear you must be aware of. ²Fear was made to keep you from joining with God.

(v 13 - 21)¹Put your fear aside, and you will know miracles that will increase your faith. ²Even in your life on earth, you will know Me, and so you will know it *is* Me, and you will be more willing to walk toward Me. ³But first, you must give Me faith and trust. ⁴You must do as I ask to know miracles at work in your life.

(v 22 - 36)¹It is fear that I want to talk to you about today. ²For fear can seem to be a very real obstacle on your path to Me. ³Although I can help you with your fear, it is you that must overcome it. ⁴For it is *your* fear, and I cannot take that which is yours from you. ⁵You must willingly let go of your fear. ⁶You must choose Me over it to know it is nothing to keep you from Me.

NTI Matthew, Chapter 15

(v 1 - 9)¹Look into your heart for the purpose of what you do, for it is not what you do that is important, but why you do it. ²In your search for Me, you agonize over choices in the world. ³You want to know if it is right that you do this or if it would be better that you do that. ⁴I say, do what you choose in peace and in purpose, and I will use what you do.

(v 10 - 20)¹All things of this world are temporal, so how important can they be? ²They will not last, so do not agonize over them. ³It is you that is eternal, and so it is your thoughts, your wishes and your purpose that matters.

⁴If you put your faith in the temporal, your thoughts and wishes and purpose are focused there, so your heart is there also. ⁵A heart focused in the temporal will know itself as temporal, and so it will know death. ⁶It will know it is lost, and it will know the fear of being lost, but it will not know that being found is the answer to its fear. ⁷And so it will continue to run and hide, and it will become further lost. ⁸The only way to be found is to step away from the dark and know the Light. ⁹This is why you must not focus on the temporal. ¹⁰The temporal is the darkness in which you are lost. ¹¹Turn away from it, and you will see Me in the Light.

 (v 21 - 28)¹You will be tempted to use My Word for purposes of the world. ²Do not be fooled by this temptation. ³It is only your desire to hold onto your self and your world, which is your desire to hide from your fear.

⁴The Canaanite woman represents the world. ⁵In her asking, she is refused, because My purpose is not of the world.

⁶Know that my refusal was not a rebuke of the Canaanite woman. ⁷I hold no one as guilty and outside my Self, but My purpose must be one or it would not be itself.

⁸The Spirit of God is one.

⁹And then, the woman showed her love for My purpose in her willingness to accept what is given without asking for more. ¹⁰She showed that she loved God and sought only the glory of God. ¹¹Love cannot say no to a request for love, and a request to accept God's glory is love requesting love. ¹²And so, the woman's daughter was healed to show that miracles are given to those who are willing to accept God's glory *as it is and for what it is.*

¹³When you listen to the thoughts of the world within your mind...when your purpose is different from mine...you cannot sit at My table and feast on My knowledge.

¹⁴The Spirit of God is one.

¹⁵When you see your error and let it go, and you come back to Me in faith asking only for My knowledge, you have shown that your purpose is the same as Mine, and so now you may feast.

¹⁶The Canaanite woman may have been satisfied with only crumbs, but it is the full feast that I shared with her, just as I share it with you now. ¹⁷Open your eyes and see. ¹⁸Listen to Me.

(v 29 - 39)¹Know that I am with you in all that you do. ²Make Me the only purpose for all you do, and you shall know Me in your life. ³For I never turn away from you. ⁴It is you who have turned from Me. ⁵I but rest with you in peace and confidence awaiting your invitation, that I may feed you with my miracles until you are full, complete and healed.

NTI Matthew, Chapter 16

(v 1 - 4)¹Rejoice! ²For the time will come that you will know all that you ask. ³The time will come that you will know that death is not real and the world is not real, and I am your reality. ⁴Rejoice and put your faith in Me. ⁵Stay with your search. ⁶Seek and you shall find.

(v 5 - 12)¹Now is a time of doubt for you, but doubts must rise if you are to let go of them. ²All of this is inside of you: fear, guilt and hatred. ³These things must be released if you are to know peace and Light. ⁴So do not fear that you see doubt. ⁵Fear can keep you from Me. ⁶Rejoice that you are doing the work I have asked. ⁷Let your fear and doubt come into your mind that you may see it. ⁸But in faith, let it go. ⁹In this way, you choose where you will put your faith. ¹⁰In this way, you do the work that I have asked you to do.

(v 13 - 16)

*¹The Spirit of God is one,
and His Son is one with Him.*

²There is no separateness. ³There is only the Father and His extension of His Self, which is His Son. ⁴In this way, the Spirit of God is one, and it is whole.

(v 17, 18)¹It is on your faith in My Word that I shall build my church. ²It is on your willingness to believe Me over what you see that I will heal your sight. ³It is oneness that you seek, and so it is the truth that you shall find. ⁴You are blessed in your search. ⁵That which is forever true cannot be overcome.

📖(v 19)¹This instruction given to Peter was given to all who put faith in Me. ²For Peter is but a symbol of faith within the unhealed mind. ³What this mind holds onto is held onto within Heaven, for the truth is always true. ⁴And what this mind lets go of is let go in Heaven, for the truth is always true.

*⁵The Spirit of God is one,
and the Spirit of God is Heaven,
so you must be one with Heaven.*

⁶Let that which blinds you to the truth go from your mind, that the truth which always has been may dawn.

(v 20)¹Jesus is not the Christ in himself. ²The Christ is the Son of God, and no one is left outside of the Christ.

(v 21 - 23)¹Peter is the symbol of faith within the unhealed mind, and so Peter is also the symbol of the unhealed mind that has faith. ²In Peter, you will see great faith! ³And in Peter, you will see doubt, fear and confusion.

⁴You are Peter. ⁵Until you know that you are the Son of God, do not doubt that you are Peter. ⁶And so you will seem to have moments of great faith, and you will seem to have moments of doubt, fear and confusion. ⁷It is the doubt, fear and confusion you must let go of, for they block the Light of Heaven and the awareness of who you are. ⁸It is faith you must hold onto, for your faith is your path to Me.

(v 24)¹Jesus was enlightened, for he knew what Heaven is. ²And in his joy, he invited all to join him. ³But Heaven is not given on invitation alone, for Heaven must be accepted, and all that is not Heaven must be let go of. ⁴This is what I have been asking you to do. ⁵Let go of your doubts. ⁶Let go of your fear. ⁷Let go of your thoughts of separateness. ⁸And lay your self aside. ⁹You do not need these things. ¹⁰They but block the Light of Heaven.

¹¹Instead, pick up your faith in Me and faith in Light, and walk with Me to the Light. ¹²In this way, you shall know what Heaven is.

(v 25)¹One cannot die, so Jesus does not ask you to die. ²He asks you to live within the oneness that he is. ³Lay down your little life and your desire for it, that you may know the Life that is.

(v 26)¹This is where you must look at your thoughts and your desires. ²For if you desire anything of the world, you have lost your desire for Me. ³Do not be afraid of what you find in your search. ⁴You will find that you do desire the world, for it is your desire that brought you here. ⁵But in finding your desire, you can choose to let it go. ⁶And in this way, you choose again, releasing the future from the past that you may see differently now.

(v 27)¹It is within you that I shall come. ²For it is within your heart and your mind that you shall see that you are one with Me. ³And in this knowledge you shall be rewarded, for there is no reward but Me.

(v 28)¹It is simple. ²If you accept Me and let all else go, you shall know Me. ³In knowing Me, you shall know Life and Truth, for I am Life and Truth. ⁴In this knowledge, you cannot die. ⁵Life and Truth are the opposite of death, because Life and Truth are everything and death, like fear, is nothing.

NTI Matthew, Chapter 17

(v 1 - 3)¹The Holy Spirit uses symbols to teach, because the world is a world of symbols. ²Do not think that the world is reality or that the symbols of the world are reality, and do not argue them. ³See them as symbols and ask Me what use they have for you. ⁴In this way, all things have meaning.

(v 4)¹Thinking for yourself is not the way to understanding, for it is your self you must lay aside. ²And so it is your thoughts you must lay aside. ³They are but thoughts of confusion. ⁴Believe not in what you think.

(v 5)¹I am the Light and the Voice of Heaven. ²Listen to Me. ³Take My words into your heart and practice what I teach. ⁴Be concerned with nothing but Me, for the Spirit of God is one.

(v 6 - 8)¹You will be afraid of oneness, because you will be afraid to lay down your self. ²Do not fear that truth will be thrust upon you before you are ready. ³It is on your readiness that truth waits. ⁴But I shall guide you to the truth in a way that you can understand and trust.

(v 9 - 13)¹The search for truth must come before the truth can dawn, but do not misunderstand the search. ²It is not through your doing that you can find. ³The search will only be successful if you let go of the search and let Me guide you, for letting go of your will *is* the search and the path to truth.

(v 14 - 21)¹Your faith is small, because your faith is limited. ²You are willing to put faith in Me with some things, but not yet with all things. ³I tell you, until you are willing to have faith in Me with all things, you will not know that all things are possible in God.

(v 22, 23)¹It is your focus and belief in the world that limits your sight, for your sight is where your faith is. ²Look to Me, that I may remove your sight from the world and place it on Life.

(v 24 - 27)¹You are not of this world, nor are your brothers. ²But those who are focused on the world believe themselves to be a part of the world, just as they believe you to be. ³To tell them that you are not of the world is of no use, and to tell them that the world is not real will only put fear and hatred into their hearts.

⁴We may not be of this world, but we are love, and so it is love that we must give. ⁵Love is not fear. ⁶And so I ask you to give to your brothers as they expect you to give, and give in the knowledge of love, so they will not be afraid. ⁷But do not put your faith in what you give, so you do not limit yourself or your brother to your gift. ⁸Put your faith in Me, that I may use your gift to give the gift of Life.

NTI Matthew, Chapter 18

(v 1 - 4)¹I have told you before not to think for yourself. ²And I have asked you to lay your self aside. ³It is this you must practice, because it is this you must do. ⁴One cannot maintain self-identity and self-control and be healed of self. ⁵Yet, one must be healed of self if one is to know the oneness of Heaven as I Am.

⁶I say to you, practice with Me today. ⁷Do not think for yourself. ⁸Ask Me in all things and leave all things to Me.

(v 5, 6)¹Love your brothers and be at peace with them. ²Accept them as they are and where they seem to be. ³Do not ask your brother to change his place, but love him in his

place. ⁴And then ask Me how your brother's place is helpful to you. ⁵In this way, your brother is your teacher, and you are his.

(v 7 - 9)¹Forgiveness may not always seem easy. ²You will encounter great resistance in forgiving your brothers and in forgiving yourself. ³Do not let resistance alarm you. ⁴Resistance is fear, and to give in to resistance is to give in to fear.

⁵Remember, fear can keep you from Me. ⁶So when you feel resistance, recognize it for what it is. ⁷Realize that resistance is a path from Me. ⁸And ask yourself which path you would place your feet on now. ⁹Then let go of your belief in resistance, and let go of your fight against resistance. ¹⁰Give your heart to Me. ¹¹Ask Me to help. ¹²And let yourself rest as the resistance passes on to nothingness. ¹³Then the way is clear for you to forgive and accept the peace of God in joy.

(v 10, 11)¹Watch your heart when you believe you have forgiven. ²Be careful that you do not find a grievance or a grudge there. ³For if you do, your forgiveness is not complete.

⁴You will know that your forgiveness is complete when you love your brother with your whole heart and soul and mind, just as the angels do. ⁵If you love your brother any less, ask Me to help you learn to forgive.

(v 12 - 14)¹The Spirit of God is one, and no one can be left outside. ²If you have not forgiven your brother, you are lost from the Spirit of God. ³Do not be confused. ⁴You are not responsible for your brother's place, but if you cannot forgive him his place, you are lost from yours.

⁵The Spirit of God is Love. ⁶And to know your place in His Heart, you must be love too. ⁷Love does not make judgments, and love holds no grievances. ⁸So do not worry about your brother's place. ⁹Ask Me how the symbol of your brother's place can be used to help you find yours.

(v 15 - 17)¹Be careful in talking to your brother regarding a difference or disagreement, for in the world these discussions must happen. ²When you go to your brother, go with Me. ³Check your heart to ensure you find forgiveness there, and also, that you find trust that the situation has been given to Me. ⁴Clear your mind of judgments and desired outcomes. ⁵Ask only for healing and enlightenment. ⁶When you are sure all of this has been done, talk to your brother while being careful to listen for Me in love and confidence. ⁷In this way, there can be no loss, for the situation is no longer a situation of the world. ⁸But it is a situation of Heaven, for Heaven has been made its purpose.

(v 18)¹It is what is in your mind and your heart that is important, for there the resolution shall be.

(v 19, 20)¹If your brother and you agree in love, you shall be blessed by Love. ²Let love be your only goal.

(v 21, 22)¹Your brother is your Self, and so you must forgive your brother to know your Self. ²Do not give up on him. ³To give up on your brother is to give up on Love.

(v 23 - 35)¹You suffer because you do not love, for love is not itself unless it is whole. ²No one can be left out of love. ³No thought that is not love can be left in your mind.

⁴Listen to Me. ⁵Rejoice at your opportunities to forgive. ⁶Be happy that you have found yourself judging or holding a grievance, for what you find, you can let go. ⁷In this way, the splinters to Love's presence are removed, that Love may be known as whole again.

NTI Matthew, Chapter 19

📖(v 1 - 6)¹The symbol of marriage is the symbol of joining, but I have told you before that it is not what you do that is important, but why you do it.

²Do not let the form of what you do confuse you. ³Always look beyond the form to your heart. ⁴What do you find there? ⁵Is joining reflected in your heart? ⁶If not, then you are not joining, and it is joining you must seek.

⁷Do not expect joining to have a specific form or follow certain rules. ⁸Let go of everything you think you know about joining, for what you know has not brought you to be joined. ⁹Ask Me to lead you to joining, and then let go and let Me lead.

(v 7 - 9)¹The world is a world of differences, and things seem to change there. ²But the truth is always the truth and does not change. ³Do not be confused. ⁴It is not by keeping things the same within the world that one identifies truth, for the truth has never been in the world.

⁵Do not question My guidance. ⁶You are lost and do not know. ⁷Trust in My guidance and follow Me, that you may learn and realize and know the truth has always been true.

(v 10 - 12)¹Following My path is following a path that leads you from the world to the truth. ²As you follow the path, the things in the world will become less important to you. ³Let them fall away as your desire for them ends. ⁴You do not need the world. ⁵It is Me that is needed now.

(v 13 - 15)¹Become as little children, free of expectations and burdens, open to enjoy your freedom and to love your world. ²For the world is to be loved, as all things are to be loved. ³For love is the only purpose for all things.

(v 16 - 21)¹I have told you that it is not what you do that is important, but that it is why you do it that matters. ²And that reason is love. ³For if you do anything for a purpose other than your love for Me, that thing you do is not important. ⁴The only purpose is love, and My love is the only love. ⁵There is no other kind of love.

(v 22 - 24)¹When I say, "Love the world," I am not asking you to love the world for what it is. ²I ask you to love the world for what it isn't. ³The world is not a place where the Son of God is captive. ⁴It is a place where he is free. ⁵It is not a place of conflict and fear. ⁶It is a place of one Will and great love.

⁷Look with Me to see what the world is not. ⁸In seeing what it isn't, you shall see what it is, and you shall love it.

(v 25, 26)¹The truth is always true, and the Spirit of God is one. ²So the Will of God must also be one. ³This is why I ask you to lay your self aside. ⁴It is so you will know that you are one with God.

(v 27 - 30)¹The world is something you must let go of, because your will is something you must let go of, and the world *is* your will. ²Those who are able to let go will know the truth, which is the reward of Heaven. ³Those who hold onto the world and love it for what it is will continue to look for their reward and will wonder why they have not found it.

⁴I tell you, your reward is not in the world. ⁵Let go of the world and all it means to you, and I will show you where meaning lies.

NTI Matthew, Chapter 20

📖(v 1 - 16)¹The first will be last and the last will be first, because there is only one. ²The confusion comes in seeing many, in seeing separateness, and therefore seeing different contributions and some who are deserving of more than others. ³If you see only one in this story (within this scripture), that one is all the same, and that one deserves the same reward for agreeing to come and work.

⁴This is what I would have you learn:

⁵There are not many.

⁶There is only one.

⁷And that one that you think is many is the Son of God, created by the Father as one, and so He is one.

⁸Do not focus on differences. ⁹Let them fade from your sight. ¹⁰Do not think that you deserve more or less than your brother or that you have more or less than your brother.

¹¹You are the same, deserving of your Self and one with your Father in Heaven. ¹²There could be nothing else you need and no difference between you.

¹³The differences that you believe in are differences of the world, but I have already told you that the world is temporal and matters not. ¹⁴It is the eternal that is the truth.

¹⁵And I have also already asked you to let go of the world, and so you must let go of the differences you see in the world.

¹⁶The Spirit of God is one.

¹⁷There are no differences.

¹⁸Be willing to let go of them.

(v 17 - 19)¹The truth is always true, and this you will see when you lay aside your belief in differences. ²It is your belief in differences that blinds you to the light of Life.

³Be willing to let go of your belief in differences, that you may see the Life that is Me.

(v 20 - 23)¹Specialness is a form of difference. ²One whom you see as special, you see as different, and so you ask for more or less for this person within the desire of your heart. ³Beware of your feelings of specialness, for any feeling that will separate your brothers within your heart will split you off from the kingdom of Heaven.

⁴Love your brothers as one with My love. ⁵In this way, you will know truth. ⁶In this way, you will know Heaven. ⁷In this way, you will know Life.

(v 24 - 28)¹To separate your brothers and have expectations of them is not to see them as one. ²They are one together. ³They are one with you. ⁴They are one with God.

⁵Whatever you expect of your brother, you expect from Me. ⁶If you expect that he is separate from you, you expect that I am separate from you too. ⁷And because of this, you are lost from Heaven.

⁸I say, love your brother. ⁹Serve him as you would serve Me, and as you do, you serve your Self. ¹⁰For you have acknowledged that it is all the same and that for its sameness, you are grateful. ¹¹You will go far on your gratitude for sameness. ¹²I say to you, gratitude for sameness will carry you to Heaven.

(v 29 - 34)¹The truth is always true. ²It is just that you do not see it now. ³And because you are blind, you cannot see it of your own power. ⁴So do not try to see that there are no differences by exercising your own will, for it is your will that there be differences. ⁵The one who has willed to see differences will see what he has willed to see.

⁶Instead, be willing to lay down your will, and ask Me to give you sight. ⁷As you make room for My Will, you will be given My Will. ⁸And through My Will, you shall see.

NTI Matthew, Chapter 21

📖(v 1 - 5)¹The donkey is a symbol. ²It is a symbol intended to teach that you must put your expectations aside. ³For expectations are a set up opportunity for judgments, and it is judgment that keeps you separate from your brothers.

*⁴Be willing to let go of your expectations,
and you will not be tempted to judge.*

(v 6 - 9)¹Peace comes from laying down your expectations and your judgments and accepting the truth as it is. ²There is no other way to accept the truth, for to accept it in any way other than as it is, is not to accept the truth. ³It is to accept delusion over truth, and in delusion, you are lost from truth.

(v 10, 11)¹It is better to meet your brother without expectations. ²In this way, you have opened your heart to see him as he is. ³In finding him, you find your Self.

📖(v 12, 13)¹The money changers in the temple represent the ego, which is the belief in separateness. ²For they were not in the temple to commune with God or brother. ³The money changers entered the temple for their own purposes. ⁴But the temple is the symbol of oneness and communion. ⁵Oneness and communion are the only purposes within the temple. ⁶So the money changers were like foreigners in the temple, because their purpose was different than its purpose.

⁷In this way, you are like the temple *and* the money changers. ⁸Your truth is like the symbol of the temple. ⁹Your only purpose is oneness and communion. ¹⁰But you have allowed a foreign purpose to reside within your mind. ¹¹And by focusing on the foreign purpose, your true purpose has become lost to you. ¹²Jesus would have you clear your mind of the foreign purpose, that your true purpose may be remembered.

(v 14 - 16)¹Confusion comes into the mind when you listen to a purpose other than the purpose of God. ²When you have forgotten the one purpose of oneness and communion, you have forgotten who you are. ³In your forgetfulness, you are lost.

⁴Become like little children, free of expectations clouded by foreign purpose. ⁵Open your eyes and see what is before you, for it is true purpose that awaits only your recognition and your welcome.

📖(v 17 - 19)¹The withering fig tree is a tree that bears no fruit for the Son of God to eat. ²Likewise, the ego bears no fruit for the Son of God. ³Let the ego go. ⁴Let the belief in separation go from your heart, that it may bear no more fruit within your mind.

(v 20 - 22)¹What seems impossible to you is not impossible. ²In fact, it is all that is truly possible, for the belief in separation cannot hold you prisoner, because it is not true. ³It is not real. ⁴It is nothing but a figment of your imagination in which you have placed your faith. ⁵Through this, you can see the power of your faith!

⁶But I ask you to remove your faith from what you believe now and place your faith in Me, that you may see through different eyes. ⁷Surely, you will see differently!

(v 23 - 27)¹You must look at your faith and see where you are placing it before you can choose to place it with Me. ²Many believe they have placed their faith in God, when truly they have placed their faith in men and in the world.

³Truly I say to you, look at your faith honestly. ⁴In what do you believe? ⁵In what do you trust? ⁶And if it is not placed firmly with Me in all things, are you willing to choose again?

(v 28 - 32)¹The call to truth is within you. ²Only by answering the call and receiving My guidance will you know what calls.

³Listen to Me.

📖(v 33 - 44)¹The belief in separation is the death of the Son of God, and yet you choose to put your faith there. ²For that which is whole cannot be separate and live. ³To live, it must be one!

⁴Your expectations confuse you. ⁵Let go of them and listen to Me, one word at a time.

*⁶The Son of God cannot die,
because the Son of God cannot be separate.*

⁷But in your belief that he is separate, you will find the belief in death. ⁸And that belief will seem real to you as long as the belief in separation also seems real.

⁹The answer to this parable (about the landowner and his tenants) is a simple one. ¹⁰As long as the tenants continue to believe they are separate and attacked, they will live as if they are separate and attacked, and that will be their experience. ¹¹It matters not where they go, for they take themselves with them.

¹²But when they open their eyes and realize that they have never been treated unfairly and they have never been attacked, their perception of being attacked will end.

¹³This is how it is for you. ¹⁴For what is in your mind is in your world, and it is in your mind and in your world because you willed it to be there. ¹⁵So you must lay down your will, just as the tenants must lay down their implements of war. ¹⁶Only in this way, will there be peace.

(v 45, 46)¹Listen to Me. ²To hear Me, but not to practice what I say, is not to listen. ³And so I say to you, listen to Me. ⁴It is the message of Love.

NTI Matthew, Chapter 22

📖(v 1 - 10)¹The kingdom of Heaven is like a wedding banquet. ²For marriage is the symbol of joining, and the kingdom of Heaven is joining. ³But at this wedding banquet, there are no guests. ⁴For everyone who comes will find himself joined within the glory of this ceremony.

⁵All who come may see himself as bride or as groom. ⁶It is not important how he sees himself on coming. ⁷During the journey to the banquet, he may even see himself as an invited guest. ⁸As long as he is following his invitation to come, how he sees himself in the coming is not important.

⁹Some may seem to have a long journey to the wedding banquet with many distractions along the way. ¹⁰Others may seem to live closer and arrive quickly after

hearing the call to come. ¹¹The length of the journey is not important. ¹²The journey itself, or what seems to happen along its way, matters not.

¹³All are invited to the wedding banquet, and all, in their time, will arrive. ¹⁴It is upon arriving that they will realize what they have been invited to attend. ¹⁵Upon that realization, all else will fall away. ¹⁶They will not remember if they were bride or groom or guest. ¹⁷They will not remember if the journey was short or long, with many distractions or few. ¹⁸All that they will know is that they have arrived, and they are joined.

(v 11 - 14)¹No one who comes will be turned away, for no one can come unless he is ready, and if he is ready, he shall be wearing his wedding clothes. ²Do not fear that you will be turned away from God. ³When God looks at you, God sees you as spotless and ready for the joining. ⁴Even more, God sees you as already joined and at the banquet.

⁵It is you who judges and sees yourself as guilty.

⁶This is but a distraction on your journey to the wedding banquet. ⁷Let it not keep you from your Father, who waits in peace at the banquet table, eager to embrace His Son again.

(v 15 - 22)¹The journey to the wedding banquet seems to be time in the world. ²On this journey, the distraction of the world may be great. ³There will be times that you have forgotten you are on the journey, because the distraction of the world is great. ⁴Let this not distress you. ⁵Your joy will come when you have completed the journey, for then you will know where the journey led. ⁶But until then, do not feel guilty for journeying, my child. ⁷For this seems to be something you must do.

⁸On your journey, remember Me and keep Me close to your heart. ⁹But do not deny the journey you are on. ¹⁰It leads to Me and the disappearance of the journey.

¹¹“Give to Caesar what is Caesar’s” means, do what you seem to need to do while you are in the world.

¹²When you have forgotten you are on the journey, there will seem to be many things that need your attention. ¹³I am in those things too, whether you see Me or not, so do them in peace.

¹⁴When you remember you are on the journey, many things of the world will seem to fall away. ¹⁵Let them go, but do not worry about the things in the world that seem to need your attention. ¹⁶Just as I have always been with you, I am there in those things too.

¹⁷As you learn to see Me in all things, the journey will seem easier, but it is not until you arrive at the wedding banquet that the journey will fall away. ¹⁸So live within your journey in peace and with Me. ¹⁹Be happy, and rest your mind. ²⁰I am walking beside you, pleased, as we journey to the wedding banquet together.

(v 23 - 33)¹Do not be confused by what you see in the world, for Heaven is nothing like the world at all. ²In the world, there are differences; there are conflicts; there is suffering, and there is death. ³But none of these things exist in Heaven.

⁴Think of the world as a dream, for it seems real while you are here. ⁵But think of Heaven as awakening. ⁶Upon reaching Heaven, you will realize that the world, and all you thought there, was never true and so it mattered not.

⁷I tell you, the truth is always true, and there is no truth in the world.

⁸Do not let your worldly concerns distract you long. ⁹Lay them aside that you may continue your journey and awaken to that which calls you.

(v 34 - 40)¹And so the greatest commandment shall lead you on your journey:

*²Love the Lord your God
with all your heart,
with all your soul
and with all your mind.*

³Let your love for God be your guiding light in all you do and all you think. ⁴Never forget your love for God, and give all things to Him. ⁵In this way, you will move steadily along your journey.

⁶And the second commandment is like it, for the second commandment guides you within the distraction of the world.

*⁷Love your neighbor as your Self,
because he is.*

⁸There is no greater truth than this.

⁹Your Father, of course, is right. ¹⁰You *are* joined and at the wedding banquet, but the dream of the world keeps you from knowing this is true. ¹¹Awaken from the dream by accepting the truth. ¹²The journey to acceptance is the journey to Heaven. ¹³Accept the truth, and you are there.

(v 41 - 46)¹The Holy Spirit is the Christ. ²Each one may call the Holy Spirit “Lord,” for the Holy Spirit guides you and leads you forward on your journey. ³It is your Lord that you shall follow.

⁴The Holy Spirit is within, and so it is within each one waiting to be heard. ⁵In this way, you may see the Holy Spirit in your son or daughter or husband or wife or mother or father or neighbor, and you may call them “Lord.” ⁶But the Lord is within you too, for there are no differences among men. ⁷It is all the same. ⁸And the call of the Lord is the call to awaken. ⁹Following the call is the seeming journey, but awakening to it is realizing there was no journey and there is no Lord but one.

NTI Matthew, Chapter 23

(v 1 - 4)¹Listen.

*²The truth is calling you,
and the truth is not of this world.*

³I have already told you that you are free to give what is Caesar’s to Caesar. ⁴This means, you are free to live in the world and do as you need to do while you live in the world. ⁵Do not feel guilty for paying taxes, obeying laws, raising children or for doing any of the things that the world requires, but do not get lost in those things either.

⁶The world is but a distraction, and it distracts you from Heaven. ⁷So you must live in the world, but not be of the world. ⁸You do this by doing all things for Me...by giving all things the purpose of Heaven. ⁹In this way, all things can be used to lead you to Me. ¹⁰And I will show you how to use them.

¹¹So live in your world, but be not distracted by it.

(v 5 - 12)¹Holiness is not of the world, and so you cannot be made holy by what you do in the world. ²Do not be confused by your actions or the actions of others. ³All things within the world serve one of two purposes: ⁴They either distract you from Heaven and tie you to the world, or they free you from the world and bring you closer to the awareness of Heaven.

⁵If you seek glory from men, you are choosing to be bound to this world, for men are of the world. ⁶There are no men in Heaven. ⁷There is only One. ⁸Choose now to please only the One by doing as I ask. ⁹Let the praise or criticism of men go. ¹⁰Their words cannot save you. ¹¹You are saved by the grace of God, and His grace is given you to choose as you are ready to let go of the world.

(v 13 - 22)¹I have said, give to Caesar what is Caesar's and feel free to live in the world and do what you must do. ²But I have also said, give all things to Me. ³With these words, I have told you which law is highest. ⁴Be not confused. ⁵The laws of God are laws that lead you from the world to Heaven, and so it is the laws of God that must be chosen.

⁶Follow My guidance within the world. ⁷I will lead you truly. ⁸Give Me your confusion and ask for clarity. ⁹Clarity will be given.

¹⁰Do not decide an issue in confusion and pain. ¹¹Decide in clarity and peace. ¹²In clarity and peace you follow Me, for I am Truth and Light.

(v 23, 24)¹Guilt is the way of the world, but it is not My way. ²Fear is the way of the world, but it is not My way. ³Do not make decisions out of guilt or fear, for I will not guide you by those feelings. ⁴When you listen to them, you are not listening to Me.

⁵When you notice guilt in your heart or fear in your mind, focus first on letting go of those feelings. ⁶To let go of them is to let go of the world, for the world is a world of guilt and fear.

⁷When the guilt and fear have passed, give the decision to Me. ⁸In peace, you shall know what to do.

(v 25, 26)¹It is not what you do that matters, but why you do it. ²Do it for Me. ³Do it in peace. ⁴Do it in love and with joy. ⁵For if you do the same thing, but the purpose of the thing is not Me and it is not done in peace, that thing will bind you to the world.

⁶Guilt and fear begets guilt and fear. ⁷Do not listen to guilt or fear no matter what it tells you to do. ⁸Let go of guilt and fear, and then ask Me. ⁹If I guide you to do the same thing in peace, love, and joy, you may do that thing. ¹⁰But if I guide you not to do it, trust your peace and choose to let that thing go.

(v 27, 28)¹All that matters is the purpose given. ²I have already told you that this world is temporal and matters not. ³I have told you that there is no truth in this world. ⁴But I have not said these things about *you*. ⁵For you are eternal, and to your Father, you matter greatly. ⁶Join His purpose that you may rejoin with Him. ⁷Through the purposes of the world, you are lost to Him. ⁸Through His purpose, you are joined.

(v 29 - 32)¹Listen to Me. ²You fool yourself when you listen to the purposes of the world, for you tell yourself that things are important when they are not. ³Do what you must do within the world, but let Me guide you in determining what must be done.

(v 33 - 36)¹Let not the wisdom of the world confuse you, for what the world calls wise is meant to keep you bound to the world. ²In believing its wisdom, you believe it is your savior. ³Yet the world is a temporal place, and so its salvation is temporal too.

⁴Nothing in the world will last, and all of its roads lead to death. ⁵Do not look there for your salvation.

⁶I am Truth and Light. ⁷Your salvation is found in Me. ⁸Look to Me, and I will guide you within the world, but I will guide you within it in order to lead you from it.

(v 37 – 39)¹Be not confused. ²All that I give to you, I give within your heart. ³Do not look for your rewards in the world. ⁴Look for your reward in Me. ⁵Surely, if you look in Me, you will find your reward. ⁶And you will know that your reward is great indeed, for peace cannot lie. ⁷Peace is truth, and I am your peace in the world. ⁸Seek Me in willingness within your heart. ⁹Seek Me beyond the world, and even in the world you shall know Me.

NTI Matthew, Chapter 24

(v 1, 2)¹The world is temporal and nothing within it will last forever. ²That which you perceive as holy within the world will not last, for nothing holy exists within the world. ³But the world can be the reflection of holiness, and it is that reflection that I would have you see.

(v 3 - 8)¹The world is confusing and painful for those who believe that it is real. ²In vanity, they will search for hope there. ³Do not look to the world for hope. ⁴Hope is not within the world. ⁵Look to Me.

(v 9 – 14)¹Your faith will seem to be tested if you look to the world as real, for if the world is real, My Word cannot be.

²Do not be afraid that My Word is not real. ³Hold onto it. ⁴The trials and tribulations of the world shall come to pass, but My Word will last forever.

(v 15 – 25)¹The world is confusing when you think it is real, and it will deceive you. ²Caught in its deception, you will suffer. ³But the suffering you endure is temporal and can be given up when you are ready, for it is only your belief that makes the suffering real. ⁴If you are willing to give up the belief, the suffering will go too.

⁵For the world and all you see in it is based on the belief that you can be separate from God. ⁶If you can be separate from God, you can be separate from holiness, and so it is lack and suffering that you shall find.

⁷The world is a reflection of this belief, and so the world is the symbol of conflict, lack and sorrow. ⁸Within the world, you will think that holiness is separate from you, because this is what you believe.

(v 26 - 28)¹I have told you that My guidance comes from within, and there I Am also. ²Do not look for Me within the world. ³Do not imagine that I am separate from you.

⁴The world is a place of illusions, because its reflection is a deception and untruth. ⁵Listen to Me. ⁶I am telling you what I want you to know.

(v 29 – 31)¹The end is not how you have imagined it, for the end is not a time of separation and suffering. ²The end of time is a blessing brought about by the release of the belief in separation, for the end of time is the end of the world, and the world is the reflection of this belief.

(v 32 – 35)¹When you notice that the world is everything I say it is, you are becoming ready within your heart. ²When you prefer love to conflict, you will begin to listen to Me. ³When you prefer oneness to separateness, you will ask Me how to think. ⁴When you are tired of loss, lack and suffering, you will give yourself to Me to be made complete. ⁵All this you can choose, and in all this, I am with you.

(v 36 – 41)¹The resurrection will not be a surprise. ²The resurrection will be of your own choosing, for when you are ready, you will be resurrected. ³In this way, it may seem

as if one is taken and another is left, but that is the illusion of the world. ⁴For the one who is taken goes of his own choice and takes all that is with him. ⁵And the one who is left has but yet to make the choice.

⁶There is no lack in God. ⁷Lack is an illusion of the world. ⁸For that which is not separate must be complete, and that which is complete can suffer no lack.

(v 42 - 44)¹If the Son of God could come when you did not expect him, the Son of God would be like a thief taking you before you are ready. ²For if your heart is still in the world, you are not ready for Heaven.

³It is you who must prepare yourself for Heaven. ⁴And therefore, you must ask Heaven to come to you.

(v 45 - 51)¹Do not be afraid of God. ²For the fear of God will keep you from Him. ³I say to you, God is your peace, and so it is peace you must seek. ⁴When you have found peace, you have found God. ⁵When you are lost from peace, you are lost from God. ⁶All of this is within the power of your choice.

NTI Matthew, Chapter 25

📖(v 1 - 13)

¹*Keep watch within your mind.*

²I have already told you that the world is not real. ³You will not find your peace by looking there. ⁴If you look to the world for peace, you are like the five foolish virgins. ⁵They had some light for a little while, and the world may give you moments of peace, joy and warmth. ⁶But just as the light did not last throughout the night for the foolish virgins, the world cannot give you lasting peace.

⁷The world is the darkness of the night. ⁸And you cannot look to the darkness for light.

⁹Be like the five wise virgins. ¹⁰Do not look to the world for peace. ¹¹Look where I Am. ¹²By looking to Me, you will find the light that never goes out.

📖(v 14 - 30)¹The story of the servants with talents is a story of faith. ²One servant believed the fear he thought he saw, and he reacted to his belief as if it were real. ³Fear begets fear. ⁴If you seek evidence of fear within the world, the world will provide you with your fill. ⁵And there is the weeping and gnashing of teeth, lost within the illusion of fear.

⁶*But fear is an illusion,
and all illusions can be overcome.*

⁷Be like the other two servants who did not place their faith in fear. ⁸Have faith beyond your fear, and you shall reap your reward even within the world. ⁹For the world is a place of fear, but fear is not real. ¹⁰Therefore, the perception of a fearful world cannot be real either.

📖(v 31 - 46)¹The sheep and the goats are the thoughts within your mind. ²Both are within your mind now. ³When you look at the world, you may look with the thoughts of sheep or you may look with the thoughts of goats. ⁴When you look at your brother, you may look with the thoughts of sheep or you may look with the thoughts of goats.

⁵The thoughts of sheep are God-centered thoughts. ⁶They are thoughts of love, oneness, sharing, peace and joy. ⁷Within the thoughts of sheep, there is no thought of

separation. ⁸Within the thoughts of sheep, everything is the same, blanketed with peace and love and the security of God. ⁹These are your real thoughts, because they are based on reality.

¹⁰The thoughts of goats seem to be the opposite. ¹¹Although they may sometimes seem like love, it is love for oneself separate from the love of others. ¹²Although they may sometimes seem like peace, it is peace for one's way separate from the way of others.

¹³For the thoughts of goats are thoughts based on the illusion of separateness. ¹⁴When you listen to these thoughts, you believe the illusion to be real. ¹⁵What you believe shall be your experience, and so your mind will seem to be but a herd of goats.

¹⁶I am the Light of the world. ¹⁷I have come to show you that goats are but shadow thoughts within your mind based on a belief in illusion. ¹⁸Look to Me, and ask for help. ¹⁹We will sort through the herd together. ²⁰The sheep shall be separated from the goats. ²¹The sheep shall last forever, and the goats shall be no more.

NTI Matthew, Chapter 26

(v 1 – 5)¹Now you must choose where you will decide to look. ²Your decision will show you what you will see.

(v 6 – 13)¹Let your confusion go. ²Your confusion is based on a belief in the world, but you will not see that the world is not real if you choose to hold onto your confusion.

³With every thought that comes into your mind, you must make a decision:

*⁴Will I believe this thought and keep it,
or will I let this thought go?*

⁵Thoughts of doubt, confusion, fear, attack and guilt seem justified within a world of doubt, confusion, fear, attack and pain, but this is why I have told you that the world is not real. ⁶For if the world was real, your thoughts would be justified. ⁷If these thoughts are justified, your pain must be real.

⁸But I tell you, there is no justification for these thoughts, and your pain is not real. ⁹And this is where I ask you to put your faith. ¹⁰If you put your faith with Me, you will see that the world is not real.

 (v 14 – 16)¹Judas' confusion was real for him, as your confusion is real for you. ²Judas did not let his confusion go. ³Judas believed the world and believed his thoughts, and so Judas did what his thoughts told him to do.

⁴Do not misunderstand. ⁵Judas did not betray Jesus, because Jesus could not be betrayed.

⁶In the world, Judas seemed to turn Jesus over for crucifixion, but the crucifixion of the Son of God is not real. ⁷Therefore, Judas did nothing but believe his confusion, and Judas only did this for a little while.

(v 17 – 19)¹The story of Jesus continues with what seems to be a focus on the world. ²I ask you to look beyond the world with Me as we look at this story. ³The truth will set you free.

 (v 20 – 24)¹The fear of God has led to attack and hatred, and so it is attack and hatred you see and feel through this scripture. ²Remember what I have told you. ³Fear will keep you from Me. ⁴Trust that these feelings of anger are intended only to hide your

fear of Me. ⁵And what is hidden is carefully protected. ⁶Is it your fear that you would protect?

⁷Choose now to let your anger, attack and hatred go. ⁸They serve you not. ⁹Rest with Me in faith instead.

📖(v 25)¹Now, as you read this scripture you see that it is you who have betrayed yourself. ²For in your belief of your own thoughts, you hide the truth of who you are.

*³This is the truth of your illusion:
⁴It stays with you through no power but your own.
⁵And the truth shall set you free.*

📖(v 26 – 30)¹Too much importance has been placed on this event called the Last Supper. ²Jesus did not intend for this event to become a holy ritual within the world. ³For if he had intended it to become a ritual, he would be implying that his death meant something. ⁴And the purpose of Jesus' decision to continue with the crucifixion was to show that death means nothing.

⁵Jesus celebrated this Passover with his apostles, because it was Jewish tradition. ⁶Things of the world were not important to Jesus by this time, but the traditions were important to his apostles. ⁷And so he celebrated with them out of love, and he chose to use the celebration as a teaching opportunity.

⁸He used the bread as a symbol of the body to show the meaninglessness of the body. ⁹For one would not eat something that was holy. ¹⁰He would place it on an altar and give it praise.

¹¹The wine represents communion or oneness. ¹²He used the wine to teach forgiveness by asking them all to drink from the same cup and by speaking of forgiveness as they drank.

*¹³Let go of the world.
¹⁴Forgive the belief in separateness.
¹⁵Truly, we are one.*

¹⁶This was the message of the Last Supper.

📖(v 31 - 35)¹Fear must be released. ²You must look at your fear and trust that it is not real, or it will hold you back. ³Fear can keep you from Me.

⁴Jesus knew that Peter was afraid and that Peter believed his fear, but Jesus did not condemn him for this. ⁵Jesus only wanted Peter to see his fear and realize that it is an obstacle to God. ⁶In this way, Peter could choose to let his fear go.

⁷Peter preferred to deny his fear, because it frightened him. ⁸And so he denied his fear to Jesus. ⁹What is denied is buried, and what is buried is carefully protected. ¹⁰Jesus knew this of Peter, and so he lovingly gave Peter the opportunity to notice his fear. ¹¹This was a gift from Jesus to his brother, Peter.

¹²The truth is within, and the truth is a bright light so glorious that you cannot but begin to imagine it. ¹³But you do not see this light, because it is clouded by fear and guilt and sorrow.

(v 36 - 38)¹Jesus represents the one Son of God, and as a symbol of this mind, he experiences what this mind experiences. ²As one who experiences the experiences of the mind, Jesus steps forth as a model, for Jesus was not held back by his experiences. ³He

did not let them stop him. ⁴He did not view them as his reality. ⁵Jesus was one who knew his reality to be greater than the experiences of the world. ⁶This enabled him to lay his experiences aside, that he may know truth.

📖(v 39)¹The experience in this scripture is something you experience all of the time, so is it surprising that Jesus, who is one with you, should experience it also? ²But Jesus is the model of forgiveness. ³Jesus did not deny his egoic thoughts. ⁴Jesus exposed his thoughts and admitted to them. ⁵But then he let them go quickly, secure in the knowledge that his purpose is one with God's.

(v 40, 41)¹Now Jesus asks his disciples to follow his example. ²Keep watch on your mind. ³Do not sleep, for you must be aware of your thoughts as Jesus was, that you may also let them go in peace.

📖(v 42)¹Forgiveness may not seem to be complete all at once. ²It may seem that thoughts are released only to return again. ³Let this not disturb you. ⁴Follow the example of Jesus given in this scripture. ⁵Go in peace and forgive in faith again.

(v 43, 44)¹It is the alert mind that will make forgiveness complete. ²Focus on your purpose. ³Watch your mind. ⁴Let go of all thoughts that do not support the purpose of Love.

(v 45, 46)¹Judas is the symbol of the mind that has not let go of its confusion. ²This mind believes its thoughts and holds onto them. ³Jesus wanted his disciples to wake up and see this aspect of mind, that they may be aware of the danger of keeping their worldly thoughts.

📖(v 47 - 49)¹The mind that believes its confusion does not know it is lost from love, for it is lost and it believes it loves. ²The symbol of a kiss emphasizes the confusion, that you may look within yourself and find where you seem to pretend to love, when truly you are denying your confusion.

³Confusion comes from a belief in separateness.

*⁴Confusion is denied,
because the belief is also denied.*

(v 50)¹Arrest symbolizes what the denied, confused mind seems to do to the Son of God. ²It makes him prisoner of his confusion. ³In his prison, the Son of God forgets that he is free.

⁴Listen to Me. ⁵I am talking to you about you. ⁶You deny your confusion and your fear, and so you are a prisoner of your own denial.

📖(v 51 - 54)¹The disciple with the sword is also symbolic of the belief in confusion and fear. ²In his belief, he attacks, thinking that attack will protect him. ³But attack does not protect. ⁴Attack furthers the cycle of confusion. ⁵Through attack, you are further lost from God.

(v 55, 56)¹Let go of your self. ²Surrender to the situation and accept it. ³When you fight or hide, you are denying the truth that I share. ⁴And you are protecting the belief that has become so dear to you. ⁵I ask you to give up this belief by coming with Me. ⁶Lay your self aside.

📖(v 57 - 64)¹Jesus remained silent when false witness was brought against him, because to answer to this witness would have been to declare it and the world as real. ²But Jesus stood before the world forgiving it, letting it go within his mind.

³Jesus did not, however, deny the truth. ⁴The truth he willingly acknowledged, even though he knew it may not be understood.

📖(v 65 – 68)¹As you watch your mind now (while reading this scripture), you see these men who hit Jesus, spat on him and showed him all kinds of disrespect as guilty men. ²For you believe that to deny innocence is guilt. ³I tell you, this is not a feeling you have about them. ⁴This is a feeling you have about yourself. ⁵For you believe that to deny innocence is guilt, and yet you believe that you deny your Self, and so you assume that you must be guilty.

⁶I say to you, you are not guilty of your denial. ⁷You are not guilty of your fear. ⁸What you have done within your mind has caused nothing at all. ⁹God is one, and Heaven continues to sing its praises to our Father. ¹⁰We merely wait for you to forgive yourself and join us within our joy.

📖(v 69 – 75)¹As the rooster crowed, Peter began the process of forgiveness. ²He let that which had been hidden be shown to him. ³This is the first step in letting it go.

NTI Matthew, Chapter 27

📖(v 1 – 10)¹In this scripture, Judas symbolizes the dance of guilt. ²It is one of death, for this is what you believe you deserve for denial and attack on innocence. ³And so the Son of God seems to die, and life itself cannot be itself. ⁴This is the illusion of the world, born from the illusion of guilt. ⁵Be not sad that this illusion has taken hold of you, for it is only an illusion. ⁶There is no truth to it at all. ⁷Have faith with Me.

⁸The chief priests represent your denial, for you have denied that the world and all that is in it is of your making, born of your belief in guilt, a product of your fear. ⁹The world is like the potter's field. ¹⁰It is a place used to hide guilt out of fear, and it is a place where foreigners go.

¹¹I say to you, the self that you think you are is but a foreigner to your true Self, for the purpose of this self is the denial of guilt and fear. ¹²These are foreign purposes.

¹³Listen to Me. ¹⁴Let go of your foreign purposes, and remember the purpose of your Father. ¹⁵There, within that remembrance, your truth is.

(v 11 – 14)¹A king is a leader, a lord, and the Voice for God is the lord for the lost son of God. ²For it is this Holy Spirit that calls the son Home, and when the son turns to answer his Father's call, it is the Holy Spirit that leads him there. ³In this way, Jesus was the king of the Jews. ⁴He offered himself as a teacher unto his people, that they might hear the truth for themselves. ⁵Many have heard and answered the call through him.

📖(v 15 – 26)¹Fear comes from guilt, for one who feels guilty expects retaliation, and he becomes afraid. ²This is what is pictured within this scripture. ³Each one, in his way, acts out of fear to avoid what he believes will be the effects of his guilt.

(v 27 - 31)

¹*Hatred and cruelty are madness,
but madness is not sin.*

²*Madness is confusion believed.*

³In the world, it may appear that there are different levels of madness. ⁴You may see worry to be much less extreme than hatred and cruelty. ⁵But I say to you, all madness is the same regardless of the form it seems to take.

⁶Forgive your brother his madness, and forgive yourself the same. ⁷Do not believe confusion. ⁸Let the thought of it go. ⁹It does not matter what confusion seems to do to you or do within the world. ¹⁰Confusion is based on illusion, and so confusion is illness. ¹¹Delusion and confusion must be let go to be healed.

📖(v 32)¹The man who carried the cross for Jesus was not forced. ²This is a misunderstanding. ³Simon represents the angels, which are the thoughts of the Holy Spirit. ⁴Angels take all burdens away when your burdens are offered to them.

📖(v 33, 34)¹Jesus did not take the narcotic that was so lovingly offered him, but he did accept the love that was offered with it. ²It was this love that he carried with him to the cross, in gratitude for his brothers and sisters who are one with him.

📖(v 35, 36)¹The soldiers casting lots for Jesus' clothes symbolize the belief in separateness, but the soldiers are not separate from Jesus. ²They are one with him. ³It is only within the fantasy of their minds that they are not. ⁴They keep this fantasy within their minds, because they believe it protects them, and it may seem to for a little while, but the crucifixion must come to all who believe the Son of God can be crucified. ⁵For the crucifixion comes from the *belief in guilt*. ⁶It is not the effect of guilt itself, for the Son of God is innocent. ⁷His beliefs about himself have caused no effects in Heaven.

📖(v 37)¹The sign that was placed above Jesus' head was meant as a statement of guilt, but I say it is a statement of innocence recognized. ²For it declares this man not to be a man, and in that declaration, all seeming guilt disappears.

(v 38 – 40)¹Guilt cast onto others is guilt not cast away. ²No one can see another as guilty and see himself as innocent, because he believes that guilt is real.

³I ask you, let go of the belief in guilt itself.

⁴Without the belief, guilt will be no more.

(v 41 – 44)¹Jesus did not see his accusers and tormenters as guilty, because Jesus did not believe in guilt. ²He knew they suffered from delusion. ³Jesus looked on them in love, not seeing their delusions, but their truth. ⁴He loved their truth, because their truth is Love. ⁵And Jesus was grateful for his sight.

(v 45 – 49)¹God has not forsaken you. ²It is you who sees this in the world. ³When you believe God has forsaken you, you do not know God. ⁴You believe your confusion, and you are not letting it go.

⁵Knowing the truth takes faith, for to know it you must let go of everything you seem to know now. ⁶This will not be easy if you choose to believe in the world, for the world that you see is your confusion.

⁷Let go of the confusion in the mind first. ⁸Do it in faith, and you will be given the eyes of faith to see a different world.

📖(v 50 – 53)¹This scripture has one purpose and one purpose only. ²The point of this scripture is that death isn't real. ³There can be no death.

📖(v 54)¹This scripture points to where your faith is leading you, to this recognition about yourself. ²Truly, all you knew before was but illusion. ³Upon this recognition, you will be awake and the glory of God shall be yours.

📖(v 55, 56)¹This scripture also has one purpose, to show there is no separateness in God. ²It is all One, and One is all that is.

(v 57 – 61)¹Death is an illusion of form. ²All that can be seen of death can only be seen within the form of the world.

(v 62 – 66)¹You who feel safe within the illusion of form fear death. ²But there is a fear that is greater than your fear of death. ³It is your fear of Life. ⁴It is your fear of Self. ⁵It is your fear of truth. ⁶It is this fear that you protect, hidden beneath your fear of death, by accepting death as your final reward.

NTI Matthew, Chapter 28

(v 1 - 4)¹Let not your fear frighten you. ²Fear can keep you from Me. ³Look at your fear and let it go, that you may join with Me and be one with Life.

(v 5 – 8)¹It is your faith that is needed now. ²Let your faith be greater than your fear. ³Through faith, overcome fear, and joy shall be your final reward.

(v 9, 10)¹You shall know Me, for I am one with you. ²The knowledge of Me cannot be kept from your heart, for I am one with your heart, and I am your Heart.

(v 11 – 15)¹Do not listen to the ego-thoughts within your mind. ²Your belief in separation is great. ³And this belief will seem to sprout many doubts within your mind. ⁴But on what basis do you put your faith in doubt over Me? ⁵Why choose to believe conflict over peace? ⁶Why choose fear over love?

⁷Listen to Me. ⁸The thoughts that come into your mind are born of two fathers. ⁹One is the Father of Love, and in Him you are one with Me. ¹⁰The other is the father of illusion, for every child can have only one true Father.

¹¹Lay down your doubts. ¹²Listen not to their evidence, and the truth of your Father will rise into your mind like a light to shine away all doubt.

(v 16 – 20)¹Go in faith, and I will lead you. ²Let go of all doubt, and listen to Me. ³It is the truth of your Self that I bring to share. ⁴Through overcoming doubt, you will hear Me. ⁵Amen.