 IT'S ALL GOD, IT'S ALL ONE AND IT'S ALL NOW

 Sherry Harris, MSW, RSW, LM. Cert. Spiritual Counsellor and Teacher

We have been duped to believe that we are separate from God, separate from each other, and separate from the Love that holds consciousness together. What would be the point of someone or something wanting to convince us this is real? Could it be control? Who would benefit from me thinking I am alone, unworthy and incompetent to think and make choices on my own? The simple answer is anyone who wishes to control how I think, feel, act, consume and use money. When I realize and remember who I am, God Expressing, nothing outside of my own inner knowing has any effect on me. This does not happen overnight but is a process of removing oneself from the influences of the material world. It is often referred to as : Being in the world, but not of it.
 A quote from a book I read many years ago, Perfect Health by Elwood Babbit, has remained in my head. I t goes like this:
 I am spirit through and through. Nothing in the material world can have any effect to cause my disagreement or pain. I am given dominion over all things and nothing can cause me to feel afraid." I precede that by saying ""I am whole, complete and perfect. I am as God created me ."This affirmation has served me well and I highly recommend making it part of your day. Add to this one, "I love life and life loves me," and "things are always working out for me" and you're well covered for a peaceful, joyful life unfolding. The energy we put out returns to us many fold and quickly in these days of rapid consciousness expansion. Choose your thoughts and words well and know that your emotions are the generator that bring those words and thought into being. If I am saying, I am love, I am expressing that from an angry heart love will not manifest for me but anger will. The emotions carry more creative force than the words alone.
We are all God and we are all creating together just as the drops in ocean are not separate from each other or from the entire ocean. What I do to myself, I do to all. What I do to another, I do to myself. Love, authenticity and accountability are coming up now for everyone to embrace. As I affect the whole, I am responsible for every thought I think as well as my actions and my feelings. I cannot blame others for the state of the world; I need to take ownership for my thoughts and feelings and how they contribute to the outcome I see. We are all in this together. We are our brother's keeper because we are our brother.
As for time. How long have we been told to live in the Now? Could it be that Now is all there is? Past, future and present all rolled into one Now? I believe this to be true. The past as I have experienced it is all memories which I chose to remember be they pleasant or unpleasant. I give them all the power they have and I have selective memory as do we all. The future is what I make it as I move into it and that will be my Now. What I do know is that Now in this moment I am peaceful, loving life and being Love. And in the next moment, the next Now, I plan to chose the same peaceful, loving, life embracing thoughts and feelings. It is up to me in every Now moment to remember who I am, God Expressing, and that I am One with all life, and that there is only Now.
I have been absolutely delighted with Wayne Dyer's new book, Wishes Fulfilled and Anita Moorjani's book, Dying to Be Me. I will be giving a class to explore the teachings in those two books.

Sherry Harris is a psychotherapist, and spiritual counsellor and teacher dedicated to finding the Truth of our Beingness. To book counselling sessions or call about a group, the number is 613-236-8852. My email is 2belight1@gmail.com, but I prefer you call and leave a message so we may speak in person. Website: www.sherryharriscounselling.com.
