ACIM Notes E-Text Volume 4 Use of Terms

1) INTRODUCTION U(1)	1
2) MIND-SPIRIT (LINE 17)	3
4) FORGIVENESS – THE FACE OF CHRIST (LINE 4)	
6) Jesus – Christ	
7) THE HOLY SPIRIT	
3) THE EGO- THE MIRACLE U(4)	
8) Epilogue	

Preliminary rough draft of the Shorthand Notes corresponding to the Use of Terms volume.

Page by Page **Table of Contents** with corresponding *Urtext* and *Notes* page references

(N 3:28)(Ur 1)

- 1 $\mathbf{U} \mathbf{1} \mathbf{A} \mathbf{1}$. This is not a course in theoretical¹
- 2 philosophy, nor is it concerned
- 3 with precise terminology in connection with origins.
- 4 It is concerned only with Atonement, or the
- 5 correction of perception. The means of the Atonement
- 6 is forgiveness. The structure of "Self" "individual
- 7 consciousness" is essentially irrelevant, because it is a
- 8 concept representing the "original error" or
- 9 the "original sin." To study the error itself
- 10 does not lead to correction, if you are
- 11 indeed to succeed in overlooking the
- 12 error. And it is just this process of
- 13 overlooking at which the course aims.
- 14 U1A2. All terms are potentially
- 15 controversial, and those who seek controversy
- 16 will find it here. Yet those who seek
- 17 clarification will find it as well².
- 18 They must, however, be willing to overlook
- 19 controversy, recognizing that it is a
- 20 defense against truth. In the form of
- 21 a delaying maneuver tactic³. Theological
- 22 considerations ????? as such concepts are necessarily
- 23 controversial, since they depend on belief and can therefore be
- 24 accepted or rejected. A universal
- 25 theology is impossible, but a universal

Use of Terms - 1 18/02/2009 Use of Terms - 1

¹ Although crossed out here, the *Urtext* includes this word.

² Although crossed out here, the *Urtext* includes this word.

³ Although crossed out here, the *Urtext* includes this phrase, using "maneuver" instead of "tactic."

(N 3:29) (Ur 1)

- 1 experience is not only possible but necessary.
- 2 It is this experience toward which the course is directed.
- 3 Here alone consistency becomes
- 4 possible because here alone uncertainty
- 5 ends.
- 6 U1A3. This course remains within the ego
- 7 framework, where it is needed. It is not
- 8 concerned with what is beyond all
- 9 error because it is planned only to set
- 10 the direction towards it. Therefore it uses
- 11 words, which are symbolic, and cannot express
- 12 what lies beyond symbols. (It is not) It is
- 13 always the ego that questions because
- 14 it is only the ego that doubts. The
- 15 course merely gives another
- 16 Answer, once a question has
- 17 been raised. However, this Answer
- 18 does not attempt to resort to inventiveness
- 19 or ingenuity. These are attributes of the
- 20 eqo. THE COURSE IS SIMPLE. It has
- 21 one function and one goal. Only in
- 22 that does it remain wholly consistent
- 23 because only that can be
- 24 consistent.
- 25 U1A4. The ego will demand many

(N 3:30) (Ur 1 - 2)

2) Mind-Spirit (this Ur heading occurs at line 17)

- 1 answers this course does not give.
- 2 It does not recognize as questions
- 3 the mere form of a question to which an answer
- is impossible. The ego may ask, "How 4
- 5 did the impossible occur?", "To what did
- the impossible happen?", and may ask it 6
- 7 in many forms.
- 8 Yet there is no answer; only
- 9 an experience. Seek only this, and
- 10 do not let theology delay you. U(2) U 1 A 5. You will
- 11 notice that the emphasis on structural
- 12 issues in the course is brief and early.
- 13 Afterwards, and soon, it drops away
- 14 to make way for the central teaching.
- 15 Since you have asked for clarification, however,
- these are the terms that are used in the beginning. 16
- $\mathbf{U}\,\mathbf{2}\,\mathbf{A}\,\mathbf{1}$. The mind is used to represent the 17
- activating agent (or energy) of (?) Spirit, 18
- supplying the 6 creative energy. The term is 19
- 20 also used is capitalized when trefers to
- God or Christ8. 21
- Spirit is the Thought of God which 22
- He created like Himself. The unified 23
- 24 Spirit is God's one Son, or Christ.
- U 2 A 2. In this world, because the mind is split, 25

Use of Terms - 3 18/02/2009 Use of Terms - 3

⁴ Urtext and FIP add "some of"

⁵ Urtext and FIP add "term"

⁶ Urtext and FIP change "the" to "its"

⁷ Urtext and FIP change this line to "When the term is capitalized."

⁸ Urtext and FIP add "(i.e., the Mind of God or the Mind of Christ)"

(N 3:31)(Ur 2)

- 1 the Sons of God appear to be separate.
- 2 Nor do their minds seem to be joined.
- 3 In this illusory state, the concept of an
- 4 "individual mind" seems to be meaningful.
- 5 ?Input and to be?
- 6 It is therefore described AS IF it mind has two parts;
- 7 spirit and ego. $U \ 2 \ A \ 3$. Spirit is the part that
- 8 is still in contact with God through the Holy Spirit,
- 9 Who abides in this part 10 as
- 10 well. **U 2 A 4.** The other part¹¹ is entirely illusory and
- 11 makes only illusions. Spirit retains
- 12 the potential for creating, but its Will which
- 13 is God's, is seems to be imprisoned while the mind
- 14 is not unified. The term "soul" is not
- 15 used except in direct Biblical quotations
- 16 because of its highly controversial nature.
- 17 It would, however, be an equivalent
- 18 of "spirit," with the understanding that, being
- 19 of God, it is eternal and was never born. 12
- 20 Even in this world the mind has
- 21 Creation continues unabated because
- 22 that is the Will of God. This Will is
- 23 always unified, and therefore has no
- 24 meaning in this world. It has no
- 25 opposite and no degrees. U 2 A 5. The mind can be

Use of Terms - 4 18/02/2009 Use of Terms - 4

⁹ Urtext and FIP insert "in the course"

¹⁰ Urtext and FIP insert "but sees the other part"

¹¹ Urtext and FIP insert "of the mind"

¹² These last two sentences are moved up to the previous paragraph in *Urtext*, FIP and in editor's mark-up in the Notes.

(N 3:32) (Ur 2 - 3)

- 1 right or wrong, depending on the voice it listens
- to 13. Right-Mindedness listens to the Holy Spirit, forgives 2
- 3 the world, and through Christ's vision sees the real
- 4 world in its place. This is the final vision,
- 5 the last perception, the condition in which God can take 14
- the last 15 step *Himself*. Here time and illusions end 6
- 7 together. Wrong-mindedness listens to the ego,
- and makes illusions, perceiving sin and 8
- justifying anger, and seeing guilt, disease
- and death as real. Both the real (2) world and 10
- this world are illusions because right-mindedness 11
- 12 merely overlooks, or forgives, what never
- 13 happened. U(3) Therefore it is not the One-Mindedness of the
- 14 Christ Mind, Whose Will is one with God's.
- U 2 A 6. In this world the only remaining freedom 15
- is 17 freedom of choice; always 18 between only 16
- 17 two choices or two voices. Will is not
- 18 involved in perception at any level, and has
- nothing to do with choice. Consciousness 19
- 20 is the receptive mechanism, receiving messages
- 21 from above or below; from the Holy Spirit or the ego.
- Consciousness 19 has levels, and awareness can shifts 20 22
- 23 quite dramatically, but it cannot transcend the
- 24 perceptual realm. At its highest
- 25 it becomes aware of the real world, and can be

Use of Terms - 5 18/02/2009 Use of Terms - 5

¹³ Urtext and FIP change "listen to" to "to which it listens"

¹⁴ Urtext and FIP change "can take" to "takes"

¹⁵ Urtext and FIP change "last" to "final"

¹⁶ Urtext and FIP substitute "this world and the real world" and the handwritten superscript editing marks, shown here as (1) and (2) instruct that

Urtext and FIP insert "the"

¹⁸ Urtext and FIP insert "this choice is always"

¹⁹ Between lines 18 and 19, with an arrow pointing to line 22, the following words are written "In this world, there are only wishes, desires and

First written "awareness shifts" the glyph for "can" is written above the line, with the apparent intent to change it to "can shift."

(N 3:33)(Ur 6)

4) Forgiveness – The Face of Christ (this Ur heading occurs at line 4)

- 1 trained to do so increasingly. Yet the very
- 2 fact that it has levels and can be trained
- 3 demonstrates that consciousness cannot reach knowledge.
- 4 U 4 A 1. U(6) Forgiveness is for God and toward God but
- 5 not of Him. It is impossible to think of anything He
- 6 created that could need forgiveness.
- 7 Forgiveness then is an illusion, but because of its
- 8 purpose, which is the Holy Spirit's, it has one
- 9 difference. Unlike all other illusions
- 10 it leads away from error and not towards
- 11 it. U4A2. Forgiveness might be called a
- 12 kind of happy fiction; a way in which
- 13 the unknowing can bridge the gap
- 14 between their perception and the truth. They cannot
- 15 go directly from perception to knowledge because
- 16 they do not think it is their will to do so. This
- 17 makes God appear to be an enemy
- 18 instead of what He really is. And
- 19 it is just this insane perception that
- 20 makes them unwilling merely to rise up and
- 21 to return to Him in peace.
- 22 U4A3. And so they need an illusion
- 23 of Help, because they are helpless; a
- 24 Thought of peace because they are in conflict.

(N 3:34) (Ur 6)

- 1 God knows what His Son needs before
- he asks. He could not be²¹ at all 2
- 3 concerned with form, but having given
- 4 the content it is His Will that it be
- 5 understood. And that suffices.
- 6 The form adapts itself to need; the
- content is unchanging, as eternal
- 8 as its Creator.
- 9 U4A4. The face of Christ has to be seen before
- 10 the memory of God can return. The reason is obvious.
- Seeing the Face of Christ is perceptual 22. No-one 11
- 12 can look on knowledge. But the Face of Christ is the
- 13 great Symbol of forgiveness. It is
- 14 salvation. It is the symbol of the real world.
- 15 Whoever looks on this no longer sees the
- world. He is as near to Heaven as 16
- 17 is possible outside the gate. Yet from this
- 18 gate it is no more than just a step
- inside. It is the final one. 23 And this 19
- we leave to God. U4A5. It is a symbol, too, 20
- 21 but as the symbol of His Will
- 22 alone it cannot be divided. And so
- 23 the Unity that it reflects becomes
- 24 His Will. It is the only thing still in the
- 25 world in part, and yet the bridge to

²³ Urtext and FIP have "step".

Use of Terms - 7 18/02/2009 Use of Terms - 7

²¹ Urtext and FIP have "is not" in place of the words which are crossed out and appear to be "could not be.".

²² Urtext has "involves perception" while FIP has "involves perception."

(N 3:35) (Ur 7)

- 1 Heaven. U(7)
- 2 U4A6. God's Will is all there is. We can but go
- 3 from nothingness to everything; from hell
- 4 to Heaven. Is this a journey? No, not
- in truth, for truth goes nowhere. But 5
- 6 illusions shift from place to place; from time
- to time. The final step is also but 7
- 8 a shift. As a perception it is
- 9 part unreal. And yet this part
- 10 will vanish. What remains is peace
- eternal and the Will of God. U4A7. There are no 11
- 12 wishes now for wishes change. Even
- 13 the wished-for can become unwelcome. That
- must be²⁴ because the ego cannot be at peace. 14
- 15 But Will is constant, as the gift of
- God. And what He gives is always like Himself. 16
- 17 This is the purpose of the Face of Christ.
- 18 It is the gift of God to save His Son.
- 19 But look on this and you have been forgiven.
- 20 U4A8. How lovely does the world become in just
- 21 that single instant when you see the
- 22 truth about yourself reflected there.
- 23 Now you are sinless and behold your
- 24 sinlessness. Now you are holy and

Use of Terms - 8 18/02/2009 Use of Terms - 8

²⁴ Urtext and FIP insert "so"

(N 3:36) (Ur 7)

5) Perception – Knowledge (this Ur heading occurs at line 8)

- perceive it so. And now the mind 1
- 2 returns to its Creator; the joining of the
- Father and the Son, the Unity of unities that stands 3
- behind all joining and 25 still beyond them 4
- all. God is not seen but only 5
- understood. His Son is not 6
- attacked but recognized. 7
- 8 U S A 1. The world we you see is an illusion of a
- 9 world. God did not create it, for what
- 10 He creates must be eternal as
- 11 Himself. Yet there is nothing in the world
- 12 you see that will endure forever. Some
- 13 things will last in time a little while
- longer than others. But the time will come 14
- 15 when all things visible will have an end.
- 16 U 5 A 2. The body's eyes are therefore not the means by which the
- real world can be seen, for the illusions 17
- 18 that they look upon must lead to more
- 19 illusions of reality. And so they do.
- 20 For everything they see not only
- 21 will not last, but lends itself to
- 22 thoughts of sin and guilt. While
- 23 everything that God created is
- forever without sin and therefore is forever 24
- 25 without guilt.

Use of Terms - 9 Use of Terms - 9 18/02/2009

²⁵ Urtext and FIP substitute "but" for "and"

(N 3:37) (Ur 7 - 8)

- $U\,5\,A\,3$. Knowledge is not the remedy for 1
- 2 false perception since, being another
- 3 level, they can never meet. The one
- 4 correction possible for false perception
- must be true perception. 5
- U(8) It will not endure. But for the time it lasts it 6
- 7 comes to heal. For true perception is a
- remedy with many names. Forgiveness, 8
- 9 salvation, Atonement, true perception, all
- are one. They are a²⁶ one beginning with the 10
- 11 end to lead to Oneness far beyond themselves.
- 12 True perception is the means by which the world
- is saved from sin, for sin does not exist. And 13
- it is this that true perception sees. U.5.A.4. The world 14
- stands like a block before Christ's face. 15
- But true perception looks on it as nothing 16
- 17 more than just a fragile veil, so easily
- 18 dispelled that it can last no longer than
- 19 an instant. It is seen at last for only what
- it is. And now it cannot fail to disappear, 20
- 21 for now there is an empty place made clean and
- 22 ready. Where destruction was perceived the
- 23 face of Christ appears, and in that instant is the
- 24 world forgot, with time forever ended as the
- 25 world spins into nothingness from where it came.

Use of Terms - 10 18/02/2009 Use of Terms - 10

²⁶ Urtext has "a" crossed out and "the" written in. FIP has "the."

(N 3:38) (Ur 8)

- 1 U 5 A 5. A world forgiven cannot last. It was the home
- 2 of bodies. But forgiveness looks past bodies.
- 3 This is its holiness; this is how it heals. The
- 4 world of bodies is the world of sin, for
- only if there is a body is sin possible. 5
- 6 From sin comes guilt as surely as
- forgiveness takes all guilt away. 7
- 8 And once all guilt is gone what
- 9 more remains to keep a separated world
- 10 in place? For place has gone
- 11 as well, along with time. Only the body
- 12 seems to makes the world seem real,
- for being separate, it could not 13
- 14 remain where separation is impossible. Forgiveness
- 15 proves shows it is impossible because it sees it
- not. And what you then will overlook will 16
- 17 not be understandable to you, just as its
- 18 opposite presence was once had been your certainty²⁷.
- 19 U 5 A 6. This is the shift that true perception
- 20 brings: What was perceived as? projected
- out is seen within, and only 28 there 29 21
- 22 their forgiveness lets it disappear. For
- 23 there the altar to the Son is set, and there his
- Father will be is 30 remembered. Here are all 24
- 25 illusions brought to truth and laid upon the

³⁰ Urtext and FIP have "is" instead of "will be."

Use of Terms - 11 18/02/2009 Use of Terms - 11

²⁷ Urtext has the following: "The Urtext has "just as its opposite was once your certainty" which, since "its" refers to "sin" appears to be an error. Immediately after this is typed "presence once had been your certainty" which appears to make more sense." FIP uses the edited form here: "And what you then will overlook will not be understandable to you, just as its presence once had been your certainty."

28 Urtext and FIP omit "only."

²⁹The glyph for "there/their" appears twice, which appears to mean "there their forgiveness." The *Urtext* and *FIP* both omit "their."

(N 3:39) (Ur 8 - 9)

- 1 altar. What is seen outside must lie
- 2 beyond forgiveness, for it seems to be
- 3 forever sinful. Where is hope while
- 4 sin is seen as outside? What remedy
- 5 can guilt expect? But seen
- 6 within your mind, guilt and forgiveness for an
- 7 instant lie together, side by side,
- 8 upon one altar. There at last $\frac{1}{100}$ are
- 9 sickness and its single remedy joined
- 10 in one healing brightness. God has
- 11 come to claim His Own. Forgiveness is
- 12 complete. U(9)
- 13 U 5 A 7. And now God's knowledge,
- 14 changeless, certain, pure and wholly
- 15 understandable, enters its
- 16 Kingdom. Gone is perception, false
- 17 and true alike. Gone is forgiveness, for
- 18 its task is done. And gone are
- 19 bodies in the blazing light upon the
- 20 altar to the Son of God. God knows it is
- 21 His Own, as it is his. And here They
- 22 join, for here the face of Christ has
- 23 shone away time's final instant, and
- 24 now is the last perception of the world
- 25 without a purpose and without a cause.

(N 3:40)(Ur 8 - 9)

6) Jesus – Christ (this Ur heading occurs at line 15)

- 1 For where God's memory has come at last
- 2 there is no journey, no belief in sin, no
- 3 walls, no bodies, and the grim appeal of
- 4 guilt and death is there snuffed out forever. U 5 A 8. Oh
- 5 my brothers, if you only knew the peace
- 6 that will envelop you and hold you safe and
- 7 pure and lovely in the Mind of God, you could
- 8 but rush to meet Him where His altar
- 9 is. Hallowed your Name and His, for
- 10 they are joined here in this holy place.
- 11 Here He leans down to lift you
- 12 back to Him, out of illusions into holiness;
- 13 out of the world and into timelessness; out
- 14 of all fear and given back to Love.
- 15 U 6 A 1. There is no need for help to enter
- 16 Heaven for you never left. But there is
- 17 need for help beyond yourself as you're³¹
- 18 circumscribed by false beliefs of your
- 19 Identity, Which God alone established
- 20 in reality. Helpers are given you in many
- 21 forms, although upon the altar They are
- 22 One³². Behind³³ each one there is a Thought of
- 23 God, and this will never change. But
- 24 they have names which differ for a time, for
- 25 time needs symbols, being itself unreal.

Use of Terms - 13 Use of Terms - 13

³¹ Urtext and FIP have "you are." The glyph here could be "you" or "your" or "you're" and the latter seems likely.

³² *Urtext* and *FIP* omit the capital.

³³ Urtext and FIP substitute "Beyond" for "Behind."

```
(N 3:41)(Ur 9 - 10)
```

- 2 Their names are legion, but we will not go beyond
- 3 the names the course itself employs. God
- 4 does not help because He knows no
- 5 need. But He creates all Helpers
- 6 of His Son while he believes his
- 7 fantasies are true. Thank God for
- 8 them for they will lead you home.
- 9 U(10) U 6 A 2. The Name of Jesus is the Name of
- 10 one who was a man but saw the face of
- 11 Christ in all his brothers and remembered
- 12 God. So he became identified with
- 13 Christ, a man no longer, but at
- 14 one with God. The man was an illusion,
- 15 for he seemed to be a separate being,
- 16 walking by himself, within a body that appeared
- 17 to hold his self from Self, as all illusions
- 18 do. Yet who can save unless he
- 19 sees illusions and then identifies them as
- 20 what they are? Jesus remains a
- 21 Savior because he saw the false
- 22 without accepting it as true. And
- 23 Christ needed his form that He might
- 24 appear to men and save them from their own illusions.
- 25 U 6 A 3. In his complete identification with the Christ -
- 26 the perfect Son of God, His one creation and

- (N 3:42)(Ur 10)
- 1 His happiness, forever like Himself and One with Him -
- 2 Jesus became what all of us must be.
- 3 He led the way for us to follow him. He
- 4 leads us back to God because he saw the
- 5 road before him, and he followed it. He
- made a clear distinction, still obscure 6
- 7 to us, between the false and true. He offered
- us all a final demonstration 34 it is impossible 8
- to kill God's Son, nor can his life in any way
- be changed by sin and evil, malice, 10
- 11 fear or death. U 6 A 4. And therefore all your sins have been
- 12 forgiven you because they carried no effects at all.
- And so they were but dreams. Arise with him 13
- 14 who showed you this because you owe him
- 15 this who shared your dreams that they might
- 16 be dispelled. And shares them still
- 17 to be at one with you.
- 18 U 6 A 5. Is he the Christ? Oh yes, along
- 19 with you. His little life on earth was not
- 20 enough to teach the mighty lesson that he
- 21 learned for all of us. He will remain with you
- 22 to lead you from the hell you made to God.
- 23 And when you join your will with his, your sight will
- 24 be his vision, for the eyes of Christ are
- 25 shared. Walking with him is just as natural

Use of Terms - 15 18/02/2009 Use of Terms - 15

³⁴ Urtext has "that" handwritten in, and FIP keeps it.

(N 3:43)(Ur 10 - 11)

- 1 as walking with a brother whom you knew since you were
- 2 born, for such indeed he is. Some bitter idols
- 3 have been made of him who would be only brother to the
- 4 world. Forgive him your illusions, and behold how
- 5 dear a brother he would be to you. For he will
- 6 set your mind at rest at last and carry it
- 7 with you unto your God.
- 8 U(11) U 6 A 6. Is he God's only Helper? No, indeed.
- 9 For Christ takes many forms with different
- 10 names until their oneness can be recognized. But
- 11 Jesus is for you the bearer of Christ's single
- 12 message of the Love of God. You need no other.
- 13 It is possible to read his words and benefit from them
- 14 without accepting him into your life. Yet he
- 15 would help you yet a little more if you
- 16 will share your pains and joys with him, and leave
- 17 leave them both to find the peace of God. Yet still
- 18 it is his lesson most of all that he would have you
- 19 learn, and it is this:
- 20 "There is no death because the Son of God is like his
- 21 Father. Nothing you can do can change Eternal
- 22 Love. Forget your dreams of sin and guilt, and come with
- 23 me instead to share the resurrection of God's Son. And
- 24 bring with those you all those whom He has sent

(N 3:44)

- 1 to care for to you to care for as I care for you."
- 2 7) The Holy Spirit
- 3 U 7 A 1. Jesus is the manifestation of the Holy Spirit, Whom
- he called down upon the earth after he 4
- 5 "ascended into Heaven," or became
- 6 completely identified with the Christ, the Son of
- 7 God as He created Him. The Holy Spirit,
- 8 being a creation of the one Creator,
- 9 creating with Him and in His likeness
- 10 or Spirit, is eternal and has never
- 11 changed. He was "called down upon
- 12 the earth" in the sense that it was now
- possible to accept Him and to hear His Voice. 13
- His is the Voice for God, and is therefore taking 35 14
- 15 form³⁶. This form is not His reality, which God alone knows along with Christ,
- 16 His real Son, Who is part of Him.
- 17 ${
 m U\,7\,A\,2}$. The Holy Spirit is described throughout the course as giving us the
- 18 answer to the separation and bringing the plan of the Atonement to us,
- 19 establishing our particular part in it and showing us exactly what it is. He
- 20 has established Jesus as the leader in carrying

21

³⁵ Urtext has written modifications which FIP preserves, putting this into the past tense, "has therefore taken" instead of "is therefore taking".

³⁶ From this point to end of page is missing ... half the *Notes* page is torn off. The bold, italic type is drawn from the *Urtext* manuscript.

(N 3:45)(Ur 11 - 12)

- 1 out this plan since ?? he was the first to
- 2 complete his own part perfectly. All
- 3 power in Heaven and earth is therefore given him,
- 4 and he will share it with you when you have completed
- 5 yours. The Atonement principle was given
- 6 to the Holy Spirit long before Jesus set it in
- 7 motion.
- 8 U7A3. The Holy Spirit is described as the remaining
- 9 communication link between God and His
- 10 separated sons. In order to fulfill this special
- 11 function assignment the Holy Spirit has assumed a
- 12 dual function. He knows because He is
- 13 part of God; He perceives because He U(12)
- 14 was sent to save humanity. He is
- 15 the great correction principle; the bringer
- of true perception, the inherent power of the
- 17 vision of Christ. He is the light in which the
- 18 forgiven world is perceived; in which the face of
- 19 Christ alone is seen. He never forgets
- 20 the Creator or His Creation. He never
- 21 forgets the Son of God. He never forgets
- 22 you. And He brings the Love of your Father to
- 23 you in an eternal shining that will never be
- 24 obliterated because God has put it there.
- 25 U 7 A 4. The Holy Spirit abides in the part of your mind

(N 3:46)(Ur 12)

- 1 which³⁷ is part of the Christ Mind. He represents
- 2 your Self and your Creator, Who are One. He
- 3 speaks for God and also for you, being joined with
- both. And therefore He is 38 He Who proves them One . He 4
- 5 seems to be a Voice, for in that form He
- 6 speaks God's Word to you. He seems to be a
- Guide through a far country, for you need
- 8 that form of help. He seems to be whatever
- meets the needs you think you have. But He is not
- deceived when you perceive yourself³⁹ 10
- 11 entrapped in needs you do not have. It is from
- 12 these He would deliver you. It is from these that
- 13 He would make you safe.
- 14 U7A5. You are His manifestation in this world.
- 15 Your brother calls to you to be His Voice along
- with him. Alone he cannot be the Helper of God's 16
- 17 Son for he alone is functionless. But
- 18 joined with you he is the shining Savior of the
- 19 world, Whose part in its redemption
- 20 you have made complete. He offers thanks to you
- 21 as well as him for you arose with him when
- 22 he began to save the world. And you will be
- 23 with him when time is over, and no trace
- 24 remains of spiteful dreams of spite in which you
- 25 dance to death's thin melody. For in its place the

Urtext and FIP have "your self" although the Notes seems clearly to have this as a single word "yourself."

³⁷ Urtext and FIP change "which" to "that"

³⁸ The glyph here appears certainly to be that for "he is" and not "it is." *Urtext* and *FIP* both change this to "it is." In the original "And therefore He is He Who proves them one" would be the most consistent capitalization. Capitalization of glyphs is generally impossible to determine.

```
(N 3:47) (Ur 12)
```

- 1 hymn to God is heard a little while. And then the
- Voice is gone, no longer to take form but to 2
- return to the eternal Formlessness of God. 3

3) The Ego- The Miracle

(N 3:48)(Ur 4)

- 1 U3A1. Illusions will not last. Their death is sure,
- 2 and this alone is certain in their world. It is the
- 3 ego's world because of this. What is the ego?
- 4 But a dream of what you really are. A thought
- 5 you are apart from your Creator and a wish to
- 6 be what He created not. It is a
- 7 thing of madness, not reality at all.
- 8 A name for namelessness is all it is.
- 9 A symbol of impossibility; a choice for
- 10 options that do not exist. We call it
- 11 that to help us understand that it is nothing
- 12 but an ancient thought that what
- 13 is made has immortality. But what
- 14 could come of this except a dream which,
- 15 like all dreams, could only die?
- 16 U 3 A 2. What is the ego? Nothingness, but in
- 17 a form that seems like something. In a
- 18 world of form the ego cannot be denied for
- 19 it alone seems real. How could
- 20 God's Son as He created him abide
- 21 in form or in a world of form? Who asks
- 22 you to define the ego and explain how
- 23 it arose can be but he who thinks it
- 24 real, and seeks by definition to ensure
- 25 that its illusive nature is concealed

(N 3:49)(Ur 4)

- 1 behind the words that seem to make it so
- $2 ext{ real}$. U3A3. There is no definition for a lie
- 3 that serves to make it true. Nor can there
- 4 be a truth that lies conceal effectively.
- 5 The ego's unreality is *not* denied by
- 6 words nor is its meaning clear
- 7 clarified because its nature seems
- 8 to have a form. Who can define the indefinable?
- 9 And yet there is an answer even here.
- 10 U3A4. We cannot really make a definition for what
- 11 the ego is, but we CAN say what it is not. And
- 12 this is shown to us with perfect clarity.
- 13 It is from this that we deduce all that the
- 14 ego is. Look at its opposite and you
- 15 can see the only answer that is meaningful.
- $16 \quad U\,3\,A\,5$. The ego's opposite in every way, -- in
- 17 origin, effect and consequence -- we
- 18 call a miracle. And here we find
- 19 all that is not the ego in the world. Here
- 20 is the ego's opposite and here alone we look
- 21 on what the ego was. For here we see
- 22 all that it seemed to do, and cause and
- 23 its effects ??? ??? must still be one.
- 24 U 3 A 6. Where there was darkness now we see the light.
- 25 What was the ego? What the darkness was.

(N 3:50)(Ur 4 - 5)

- 1 Where was the ego? Where the darkness was.
- 2 What is it now and where can it be found?
- 3 Nothing and nowhere. Now the light has come:
- 4 Its opposite has gone without a trace.
- 5 Where evil was there U(5) now is holiness.
- 6 What is the ego? What the evil was.
- 7 Where is the ego? In an evil dream
- 8 that but seemed real while you were dreaming it.
- 9 Where there was crucifixion stands God's Son.
- 10 What is the ego? Who has need to ask?
- 11 Where is the ego? Who has need to seek
- 12 for an illusion now that dreams are gone?
- 13 U3A7. What is a miracle? A dream
- 14 as well. But look at all the
- 15 aspects of This dream, and you will never
- 16 question any more. Look at the kindly
- 17 world you see stretched forth before you
- 18 as you walk in gentleness. Look at
- 19 the helpers all along the way you travel,
- 20 happy in the hope of Heaven and the certainty
- 21 of peace. And look an instant, too, on
- 22 what you left behind at last and
- 23 finally past by. U3A8. This was the ego -- all
- 24 the cruel hate, the need for vengeance and the
- 25 cries of pain, the fear of dying and the

(N 3:51)(Ur 5)

- 1 urge to kill, the brotherless illusion and the
- 2 self that seemed alone in all the
- 3 universe.
- 4 This terrible mistake about
- 5 yourself the miracle corrects as
- 6 gently as a loving mother sings her
- 7 son child to rest. Is not a song
- 8 like this what you would hear? Would
- 9 it not answer all you thought to ask,
- 10 and even make the question meaningless?
- 11 U 3 A 9. Your questions have no answer, being
- 12 made to still God's Voice, which
- 13 asks of everyone one question only:
- 14 "Are you ready yet to help Me save
- 15 the world?" Ask this instead of what
- 16 the ego is, and you will see an endless
- 17 lighting up of all the world a sudden
- 18 brightness cover up the world the ego
- 19 made. No miracle is now withheld from
- 20 anyone. The world is saved from what
- 21 you thought it was. And what it is
- 22 is wholly uncondemned and wholly pure.
- 23 U 3 A 10. The miracle forgives; the ego damns. Neither
- 24 need be defined except by this.
- 25 Yet could a definition be more sure,

(N 3:52)(Ur 5 & 13)

- 1 or more in line with what salvation asks?
- 2 Problem and answer lie together here, and having
- 3 met at last the choice is clear. Who
- 4 chooses hell when it is recognized? And who
- 5 would not go on a little while when
- 6 it is given him to understand the way is short and
- 7 Heaven is his goal? U(13)

8 8) Epilogue

- 9 U 8 A 1. Forget not once this journey is begun
- 10 the end is certain. Doubts along the way
- 11 will come and go and go to come again.
- 12 Yet is the ending sure. No one can fail
- 13 to do what God appointed him to do.
- 14 When you forget, remember that you walk
- 15 with Him and with His Word upon your heart.
- 16 Who could despair when hope like this is his?
- 17 Illusions of despair may seem to come,
- 18 but learn how not to be deceived by them.
- 19 Behind each one there is reality
- 20 and there is God. Why would you wait for this
- 21 and trade it for illusions, when His Love
- 22 is but an instant farther on the road
- 23 where all illusions end? The end IS sure

(N 3:100)(Ur 13)

- 1 and guaranteed by God. Who stands before
- 2 a lifeless image when a step away
- 3 the Holy of the Holies opens up
- 4 an ancient door that leads beyond the world?
- 5 U 8 A 2. You ARE a stranger here, but you belong
- 6 to Him Who loves you as He loves Himself.
- 7 Ask but my help to push roll the stone away,
- 8 and it is done according to His Will.
- 9 U8A3. We have begun the journey. Long ago
- 10 the end was written in the stars and set
- 11 into the Heavens with a shining ray
- 12 that held it safe within eternity
- 13 and through all time as well. And holds it still;
- 14 unchanged, unchanging and unchangeable.
- 15 U 8 A 4. Be not afraid. We only start again
- 16 an ancient journey long ago begun
- 17 that but seems new. We have begun again
- 18 upon a road we traveled on before
- 19 and lost our way a little while. And now
- 20 we try again. Our new beginning has
- 21 the certainty the journey lacked 'til now.
- 22 Look up and see His Word among the stars,
- 23 where He has set your Name along with His.

(N 3:99)(Ur 13 - 14)

- 1 Look up and see find your certain destiny
- 2 the world would hide but God would have you see.
- 3 U8A5. Let us wait here in silence, and kneel down
- 4 an instant in our gratitude to Him
- 5 Who called to us and helped us hear His Call.
- 6 And then let us arise and go in faith
- 7 Along the way to Him. Now we are sure
- 8 we do not walk alone. For God is here,
- 9 and with Him all our brothers. Now we know
- 10 that we will never lose the way again.
- 11 The song begins again which had been stilled
- 12 only an instant, though it seems to be
- 13 unsung forever. What is here begun
- 14 will grow in life and strength and hope, until
- 15 the world is still U(14) an instant and forgets
- 16 all that the dream of sin had made of it.
- $17 \quad \mathbf{U8A6}$. Let us go out to 40 meet the newborn world,
- 18 knowing that Christ has been reborn in it,
- 19 and that the holiness of this rebirth
- 20 will last forever. We had lost our Way,
- 21 but He has found it for us. Let us come
- 22 and bid Him welcome Who returns to us
- 23 to celebrate salvation and the end
- 24 of all we thought we made. The morning star

Use of Terms - 27 Use of Terms - 27

⁴⁰ FIP replaces "to" with "and"

(N 3:96)(Ur 14)

- 1 of this new day looks on a different world
- where God is welcome 41 and His Son with Him.
- We who complete Him offer thanks to Him, 3
- 4 as He gives thanks to us. The Son is still,
- and in the peace quiet that God has given him 5
- 6 enters his home and is at peace at last.
- there is still at last.
- Enters the stillness of his home at last. 42 8

Use of Terms - 28 Use of Terms - 28 18/02/2009

 $^{^{41}}$ *Urtext* and *FIP* replace "welcome" with "welcomed" 42 Note the three variants Schucman offers for the final sentence; she ended up using the first one.

Editor's Notes

It is wholly impossible to represent all the subtle nuances of handwriting in type. No typed copy or transcript of the *Notes* can really be viewed as more than an "indexing tool" to provide a machine-readable text which can be easily searched. Having found the reference in the searchable e-text, one can then easily locate the exact spot in the *Notes* themselves for closer inspection.

The purpose of this document *is not* to be a replacement or substitute for the *Notes*, because it simply cannot be that, but rather it is intended to be a kind of index reference to help those unfamiliar with Schucman's handwriting work through it more easily and to provide a searchable file for reference.

There are two common features to Schucman's *Notes* which we do attempt to indicate with typographical cues. When a word is crossed out in the manuscript, we indicate that with a strikethrough font and when a word or glyph is inserted as a superscript between the lines, or there is otherwise an apparently later handwritten edit, we indicate that fact with <code>italic</code> type to notify the reader that something is different and bears closer scrutiny of the handwritten page.

Round bracketed numbers at the beginning of the page are *Notes* folio numbers from the MPF facsimile distribution and the (Ur ##) indicates the corresponding *Urtext* manuscript page number at the point of the page break, for cross-referencing purposes.

The first *Notes* page of section 7 is half torn away. We present in bold type the *Urtext* reading for the segment which is missing, since we have no other source to indicate what *might* have been there.

CAVEAT!

In a number of instances the handwriting is uncertain and we use the *Urtext* reading unless we're sure the *Notes* reading really *is* different. When we have no idea what the handwriting says, we use ???? With better quality facsimiles of the *Notes* or with greater skill in reading Helen's hand, there may be significant alterations to what you see here. To a large extent this material represents a "best guess" and is a first draft and almost certainly contains errors. Should you notice any, do let us know!

This material is sized for "side-by-each" comparison with the MPF *Notes* material. If you print the *Notes* from Acrobat reader using the "Tile all pages" setting, using two sheets for each page, you end up with one *Notes* page per sheet, and it will line up almost exactly with straight printing of this document. With a three punch and a binder, you can then have the two pages, the *Notes* manuscript on one side, and the *Notes E-Text* on the other, almost perfectly aligned horizontally. You can also print to a file with Acrobat and then display the two pages on a computer monitor, side by side as well.