Message
to
The Mother Church
Boston, Massachusetts
June, 1900

by
Mary Baker Eddy

Pastor Emeritus and Author of Science and Health
with Key to the Scriptures

Published by the
Trustees under the Will of Mary Baker G. Eddy
Boston, U.S.A.

Copyright, 1900
By Mary Baker G. Eddy
Copyright renewed, 1928

All rights reserved

Printed in the United States of America

Message for 1900
	1
	MY beloved brethren, methinks even I am touched
with the tone of your happy hearts, and can see

	3
	your glad faces, aglow with gratitude, chinked within the
storied walls of The Mother Church. If, indeed, we may
be absent from the body and present with the ever-present

	6
	Love filling all space, time, and immortality — then I am
with thee, heart answering to heart, and mine to thine in
the glow of divine reflection.

	9
	I am grateful to say that in the last year of the nine-
teenth century this first church of our denomination,
chartered in 1879, is found crowned with unprecedented

	12
	prosperity; a membership of over sixteen thousand com-
municants in unity, with rapidly increasing numbers, rich
spiritual attainments, and right convictions fast forming

	15
	themselves into conduct.
Christian Science already has a hearing and following
in the five grand divisions of the globe; in Australia, the

	18
	Philippine Islands, Hawaiian Islands; and in most of the
principal cities, such as Boston, New York, Philadelphia,
Washington, Baltimore, Charleston, S. C., Atlanta, New

	21
	Orleans, Chicago, St. Louis, Denver, Salt Lake City, San
Francisco, Montreal, London, Edinburgh, Dublin, Paris,
Berlin, Rome, Pekin. Judging from the number of the

	24
	readers of my books and those interested in them, over a
Page 2

	1
	million of people are already interested in Christian
Science; and this interest increases. Churches of this

	3
	denomination are springing up in the above-named cities,
and, thanks to God, the people most interested in this
old-new theme of redeeming Love are among the best people

	6
	on earth and in heaven.
The song of Christian Science is, "Work — work —
work — watch and pray." The close observer reports

	9
	three types of human nature — the right thinker and
worker, the idler, and the intermediate.
The right thinker works; he gives little time to society

	12
	manners or matters, and benefits society by his example
and usefulness. He takes no time for amusement, ease,
frivolity; he earns his money and gives it wisely to the

	15
	world.
The wicked idler earns little and is stingy; he has
plenty of means, but he uses them evilly. Ask how he

	18
	gets his money, and his satanic majesty is supposed to
answer smilingly: "By cheating, lying, and crime; his
dupes are his capital; his stock in trade, the wages of sin;

	21
	your idlers are my busiest workers; they will leave a
lucrative business to work for me." Here we add: The
doom of such workers will come, and it will be more sudden,

	24
	severe, and lasting than the adversary can hope.
The intermediate worker works at times. He says:
"It is my duty to take some time for myself; however, I

	27
	believe in working when it is convenient." Well, all that
is good. But what of the fruits of your labors? And he
answers: "I am not so successful as I could wish, but I

	30
	work hard enough to be so."
Page 3

	1
	Now, what saith Christian Science? "When a man is
right, his thoughts are right, active, and they are fruitful;

	3
	he loses self in love, and cannot hear himself, unless he
loses the chord. The right thinker and worker does his
best, and does the thinking for the ages. No hand that

	6
	feels not his help, no heart his comfort. He improves
moments; to him time is money, and he hoards this capital
to distribute gain."

	9
	If the right thinker and worker's servitude is duly valued,
he is not thereby worshipped. One's idol is by no means
his servant, but his master. And they who love a good

	12
	work or good workers are themselves workers who appre-
ciate a life, and labor to awake the slumbering capability
of man. And what the best thinker and worker has said

	15
	and done, they are not far from saying and doing. As a
rule the Adam-race are not apt to worship the pioneer
of spiritual ideas, — but ofttimes to shun him as their

	18
	tormentor. Only the good man loves the right thinker
and worker, and cannot worship him, for that would de-
stroy this man's goodness.

	21
	To-day it surprises us that during the period of captivity
the Israelites in Babylon hesitated not to call the divine
name Yahwah, afterwards transcribed Jehovah; also

	24
	that women's names contained this divine appellative and
so sanctioned idolatry, — other gods. In the heathen
conception Yahwah, misnamed Jehovah, was a god of

	27
	hate and of love, who repented himself, improved on his
work of creation, and revenged himself upon his enemies.
However, the animus of heathen religion was not the in-

	30
	centive of the devout Jew — but has it not tainted the reli-
Page 4

	1
	gious sects? This seedling misnomer couples love and
hate, good and evil, health and sickness, life and death,

	3
	with man — makes His opposites as real and normal as
the one God, and so unwittingly consents to many minds
and many gods. This precedent that would commingle

	6
	Christianity, the gospel of the New Testament and the
teaching of the righteous Galilean, Christ Jesus, with the
Babylonian and Neoplatonic religion, is being purged by

	9
	a purer Judaism and nearer approach to monotheism and
the perfect worship of one God.
To-day people are surprised at the new and forward

	12
	steps in religion, which indicate a renaissance greater than
in the mediaeval period; but ought not this to be an agree-
able surprise, inasmuch as these are progressive signs of

	15
	the times?
It should seem rational that the only perfect religion is
divine Science, Christianity as taught by our great Master;

	18
	that which leaves the beaten path of human doctrines and
is the truth of God, and of man and the universe. The
divine Principle and rules of this Christianity being de-

	21
	monstrable, they are undeniable; and they must be found
final, absolute, and eternal. The question as to religion
is: Does it demonstrate its doctrines? Do religionists

	24
	believe that God is One and All? Then whatever is real
must proceed from God, from Mind, and is His reflection
and Science. Man and the universe coexist with God in

	27
	Science, and they reflect God and nothing else. In divine
Science, divine Love includes and reflects all that really
is, all personality and individuality. St. Paul beautifully

	30
	enunciates this fundamental fact of Deity as the "Father
Page 5
of all, who is above all, and through all, and in you all."
This scientific statement of the origin, nature, and govern-

	3
	ment of all things coincides with the First Commandment
of the Decalogue, and leaves no opportunity for idolatry
or aught besides God, good. It gives evil no origin, no

	6
	reality. Here note the words of our Master corroborating
this as self-evident. Jesus said the opposite of God —
good — named devil — evil — "is a liar, and the father

	9
	of it" — that is, its origin is a myth, a lie.
Applied to Deity, Father and Mother are synonymous
terms; they signify one God. Father, Son, and Holy

	12
	Ghost mean God, man, and divine Science. God is self-
existent, the essence and source of the two latter, and their
office is that of eternal, infinite individuality. I see no

	15
	other way under heaven and among men whereby to have
one God, and man in His image and likeness, loving an-
other as himself. This being the divine Science of divine

	18
	Love, it would enable man to escape from idolatry of
every kind, to obey the First Commandment of the Deca-
logue: "Thou shalt have no other gods before me;"

	21
	and the command of Christ: "Love thy neighbor as thy-
self." On this rock Christian Science is built. It may
be the rock which the builders reject for a season; but

	24
	it is the Science of God and His universe, and it will be-
come the head of the corner, the foundation of all systems
of religion.

	27
	The spiritual sense of the Scriptures understood enables
one to utilize the power of divine Love in casting out God's
opposites, called evils, and in healing the sick. Not mad-

	30
	ness, but might and majesty attend every footstep of
Page 6

	1
	Christian Science. There is no imperfection, no lack in
the Principle and rules which demonstrate it. Only the

	3
	demonstrator can mistake or fail in proving its power and
divinity. In the words of St. Paul: "I count not myself
to have apprehended: but this one thing I do, forgetting

	6
	those things which are behind, and reaching forth to those
things which are before, I press toward the mark for the
prize of the high calling of God in Christ Jesus" — in the

	9
	true idea of God. Any mystery in Christian Science de-
parts when dawns the spiritual meaning thereof; and the
spiritual sense of the Scriptures is the scientific sense which

	12
	interprets the healing Christ. A child can measurably
understand Christian Science, for, through his simple faith
and purity, he takes in its spiritual sense that puzzles the

	15
	man. The child not only accepts Christian Science more
readily than the adult, but he practises it. This notable
fact proves that the so-called fog of this Science obtains

	18
	not in the Science, but in the material sense which the
adult entertains of it. However, to a man who uses to-
bacco, is profane, licentious, and breaks God's com-

	21
	mandments, that which destroys his false appetites and
lifts him from the stubborn thrall of sin to a meek and
loving disciple of Christ, clothed and in his right mind, is

	24
	not darkness but light.
Again, that Christian Science is the Science of God is
proven when, in the degree that you accept it, understand

	27
	and practise it, you are made better physically, morally,
and spiritually. Some modern exegesis on the prophetic
Scriptures cites 1875 as the year of the second coming of

	30
	Christ. In that year the Christian Science textbook,
Page 7

	1
	"Science and Health with Key to the Scriptures," was
first published. From that year the United States official

	3
	statistics show the annual death-rate to have gradually
diminished. Likewise the religious sentiment has in-
creased; creeds and dogmas have been sifted, and a

	6
	greater love of the Scriptures manifested. In 1895 it was
estimated that during the past three years there had been
more Bibles sold than in all the other 1893 years. Many

	9
	of our best and most scholarly men and women, distin-
guished members of the bar and bench, press and pulpit,
and those in all the walks of life, will tell you they never

	12
	loved the Bible and appreciated its worth as they did after
reading "Science and Health with Key to the Scriptures. "
This is my great reward for having suffered, lived, and

	15
	learned, in a small degree, the Science of perfectibility
through Christ, the Way, the Truth, and the Life.
Is there more than one Christ, and hath Christ a second

	18
	appearing? There is but one Christ. And from ever-
lasting to everlasting this Christ is never absent. In doubt
and darkness we say as did Mary of old: "I know not

	21
	where they have laid him." But when we behold the
Christ walking the wave of earth's troubled sea, like Peter
we believe in the second coming, and would walk more

	24
	closely with Christ; but find ourselves so far from the em-
bodiment of Truth that ofttimes this attempt measurably
fails, and we cry, "Save, or I perish !" Then the tender,

	27
	loving Christ is found near, affords help, and we are saved
from our fears. Thus it is we walk here below, and wait
for the full appearing of Christ till the long night is past

	30
	and the morning dawns on eternal day. Then, if sin and
Page 8

	1
	flesh are put off, we shall know and behold more nearly
the embodied Christ, and with saints and angels shall be

	3
	satisfied to go on till we awake in his likeness.
The good man imparts knowingly and unknowingly
goodness; but the evil man also exhales consciously and

	6
	unconsciously his evil nature — hence, be careful of your
company. As in the floral kingdom odors emit character-
istics of tree and flower, a perfume or a poison, so the hu-

	9
	man character comes forth a blessing or a bane upon
individuals and society. A wicked man has little real
intelligence; he may steal other people's good thoughts,

	12
	and wear the purloined garment as his own, till God's
discipline takes it off for his poverty to appear.
Our Master saith to his followers: "Bring forth things

	15
	new and old." In this struggle remember that sensitive-
ness is sometimes selfishness, and that mental idleness or
apathy is always egotism and animality. Usefulness is

	18
	doing rightly by yourself and others. We lose a percentage
due to our activity when doing the work that belongs to
another. When a man begins to quarrel with himself he

	21
	stops quarrelling with others. We must exterminate self
before we can successfully war with mankind. Then, at
last, the right will boil over the brim of life and the fire

	24
	that purifies sense with Soul will be extinguished. It is not
Science for the wicked to wallow or the good to weep.
Learn to obey; but learn first what obedience is.

	27
	When God speaks to you through one of His little ones,
and you obey the mandate but retain a desire to follow
your own inclinations, that is not obedience. I some-

	30
	times advise students not to do certain things which I
Page 9

	1
	know it were best not to do, and they comply with my
counsel; but, watching them, I discern that this obedience

	3
	is contrary to their inclination. Then I sometimes with-
draw that advice and say: "You may do it if you de-
sire." But I say this not because it is the best thing to

	6
	do, but because the student is not willing — therefore,
not ready — to obey.
The secret of Christian Science in right thinking and

	9
	acting is open to mankind, but few, comparatively, see it;
or, seeing it, shut their eyes and wait for a more convenient
season; or as of old cry out: "Why art thou come hither

	12
	to torment me before the time?"
Strong desires bias human judgment and misguide ac-
tion, else they uplift them. But the reformer continues

	15
	his lightning, thunder, and sunshine till the mental at-
mosphere is clear. The reformer must be a hero at all
points, and he must have conquered himself before he can

	18
	conquer others. Sincerity is more successful than genius
or talent.
The twentieth century in the ebb and flow of thought

	21
	will challenge the thinkers, speakers, and workers to do
their best. Whosoever attempts to ostracize Christian
Science will signally fail; for no one can fight against God,

	24
	and win.
My loyal students will tell you that for many years I
have desired to step aside and to have some one take my

	27
	place as leader of this mighty movement. Also that I
strove earnestly to fit others for this great responsibility.
But no one else has seemed equal to "bear the burden and

	30
	heat of the day."
Page 10

	1
	Success in sin is downright defeat. Hatred bites the
heel of love that is treading on its head. All that worketh

	3
	good is some manifestation of God asserting and develop-
ing good. Evil is illusion, that after a fight vanisheth with
the new birth of the greatest and best. Conflict and perse-

	6
	cution are the truest signs that can be given of the greatness
of a cause or of an individual, provided this warfare is
honest and a world-imposed struggle. Such conflict never

	9
	ends till unconquerable right is begun anew, and hath
gained fresh energy and final victory.
Certain elements in human nature would undermine

	12
	the civic, social, and religious rights and laws of nations
and peoples, striking at liberty, human rights, and self-
government — and this, too, in the name of God, justice,

	15
	and humanity ! These elements assail even the new-old
doctrines of the prophets and of Jesus and his disciples.
History shows that error repeats itself until it is extermi-

	18
	nated. Surely the wisdom of our forefathers is not added
but subtracted from whatever sways the sceptre of self and
pelf over individuals, weak provinces, or peoples. Here

	21
	our hope anchors in God who reigns, and justice and judg-
ment are the habitation of His throne forever.
Only last week I received a touching token of unselfed

	24
	manhood from a person I never saw. But since publishing
this page I have learned it was a private soldier who sent
to me, in the name of a first lieutenant of the United States

	27
	infantry in the Philippine Islands, ten five-dollar gold
pieces snuggled in Pears' soap. Surely it is enough for a
soldier serving his country in that torrid zone to part with

	30
	his soap, but to send me some of his hard-earned money
Page 11

	1
	cost me a tear! Yes, and it gave me more pleasure than
millions of money could have given.

	3
	Beloved brethren, have no discord over music. Hold
in yourselves the true sense of harmony, and this sense
will harmonize, unify, and unself you. Once I was pas-

	6
	sionately fond of material music, but jarring elements
among musicians weaned me from this love and wedded
me to spiritual music, the music of Soul. Thus it is with

	9
	whatever turns mortals away from earth to heaven; we
have the promise that "all things work together for good
to them that love God," — love good. The human sigh

	12
	for peace and love is answered and compensated by divine
love. Music is more than sound in unison. The deaf
Beethoven besieges you with tones intricate, profound,

	15
	commanding. Mozart rests you. To me his composition
is the triumph of art, for he measures himself against
deeper grief. I want not only quality, quantity, and vari-

	18
	ation in tone, but the unction of Love. Music is divine.
Mind, not matter, makes music; and if the divine tone be
lacking, the human tone has no melody for me. Adelaide

	21
	A. Proctor breathes my thought: —
It flooded the crimson twilight
Like the close of an angel's psalm,

	24
	And it lay on my fevered spirit
With a touch of infinite calm.
In Revelation St. John refers to what "the Spirit saith

	27
	unto the churches." His allegories are the highest criticism
on all human action, type, and system. His symbolic
ethics bravely rebuke lawlessness. His types of purity
Page 12

	1
	pierce corruption beyond the power of the pen. They are
bursting paraphrases projected from divinity upon human-

	3
	ity, the spiritual import whereof "holdeth the seven stars
in His right hand and walketh in the midst of the seven
golden candlesticks" — the radiance of glorified Being.

	6
	In Revelation, second chapter, his messages to the
churches commence with the church of Ephesus. History
records Ephesus as an illustrious city, the capital of Asia

	9
	Minor. It especially flourished as an emporium in the
time of the Roman Emperor Augustus. St. Paul's life
furnished items concerning this city. Corresponding to

	12
	its roads, its gates, whence the Ephesian elders travelled to
meet St. Paul, led northward and southward. At the head
of the harbor was the temple of Diana, the tutelary divinity

	15
	of Ephesus. The earlier temple was burned on the night
that Alexander the Great was born. Magical arts pre-
vailed at Ephesus; hence the Revelator's saying: "I

	18
	have somewhat against thee, because thou hast left thy
first love . . . and will remove thy candlestick out of his
place, except thou repent." This prophecy has been ful-

	21
	filled. Under the influence of St. Paul's preaching the
magical books in that city were publicly burned. It were
well if we had a St. Paul to purge our cities of charlatanism.

	24
	During St. Paul's stay in that city — over two years — he
labored in the synagogue, in the school of Tyrannus, and
also in private houses. The entire city is now in ruins.

	27
	The Revelation of St. John in the apostolic age is sym-
bolic, rather than personal or historical. It refers to the
Hebrew Balaam as the devourer of the people. Nicolaitan

	30
	church presents the phase of a great controversy, ready to
Page 13

	1
	destroy the unity and the purity of the church. It is said
"a controversy was inevitable when the Gentiles entered

	3
	the church of Christ" in that city. The Revelator com-
mends the church at Ephesus by saying: "Thou hatest
the deeds of the Nicolaitanes, which I also hate." It is

	6
	written of this church that their words were brave and their
deeds evil. The orgies of their idolatrous feasts and their
impurities were part of a system supported by their doc-

	9
	trine and their so-called prophetic illumination. Their
distinctive feature the apostle justly regards as heathen,
and so he denounces the Nicolaitan church.

	12
	Alexander the Great founded the city of Smyrna, and
after a series of wars it was taken and sacked. The Reve-
lator writes of this church of Smyrna: "Be thou faithful

	15
	unto death, and I will give thee a crown of life." A glad
promise to such as wait and weep.
The city of Pergamos was devoted to a sensual worship.

	18
	There AEsculapius, the god of medicine, acquired fame;
and a serpent was the emblem of AEsculapius. Its medical
practice included charms and incantations. The Reve-

	21
	lator refers to the church in this city as dwelling "where
Satan's seat is." The Pergamene church consisted of the
school of Balaam and AEsculapius, idolatry and medicine.

	24
	The principal deity in the city of Thyatira was Apollo.
Smith writes: "In this city the amalgamation of different
pagan religions seems not to have been wholly discoun-

	27
	tenanced by the authorities of the Judaeo-Christian
church."
The Revelator speaks of the angel of the church in

	30
	Philadelphia as being bidden to write the approval of this
Page 14

	1
	church by our Master — he saith: "Thou hast a little
strength, and hast kept my word, and hast not denied my

	3
	name. Behold, I will make them of the synagogue of
Satan . . . to know that I have loved thee. . . . Hold
that fast which thou hast, that no man take thy crown."

	6
	He goes on to portray seven churches, the full number
of days named in the creation, which signifies a complete
time or number of whatever is spoken of in the Scriptures.

	9
	Beloved, let him that hath an ear (that discerneth spirit-
ually) hear what the Spirit saith unto the churches; and
seek thou the divine import of the Revelator's vision —

	12
	and no other. Note his inspired rebuke to all the churches
except the church in Philadelphia-the name whereof
signifies "brotherly love." I call your attention to this

	15
	to remind you of the joy you have had in following the
more perfect way, or Golden Rule: "As ye would that
men should do to you, do ye." Let no root of bitterness

	18
	spring up among you, but hold in your full hearts fervently
the charity that seeketh not only her own, but another's
good. The angel that spake unto the churches cites Jesus

	21
	as "he that hath the key of David; that openeth and no
man shutteth, and shutteth and no man openeth;" in
other words, he that toiled for the spiritually indispensable.

	24
	At all times respect the character and philanthropy of
the better class of M.D.'s — and if you are stoned from
the pulpit, say in your heart as the devout St. Stephen said:

	27
	"Lord, lay not this sin to their charge."
When invited to a feast you naturally ask who are to be
the guests. And being told they are distinguished indi-

	30
	viduals, you prepare accordingly for the festivity. Putting
Page 15

	1
	aside the old garment, you purchase, at whatever price, a
new one that is up to date. To-day you have come to a

	3
	sumptuous feast, to one that for many years has been await-
ing you. The guests are distinguished above human title
and this feast is a Passover. To sit at this table of their

	6
	Lord and partake of what divine Love hath prepared for
them, Christian Scientists start forward with true ambi-
tion. The Passover, spiritually discerned, is a wonderful

	9
	passage over a tear-filled sea of repentance — which of
all human experience is the most divine; and after this
Passover cometh victory, faith, and good works.

	12
	When a supercilious consciousness that saith "there is
no sin," has awakened to see through sin's disguise the
claim of sin, and thence to see that sin has no claim, it

	15
	yields to sharp conviction — it sits in sackcloth — it waits
in the desert — and fasts in the wilderness. But all this
time divine Love has been preparing a feast for this

	18
	awakened consciousness. To-day you have come to Love's
feast, and you kneel at its altar. May you have on a wed-
ding garment new and old, and the touch of the hem of

	21
	his garment heal the sick and the sinner!
In the words of St. John, may the angel of The Mother
Church write of this church: "Thou hast not left thy first

	24
	love, I know thy works, and charity, and service, and faith,
and thy patience, and thy works; and the last to be more
than the first."

	27
	Watch! till the storms are o'er —
The cold blasts done,
The reign of heaven begun,

	30
	And love, the evermore.

