

Concordance of

Love

in *Science and Health with Key to the Scriptures* (1910 ed.)

by Mary Baker Eddy

- S&H 2:11 God is not moved by the breath of praise to do more than He has already done, nor can the infinite do less than bestow all good, since He is unchanging wisdom and **Love**.
- S&H 2:23 God is **Love**.
- S&H 3:27 If we are ungrateful for Life, Truth, and **Love**, and yet return thanks to God for all blessings, we are insincere and incur the sharp censure our Master pronounces on hypocrites.
- S&H 4:1 While the heart is far from divine Truth and **Love**, we cannot conceal the ingratitude of barren lives.
- S&H 4:16 Its motives are made manifest in the blessings they bring, — blessings which, even if not acknowledged in audible words, attest our worthiness to be partakers of **Love**.
- S&H 6:3 Divine **Love** corrects and governs man.
- S&H 6:17 "God is **Love**."
- S&H 6:21 To suppose that God forgives or punishes sin according as His mercy is sought or unsought, is to misunderstand **Love** and to make prayer the safety-valve for wrong-doing.
- S&H 10:30 In this case infinite **Love** will not grant the request.
- S&H 12:15 It is neither Science nor Truth which acts through blind belief, nor is it the human understanding of the divine healing Principle as manifested in Jesus, whose humble prayers were deep and conscientious protests of Truth, — of man's likeness to God and of man's unity with Truth and **Love**.
- S&H 12:20 It is a mortal belief, not divine Principle or **Love**, which causes a drug to be apparently either poisonous or sanative.
- S&H 12:29 **Love** impartial and universal
- S&H 13:2 **Love** is impartial and universal in its adaptation and bestowals.
- S&H 13:24 If we pray to God as a corporeal person, this will prevent us from relinquishing the human doubts and fears which attend such a belief, and so we cannot grasp

the wonders wrought by infinite, incorporeal **Love**, to whom all things are possible.

- S&H 13:26 Because of human ignorance of the divine Principle, **Love**, the Father of all is represented as a corporeal creator; hence men recognize themselves as merely physical, and are ignorant of man as God's image or reflection and of man's eternal incorporeal existence.
- S&H 14:11 To be "with the Lord" is to be in obedience to the law of God, to be absolutely governed by divine **Love**, — by Spirit, not by matter.
- S&H 14:18 Sorrow is turned into joy when the body is controlled by spiritual Life, Truth, and **Love**.
- S&H 14:22 Hence the hope of the promise Jesus bestows: "He that believeth on me, the works that I do shall he do also; . . . because I go unto my Father," — [because the Ego is absent from the body, and present with Truth and **Love**.] The Lord's Prayer is the prayer of Soul, not of material sense.
- S&H 15:5 The closet typifies the sanctuary of Spirit, the door of which shuts out sinful sense but lets in Truth, Life, and **Love**.
- S&H 15:13 Lips must be mute and materialism silent, that man may have audience with Spirit, the divine Principle, **Love**, which destroys all error.
- S&H 15:20 We must resolve to take up the cross, and go forth with honest hearts to work and watch for wisdom, Truth, and **Love**.
- S&H 17:7 Here let me give what I understand to be the spiritual sense of the Lord's Prayer: Our Father which art in heaven, Our Father-Mother God, all-harmonious, Hallowed be Thy name. Adorable One. Thy kingdom come. Thy kingdom is come; Thou art ever-present. Thy will be done in earth, as it is in heaven. Enable us to know, — as in heaven, so on earth, — God is omnipotent, supreme. Give us this day our daily bread; Give us grace for to-day; feed the famished affections; And forgive us our debts, as we forgive our debtors. And **Love** is reflected in love; And lead us not into temptation, but deliver us from evil; And God leadeth us not into temptation, but delivereth us from sin, disease, and death. For Thine is the kingdom, and the power, and the glory, forever. For God is infinite, all-power, all Life, Truth, **Love**, over all, and All.
- S&H 18:3 Atonement is the exemplification of man's unity with God, whereby man reflects divine Truth, Life, and **Love**.
- S&H 19:1 Christ, Truth, could conciliate no nature above his own, derived from the eternal **Love**.
- S&H 19:2 **Love** and Truth are not at war with God's image and likeness.
- S&H 19:4 Man cannot exceed divine **Love**, and so atone for himself.
- S&H 19:7 Jesus aided in reconciling man to God by giving man a truer sense of **Love**, the divine Principle of Jesus' teachings, and this truer sense of **Love** redeems man

from the law of matter, sin, and death by the law of Spirit, — the law of divine **Love**.

- S&H 20:27 It commands sure entrance into the realm of **Love**.
- S&H 21:5 This is having our part in the at-one-ment with Truth and **Love**.
- S&H 22:12 "Work out your own salvation," is the demand of Life and **Love**, for to this end God worketh with you.
- S&H 22:20 **Love** is not hasty to deliver us from temptation, for **Love** means that we shall be tried and purified.
- S&H 23:1 Wisdom and **Love** may require many sacrifices of self to save us from sin.
- S&H 23:11 The atonement is a hard problem in theology, but its scientific explanation is, that suffering is an error of sinful sense which Truth destroys, and that eventually both sin and suffering will fall at the feet of everlasting **Love**.
- S&H 23:25 Another kind of faith understands divine **Love** and how to work out one's "own salvation, with fear and trembling."
- S&H 24:1 This certainly applies to Truth and **Love** understood and practised.
- S&H 25:2 After the resurrection, even the unbelieving Thomas was forced to acknowledge how complete was the great proof of Truth and **Love**.
- S&H 26:9 While we adore Jesus, and the heart overflows with gratitude for what he did for mortals, — treading alone his loving pathway up to the throne of glory, in speechless agony exploring the way for us, — yet Jesus spares us not one individual experience, if we follow his commands faithfully; and all have the cup of sorrowful effort to drink in proportion to their demonstration of his love, till all are redeemed through divine **Love**.
- S&H 26:15 Divine Truth, Life, and **Love** gave Jesus authority over sin, sickness, and death.
- S&H 26:23 Jesus' teaching and practice of Truth involved such a sacrifice as makes us admit its Principle to be **Love**.
- S&H 26:32 His proof of Christianity was no form or system of religion and worship, but Christian Science, working out the harmony of Life and **Love**.
- S&H 28:8 The determination to hold Spirit in the grasp of matter is the persecutor of Truth and **Love**.
- S&H 30:3 Hence he could give a more spiritual idea of life than other men, and could demonstrate the Science of **Love**-his Father or divine Principle.
- S&H 30:17 Not so did Jesus, the new executor for God, present the divine law of **Love**, which blesses even those that curse it.
- S&H 31:13 First in the list of Christian duties, he taught his followers the healing power of Truth and **Love**.

- S&H 33:22 This is the new understanding of spiritual **Love**.
- S&H 35:14 They bow before Christ, Truth, to receive more of his reappearing and silently to commune with the divine Principle, **Love**.
- S&H 35:20 Our church is built on the divine Principle, **Love**.
- S&H 35:24 We can unite with this church only as we are new-born of Spirit, as we reach the Life which is Truth and the Truth which is Life by bringing forth the fruits of **Love**, — casting out error and healing the sick.
- S&H 35:28 Our wine the inspiration of **Love**, the draught our Master drank and commended to his followers.
- S&H 35:30 The design of **Love** is to reform the sinner.
- S&H 36:3 They, who know not purity and affection by experience, can never find bliss in the blessed company of Truth and **Love** simply through translation into another sphere.
- S&H 36:27 It is useless to suppose that the wicked can gloat over their offences to the last moment and then be suddenly pardoned and pushed into heaven, or that the hand of **Love** is satisfied with giving us only toil, sacrifice, cross-bearing, multiplied trials, and mockery of our motives in return for our efforts at well doing.
- S&H 38:26 He unveiled the Christ, the spiritual idea of divine **Love**.
- S&H 40:24 If a career so great and good as that of Jesus could not avert a felon's fate, lesser apostles of Truth may endure human brutality without murmuring, rejoicing to enter into fellowship with him through the triumphal arch of Truth and **Love**.
- S&H 40:25 Our heavenly Father, divine **Love**, demands that all men should follow the example of our Master and his apostles and not merely worship his personality.
- S&H 41:14 The proofs of Truth, Life, and **Love**, which Jesus gave by casting out error and healing the sick, completed his earthly mission; but in the Christian Church this demonstration of healing was early lost, about three centuries after the crucifixion.
- S&H 42:2 Jesus' life proved, divinely and scientifically, that God is **Love**, whereas priest and rabbi affirmed God to be a mighty potentate, who loves and hates.
- S&H 43:14 The malignity of brutal persecutors, the treason and suicide of his betrayer, were overruled by divine **Love** to the glorification of the man and of the true idea of God, which Jesus' persecutors had mocked and tried to slay.
- S&H 43:32 **Love** must triumph over hate.
- S&H 44:9 He proved Life to be deathless and **Love** to be the master of hate.
- S&H 45:15 The persecutors had failed to hide immortal Truth and **Love** in a sepulchre.

- S&H 45:21 Christ hath rolled away the stone from the door of human hope and faith, and through the revelation and demonstration of life in God, hath elevated them to possible at-one-ment with the spiritual idea of man and his divine Principle, **Love**.
- S&H 48:15 Truth and **Love** bestow few palms until the consummation of a life-work.
- S&H 48:20 The great demonstrator of Truth and **Love** was silent before envy and hate.
- S&H 48:29 Pilate was ignorant of the consequences of his awful decision against human rights and divine **Love**, knowing not that he was hastening the final demonstration of what life is and of what the true knowledge of God can do for man.
- S&H 49:24 He was to prove that the Christ is not subject to material conditions, but is above the reach of human wrath, and is able, through Truth, Life, and **Love**, to triumph over sin, sickness, death, and the grave.
- S&H 50:13 The appeal of Jesus was made both to his divine Principle, the God who is **Love**, and to himself, **Love's** pure idea.
- S&H 50:14 Had Life, Truth, and **Love** forsaken him in his highest demonstration?
- S&H 50:31 The real cross, which Jesus bore up the hill of grief, was the world's hatred of Truth and **Love**.
- S&H 51:24 He was inspired by God, by Truth and **Love**, in all that he said and did.
- S&H 51:27 The motives of his persecutors were pride, envy, cruelty, and vengeance, inflicted on the physical Jesus, but aimed at the divine Principle, **Love**, which rebuked their sensuality.
- S&H 52:23 These were the two cardinal points of Mind-healing, or Christian Science, which armed him with **Love**.
- S&H 53:15 Mortals believed in God as humanly mighty, rather than as divine, infinite **Love**.
- S&H 54:4 Out of the amplitude of his pure affection, he defined **Love**.
- S&H 54:15 In witness of his divine commission, he presented the proof that Life, Truth, and **Love** heal the sick and the sinning, and triumph over death through Mind, not matter.
- S&H 54:17 This was the highest proof he could have offered of divine **Love**.
- S&H 55:20 My weary hope tries to realize that happy day, when man shall recognize the Science of Christ and love his neighbor as himself, — when he shall realize God's omnipotence and the healing power of the divine **Love** in what it has done and is doing for mankind.
- S&H 57:19 Happiness is spiritual, born of Truth and **Love**.

- S&H 57:28 The wintry blasts of earth may uproot the flowers of affection, and scatter them to the winds; but this severance of fleshly ties serves to unite thought more closely to God, for **Love** supports the struggling heart until it ceases to sigh over the world and begins to unfold its wings for heaven.
- S&H 66:13 Spiritual development germinates not from seed sown in the soil of material hopes, but when these decay, **Love** propagates anew the higher joys of Spirit, which have no taint of earth.
- S&H 81:15 Life, **Love**, Truth, is the only proof of immortality.
- S&H 88:26 Eloquence re-echoes the strains of Truth and **Love**.
- S&H 91:7 Let us rid ourselves of the belief that man is separated from God, and obey only the divine Principle, Life and **Love**.
- S&H 94:4 Man reflects infinite Truth, Life, and **Love**.
- S&H 95:8 We approach God, or Life, in proportion to our spirituality, our fidelity to Truth and **Love**; and in that ratio we know all human need and are able to discern the thought of the sick and the sinning for the purpose of healing them.
- S&H 96:4 **Love** will finally mark the hour of harmony, and spiritualization will follow, for **Love** is Spirit.
- S&H 97:16 The nearer a false belief approaches truth without passing the boundary where, having been destroyed by divine **Love**, it ceases to be even an illusion, the riper it becomes for destruction.
- S&H 98:3 Earth has no repayment for the persecutions which attend a new step in Christianity; but the spiritual recompense of the persecuted is assured in the elevation of existence above mortal discord and in the gift of divine **Love**.
- S&H 98:19 It is imperious throughout all ages as Christ's revelation of Truth, of Life, and of **Love**, which remains inviolate for every man to understand and to practise.
- S&H 106:11 Man is properly self-governed only when he is guided rightly and governed by his Maker, divine Truth and **Love**.
- S&H 107:2 In the year 1866, I discovered the Christ Science or divine laws of Life, Truth, and **Love**, and named my discovery Christian Science.
- S&H 108:5 It was the divine law of Life and **Love**, unfolding to me the demonstrable fact that matter possesses neither sensation nor life; that human experiences show the falsity of all material things; and that immortal cravings, "the price of learning love," establish the truism that the only sufferer is mortal mind, for the divine Mind cannot suffer.
- S&H 108:23 When apparently near the confines of mortal existence, standing already within the shadow of the death-valley, I learned these truths in divine Science: that all real being is in God, the divine Mind, and that Life, Truth, and **Love** are all-powerful and ever-present; that the opposite of Truth, — called error, sin,

sickness, disease, death, — is the false testimony of false material sense, of mind in matter; that this false sense evolves, in belief, a subjective state of mortal mind which this same so-called mind names matter, thereby shutting out the true sense of Spirit.

- S&H 113:6 The vital part, the heart and soul of Christian Science, is **Love**.
- S&H 115:13 GOD: Divine Principle, Life, Truth, **Love**, Soul, Spirit, Mind.
- S&H 118:30 Therefore they contradict the divine decrees and violate the law of **Love**, in which nature and God are one and the natural order of heaven comes down to earth.
- S&H 119:21 The lawgiver, whose lightning palsies or prostrates in death the child at prayer, is not the divine ideal of omnipresent **Love**.
- S&H 135:29 Christianity as Jesus taught it was not a creed, nor a system of ceremonies, nor a special gift from a ritualistic Jehovah; but it was the demonstration of divine **Love** casting out error and healing the sick, not merely in the name of Christ, or Truth, but in demonstration of Truth, as must be the case in the cycles of divine light.
- S&H 137:21 That is: The Messiah is what thou hast declared, — Christ, the spirit of God, of Truth, Life, and **Love**, which heals mentally.
- S&H 137:24 This assertion elicited from Jesus the benediction, "Blessed art thou, Simon Bar-jona: for flesh and blood hath not revealed it unto thee, but my Father which is in heaven;" that is, **Love** hath shown thee the way of Life!
- S&H 138:7 It was now evident to Peter that divine Life, Truth, and **Love**, and not a human personality, was the healer of the sick and a rock, a firm foundation in the realm of harmony.
- S&H 138:16 His sublime summary points to the religion of **Love**.
- S&H 140:8 Not materially but spiritually we know Him as divine Mind, as Life, Truth, and **Love**.
- S&H 140:26 The Christian Science God is universal, eternal, divine **Love**, which changeth not and causeth no evil, disease, nor death.
- S&H 164:24 But the forever fact remains paramount that Life, Truth, and **Love** save from sin, disease, and death.
- S&H 169:27 Only the action of Truth, Life, and **Love** can give harmony.
- S&H 180:23 Instead of furnishing thought with fear, they should try to correct this turbulent element of mortal mind by the influence of divine **Love** which casteth out fear.
- S&H 184:12 Truth, Life, and **Love** are the only legitimate and eternal demands on man, and they are spiritual lawgivers, enforcing obedience through divine statutes.
- S&H 192:27 We walk in the footsteps of Truth and **Love** by following the example of our

Master in the understanding of divine metaphysics.

- S&H 201:18 The way to extract error from mortal mind is to pour in truth through flood-tides of **Love**.
- S&H 203:2 Common opinion admits that a man may take cold in the act of doing good, and that this cold may produce fatal pulmonary disease; as though evil could overbear the law of **Love**, and check the reward for doing good.
- S&H 206:1 When we fully understand our relation to the Divine, we can have no other Mind but His, — no other **Love**, wisdom, or Truth, no other sense of Life, and no consciousness of the existence of matter or error.
- S&H 207:26 They are the errors, which presuppose the absence of Truth, Life, or **Love**.
- S&H 216:18 If man is governed by the law of divine Mind, his body is in submission to everlasting Life and Truth and **Love**.
- S&H 218:23 If you do believe in God, why do you substitute drugs for the Almighty's power, and employ means which lead only into material ways of obtaining help, instead of turning in time of need to God, divine **Love**, who is an ever-present help?
- S&H 224:31 No power can withstand divine **Love**.
- S&H 225:21 **Love** is the liberator.
- S&H 227:19 **Love** and Truth make free, but evil and error lead into captivity.
- S&H 230:10 This is the salvation which comes through God, the divine Principle, **Love**, as demonstrated by Jesus.
- S&H 231:10 If God heals not the sick, they are not healed, for no lesser power equals the infinite All-power; but God, Truth, Life, **Love**, does heal the sick through the prayer of the righteous.
- S&H 231:19 Therefore we accept the conclusion that discords have only a fabulous existence, are mortal beliefs which divine Truth and **Love** destroy.
- S&H 231:22 To fear sin is to misunderstand the power of **Love** and the divine Science of being in man's relation to God, — to doubt His government and distrust His omnipotent care.
- S&H 234:4 Whatever inspires with wisdom, Truth, or **Love**-be it song, sermon, or Science- blesses the human family with crumbs of comfort from Christ's table, feeding the hungry and giving living waters to the thirsty.
- S&H 239:18 If divine **Love** is becoming nearer, dearer, and more real to us, matter is then submitting to Spirit.
- S&H 240:1 Nature voices natural, spiritual law and divine **Love**, but human belief misinterprets nature.
- S&H 241:4 He, who knows God's will or the demands of divine Science and obeys them,

incurs the hostility of envy; and he who refuses obedience to God, is chastened by **Love**.

- S&H 241:20 The substance of all devotion is the reflection and demonstration of divine **Love**, healing sickness and destroying sin.
- S&H 242:17 In patient obedience to a patient God, let us labor to dissolve with the universal solvent of **Love** the adamant of error, — self-will, self-justification, and self-love, — which wars against spirituality and is the law of sin and death.
- S&H 243:4 The divine **Love**, which made harmless the poisonous viper, which delivered men from the boiling oil, from the fiery furnace, from the jaws of the lion, can heal the sick in every age and triumph over sin and death.
- S&H 243:25 **Love** has no sense of hatred.
- S&H 243:27 Truth, Life, and **Love** are a law of annihilation to everything unlike themselves, because they declare nothing except God.
- S&H 247:24 It is **Love** which paints the petal with myriad hues, glances in the warm sunbeam, arches the cloud with the bow of beauty, blazons the night with starry gems, and covers earth with loveliness.
- S&H 248:5 **Love's** endowment
- S&H 248:3 **Love** never loses sight of loveliness.
- S&H 253:5 I include and impart all bliss, for I am **Love**.
- S&H 255:4 "Let there be light," is the perpetual demand of Truth and **Love**, changing chaos into order and discord into the music of the spheres.
- S&H 256:7 **Love**, the divine Principle, is the Father and Mother of the universe, including man.
- S&H 256:18 The precise form of God must be of small importance in comparison with the sublime question, What is infinite Mind or divine **Love**?
- S&H 256:25 No form nor physical combination is adequate to represent infinite **Love**.
- S&H 257:19 The material senses and human conceptions would translate spiritual ideas into material beliefs, and would say that an anthropomorphic God, instead of infinite Principle, — in other words, divine **Love**, — is the father of the rain, "who hath begotten the drops of dew," who bringeth "forth Mazzaroth in his season," and guideth "Arcturus with his sons."
- S&H 257:24 Inexhaustible divine **Love**
- S&H 257:29 Infinite Mind cannot be limited to a finite form, or Mind would lose its infinite character as inexhaustible **Love**, eternal Life, omnipotent Truth.
- S&H 258:3 A mortal, corporeal, or finite conception of God cannot embrace the glories of limitless, incorporeal Life and **Love**.

- S&H 261:2 Look away from the body into Truth and **Love**, the Principle of all happiness, harmony, and immortality.
- S&H 265:5 Man understands spiritual existence in proportion as his treasures of Truth and **Love** are enlarged.
- S&H 265:26 The aspiration after heavenly good comes even before we discover what belongs to wisdom and **Love**.
- S&H 266:10 Then the time will come when you will be solitary, left without sympathy; but this seeming vacuum is already filled with divine **Love**.
- S&H 266:11 When this hour of development comes, even if you cling to a sense of personal joys, spiritual **Love** will force you to accept what best promotes your growth.
- S&H 266:18 Universal **Love** is the divine way in Christian Science.
- S&H 270:13 Few deny the hypothesis that intelligence, apart from man and matter, governs the universe; and it is generally admitted that this intelligence is the eternal Mind or divine Principle, **Love**.
- S&H 270:26 If sin makes sinners, Truth and **Love** alone can unmake them.
- S&H 274:1 Truth and **Love** antidote this mental miasma, and thus invigorate and sustain existence.
- S&H 274:12 The senses of Spirit abide in **Love**, and they demonstrate Truth and Life.
- S&H 275:8 The starting-point of divine Science is that God, Spirit, is All-in-all, and that there is no other might nor Mind, — that God is **Love**, and therefore He is divine Principle.
- S&H 275:12 Spirit, Life, Truth, **Love**, combine as one, — and are the Scriptural names for God.
- S&H 275:17 These are His attributes, the eternal manifestations of the infinite divine Principle, **Love**.
- S&H 279:21 Spirit is reached only through the understanding and demonstration of eternal Life and Truth and **Love**.
- S&H 280:4 From **Love** and from the light and harmony which are the abode of Spirit, only reflections of good can come.
- S&H 283:6 Mind is the same Life, **Love**, and wisdom "yesterday, and to-day, and forever."
- S&H 285:24 By interpreting God as a corporeal Saviour but not as the saving Principle, or divine **Love**, we shall continue to seek salvation through pardon and not through reform, and resort to matter instead of Spirit for the cure of the sick.
- S&H 286:11 The Master said, "No man cometh unto the Father [the divine Principle of being] but by me," Christ, Life, Truth, **Love**; for Christ says, "I am the way."
- S&H 286:14 He knew that the divine Principle, **Love**, creates and governs all that is real.

- S&H 288:8 The suppositional warfare between truth and error is only the mental conflict between the evidence of the spiritual senses and the testimony of the material senses, and this warfare between the Spirit and flesh will settle all questions through faith in and the understanding of divine **Love**.
- S&H 293:15 The material so-called gases and forces are counterfeits of the spiritual forces of divine Mind, whose potency is Truth, whose attraction is **Love**, whose adhesion and cohesion are Life, perpetuating the eternal facts of being.
- S&H 298:2 Life, Truth, and **Love** are the realities of divine Science.
- S&H 298:29 Angels are pure thoughts from God, winged with Truth and **Love**, no matter what their individualism may be.
- S&H 300:32 God is revealed only in that which reflects Life, Truth, **Love**, — yea, which manifests God's attributes and power, even as the human likeness thrown upon the mirror, repeats the color, form, and action of the person in front of the mirror.
- S&H 302:25 God is **Love**.
- S&H 303:11 Whatever reflects Mind, Life, Truth, and **Love**, is spiritually conceived and brought forth; but the statement that man is conceived and evolved both spiritually and materially, or by both God and man, contradicts this eternal truth.
- S&H 304:5 Man inseparable from **Love**
- S&H 304:10 This is the doctrine of Christian Science: that divine **Love** cannot be deprived of its manifestation, or object; that joy cannot be turned into sorrow, for sorrow is not the master of joy; that good can never produce evil; that matter can never produce mind nor life result in death.
- S&H 305:25 In the illusion of life that is here to-day and gone to-morrow, man would be wholly mortal, were it not that **Love**, the divine Principle that obtains in divine Science, destroys all error and brings immortality to light.
- S&H 308:20 Jacob was alone, wrestling with error, — struggling with a mortal sense of life, substance, and intelligence as existent in matter with its false pleasures and pains, — when an angel, a message from Truth and **Love**, appeared to him and smote the sinew, or strength, of his error, till he saw its unreality; and Truth, being thereby understood, gave him spiritual strength in this Peniel of divine Science.
- S&H 308:25 Then said the spiritual evangel: "Let me go, for the day breaketh;" that is, the light of Truth and **Love** dawns upon thee.
- S&H 309:3 Then Jacob questioned his deliverer, "Tell me, I pray thee, thy name;" but this appellation was withheld, for the messenger was not a corporeal being, but a nameless, incorporeal impartation of divine **Love** to man, which, to use the word of the Psalmist, restored his Soul, — gave him the spiritual sense of being and rebuked his material sense.

- S&H 312:16 People go into ecstasies over the sense of a corporeal Jehovah, though with scarcely a spark of love in their hearts; yet God is **Love**, and without **Love**, God, immortality cannot appear.
- S&H 312:21 Mortals believe in a finite personal God; while God is infinite **Love**, which must be unlimited.
- S&H 314:28 The higher his demonstration of divine Science carried the problem of being, and the more distinctly he uttered the demands of its divine Principle, Truth and **Love**, the more odious he became to sinners and to those who, depending on doctrines and material laws to save them from sin and sickness, were submissive to death as being in supposed accord with the inevitable law of life.
- S&H 319:29 A misplaced word changes the sense and misstates the Science of the Scriptures, as, for instance, to name **Love** as merely an attribute of God; but we can by special and proper capitalization speak of the love of **Love**, meaning by that what the beloved disciple meant in one of his epistles, when he said, "God is love."
- S&H 322:29 The sharp experiences of belief in the supposititious life of matter, as well as our disappointments and ceaseless woes, turn us like tired children to the arms of divine **Love**.
- S&H 323:6 Through the wholesome chastisements of **Love**, we are helped onward in the march towards righteousness, peace, and purity, which are the landmarks of Science.
- S&H 323:25 The true idea of God gives the true understanding of Life and **Love**, robs the grave of victory, takes away all sin and the delusion that there are other minds, and destroys mortality.
- S&H 325:18 The absolute meaning of the apostolic words is this: Then shall man be found, in His likeness, perfect as the Father, indestructible in Life, "hid with Christ in God," — with Truth in divine **Love**, where human sense hath not seen man.
- S&H 326:31 He beheld for the first time the true idea of **Love**, and learned a lesson in divine Science.
- S&H 330:20 II. God is what the Scriptures declare Him to be, — Life, Truth, **Love**.
- S&H 330:21 Spirit is divine Principle, and divine Principle is **Love**, and **Love** is Mind, and Mind is not both good and bad, for God is Mind; therefore there is in reality one Mind only, because there is one God.
- S&H 331:19 He is divine Principle, **Love**, the universal cause, the only creator, and there is no other self-existence.
- S&H 331:26 VII. Life, Truth, and **Love** constitute the triune Person called God, — that is, the triply divine Principle, **Love**.
- S&H 332:22 X. Jesus demonstrated Christ; he proved that Christ is the divine idea of God — the Holy Ghost, or Comforter, revealing the divine Principle, **Love**, and leading

into all truth.

- S&H 332:28 Mary's conception of him was spiritual, for only purity could reflect Truth and **Love**, which were plainly incarnate in the good and pure Christ Jesus.
- S&H 333:26 Abraham, Jacob, Moses, and the prophets caught glorious glimpses of the Messiah, or Christ, which baptized these seers in the divine nature, the essence of **Love**.
- S&H 335:25 XX. Mind is the divine Principle, **Love**, and can produce nothing unlike the eternal Father-Mother, God.
- S&H 336:16 They are the emanations of Him who is Life, Truth, and **Love**.
- S&H 337:8 For true happiness, man must harmonize with his Principle, divine **Love**; the Son must be in accord with the Father, in conformity with Christ.
- S&H 339:3 Divine Life destroys death, Truth destroys error, and **Love** destroys hate.
- S&H 340:12 Divine **Love** is infinite.
- S&H 348:16 Are we irreverent towards sin, or imputing too much power to God, when we ascribe to Him almighty Life and **Love**?
- S&H 356:25 Does divine **Love** commit a fraud on humanity by making man inclined to sin, and then punishing him for it?
- S&H 363:24 Why did he thus summarize her debt to divine **Love**?
- S&H 365:16 If the Scientist reaches his patient through divine **Love**, the healing work will be accomplished at one visit, and the disease will vanish into its native nothingness like dew before the morning sunshine.
- S&H 366:18 Not having this spiritual affection, the physician lacks faith in the divine Mind and has not that recognition of infinite **Love** which alone confers the healing power.
- S&H 367:9 The tender word and Christian encouragement of an invalid, pitiful patience with his fears and the removal of them, are better than hecatombs of gushing theories, stereotyped borrowed speeches, and the doling of arguments, which are but so many parodies on legitimate Christian Science, aflame with divine **Love**.
- S&H 373:15 **Love** frees from fear
- S&H 373:18 "The fear of the Lord is the beginning of wisdom," but the Scriptures also declare, through the exalted thought of John, that "perfect **Love** casteth out fear."
- S&H 374:6 Hatred and its effects on the body are removed by **Love**.
- S&H 375:20 The genuine Christian Scientist is adding to his patient's mental and moral power, and is increasing his patient's spirituality while restoring him physically

through divine **Love**.

- S&H 377:5 If grief causes suffering, convince the sufferer that affliction is often the source of joy, and that he should rejoice always in ever-present **Love**.
- S&H 381:17 In infinite Life and **Love** there is no sickness, sin, nor death, and the Scriptures declare that we live, move, and have our being in the infinite God.
- S&H 384:6 Let us reassure ourselves with the law of **Love**.
- S&H 391:31 Mentally contradict every complaint from the body, and rise to the true consciousness of Life as **Love**, — as all that is pure, and bearing the fruits of Spirit.
- S&H 394:27 Is there no divine permission to conquer discord of every kind with harmony, with Truth and **Love**?
- S&H 395:20 The nurse should be cheerful, orderly, punctual, patient, full of faith, — receptive to Truth and **Love**.
- S&H 406:10 "Perfect **Love** casteth out fear."
- S&H 410:7 "This is life eternal," says Jesus, — is, not shall be; and then he defines everlasting life as a present knowledge of his Father and of himself, — the knowledge of **Love**, Truth, and Life.
- S&H 410:16 **Love** casteth out fear
- S&H 410:18 The Apostle John says: "There is no fear in **Love**, but perfect **Love** casteth out fear. . . . He that feareth is not made perfect in **Love**."
- S&H 411:10 If Spirit or the power of divine **Love** bear witness to the truth, this is the ultimatum, the scientific way, and the healing is instantaneous.
- S&H 412:14 The power of Christian Science and divine **Love** is omnipotent.
- S&H 414:31 Remember that man's perfection is real and unimpeachable, whereas imperfection is blameworthy, unreal, and is not brought about by divine **Love**.
- S&H 417:2 Teach them that their being is sustained by Spirit, not by matter, and that they find health, peace, and harmony in God, divine **Love**.
- S&H 417:15 Then hold your ground with the unshaken understanding of Truth and **Love**, and you will win.
- S&H 418:24 By the truthful arguments you employ, and especially by the spirit of Truth and **Love** which you entertain, you will heal the sick.
- S&H 419:6 Your true course is to destroy the foe, and leave the field to God, Life, Truth, and **Love**, remembering that God and His ideas alone are real and harmonious.
- S&H 420:3 Truth not error, **Love** not hate, Spirit not matter, governs man.
- S&H 420:26 Tell the sick that they can meet disease fearlessly, if they only realize that divine

Love gives them all power over every physical action and condition.

- S&H 424:26 It is not more difficult to make yourself heard mentally while others are thinking about your patients or conversing with them, if you understand Christian Science — the oneness and the allness of divine **Love**; but it is well to be alone with God and the sick when treating disease.
- S&H 427:23 God, Life, Truth, and **Love** make man undying.
- S&H 430:9 When man gives up his belief in death, he will advance more rapidly towards God, Life, and **Love**.
- S&H 434:2 Swift on the wings of divine **Love**, there comes a despatch: "Delay the execution; the prisoner is not guilty."
- S&H 435:33 The only jurisdiction to which the prisoner can submit is that of Truth, Life, and **Love**.
- S&H 436:31 Thus the Court of Error construed obedience to the law of divine **Love** as disobedience to the law of Life.
- S&H 439:29 Our higher statutes declare you all, witnesses, jurors, and judges, to be offenders, awaiting the sentence which General Progress and Divine **Love** will pronounce.
- S&H 442:13 Divine **Love** had cast out fear.
- S&H 445:20 Christian Science silences human will, quiets fear with Truth and **Love**, and illustrates the unlabored motion of the divine energy in healing the sick.
- S&H 448:4 When the Publican's wail went out to the great heart of **Love**, it won his humble desire.
- S&H 448:23 Try to leave on every student's mind the strong impress of divine Science, a high sense of the moral and spiritual qualifications requisite for healing, well knowing it to be impossible for error, evil, and hate to accomplish the grand results of Truth and **Love**.
- S&H 451:6 Christianity, with the crown of **Love** upon her brow, must be their queen of life.
- S&H 454:10 **Love** is enthroned.
- S&H 454:18 **Love** inspires, illumines, designates, and leads the way.
- S&H 454:21 **Love** is priestess at the altar of Truth.
- S&H 454:22 Wait patiently for divine **Love** to move upon the waters of mortal mind, and form the perfect concept.
- S&H 455:1 Remember that the letter and mental argument are only human auxiliaries to aid in bringing thought into accord with the spirit of Truth and **Love**, which heals the sick and the sinner.
- S&H 460:8 Our system of Mind-healing rests on the apprehension of the nature and

essence of all being, — on the divine Mind and **Love**'s essential qualities.

- S&H 463:14 The new idea, conceived and born of Truth and **Love**, is clad in white garments.
- S&H 465:10 Answer. — God is incorporeal, divine, supreme, infinite Mind, Spirit, Soul, Principle, Life, Truth, **Love**.
- S&H 467:10 It should be thoroughly understood that all men have one Mind, one God and Father, one Life, Truth, and **Love**.
- S&H 468:18 Truth, Life, and **Love** are substance, as the Scriptures use this word in Hebrews: "The substance of things hoped for, the evidence of things not seen."
- S&H 469:11 It is the primal and eternal quality of infinite Mind, of the triune Principle, — Life, Truth, and **Love**, — named God.
- S&H 470:3 With one Father, even God, the whole family of man would be brethren; and with one Mind and that God, or good, the brotherhood of man would consist of **Love** and Truth, and have unity of Principle and spiritual power which constitute divine Science.
- S&H 470:9 This error assumed the loss of spiritual power, the loss of the spiritual presence of Life as infinite Truth without an unlikeness, and the loss of **Love** as ever present and universal.
- S&H 472:2 This Science teaches man that God is the only Life, and that this Life is Truth and **Love**; that God is to be understood, adored, and demonstrated; that divine Truth casts out suppositional error and heals the sick.
- S&H 473:24 In an age of ecclesiastical despotism, Jesus introduced the teaching and practice of Christianity, affording the proof of Christianity's truth and love; but to reach his example and to test its unerring Science according to his rule, healing sickness, sin, and death, a better understanding of God as divine Principle, **Love**, rather than personality or the man Jesus, is required.
- S&H 474:1 Few, however, except his students understood in the least his teachings and their glorious proofs, — namely, that Life, Truth, and **Love** (the Principle of this unacknowledged Science) destroy all error, evil, disease, and death.
- S&H 474:17 If sin, sickness, and death are as real as Life, Truth, and **Love**, then they must all be from the same source; God must be their author.
- S&H 475:14 Man is idea, the image, of **Love**; he is not physique.
- S&H 476:30 When speaking of God's children, not the children of men, Jesus said, "The kingdom of God is within you;" that is, Truth and **Love** reign in the real man, showing that man in God's image is unfallen and eternal.
- S&H 477:22 Answer. — Identity is the reflection of Spirit, the reflection in multifarious forms of the living Principle, **Love**.
- S&H 490:7 Christian Science reveals Truth and **Love** as the motive-powers of man.

- S&H 490:18 Our only need is to know this and reduce to practice the real man's divine Principle, **Love**.
- S&H 494:7 Inexhaustible divine **Love**
- S&H 494:10 Divine **Love** always has met and always will meet every human need.
- S&H 494:14 It is not well to imagine that Jesus demonstrated the divine power to heal only for a select number or for a limited period of time, since to all mankind and in every hour, divine **Love** supplies all good.
- S&H 494:15 The miracle of grace is no miracle to **Love**.
- S&H 495:31 Adhere to the divine Principle of Christian Science and follow the behests of God, abiding steadfastly in wisdom, Truth, and **Love**.
- S&H 496:12 Am I demonstrating the healing power of Truth and **Love**?
- S&H 496:18 Hold perpetually this thought, — that it is the spiritual idea, the Holy Ghost and Christ, which enables you to demonstrate, with scientific certainty, the rule of healing, based upon its divine Principle, **Love**, underlying, overlying, and encompassing all true being.
- S&H 497:14 4. We acknowledge Jesus' atonement as the evidence of divine, efficacious **Love**, unfolding man's unity with God through Christ Jesus the Way-shower; and we acknowledge that man is saved through Christ, through Truth, Life, and **Love** as demonstrated by the Galilean Prophet in healing the sick and overcoming sin and death.
- S&H 501:13 The incarnation of Truth, that amplification of wonder and glory which angels could only whisper and which God illustrated by light and harmony, is consonant with ever-present **Love**.
- S&H 501:15 So-called mystery and miracle, which subserve the end of natural good, are explained by that **Love** for whose rest the weary ones sigh when needing something more native to their immortal cravings than the history of perpetual evil.
- S&H 502:28 The creative Principle — Life, Truth, and **Love** — is God.
- S&H 503:14 Divine Science, the Word of God, saith to the darkness upon the face of error, "God is All-in-all," and the light of ever-present **Love** illumines the universe.
- S&H 504:13 This also shows that there is no place where God's light is not seen, since Truth, Life, and **Love** fill immensity and are ever-present.
- S&H 505:23 Spiritual understanding unfolds Mind, — Life, Truth, and **Love**, — and demonstrates the divine sense, giving the spiritual proof of the universe in Christian Science.
- S&H 508:7 Mind is Life, Truth, and **Love** which governs all.
- S&H 508:25 The intelligent individual idea, be it male or female, rising from the lesser to the

greater, unfolds the infinitude of **Love**.

- S&H 510:9 Truth and **Love** enlighten the understanding, in whose "light shall we see light;" and this illumination is reflected spiritually by all who walk in the light and turn away from a false material sense.
- S&H 510:18 **Love** alone can impart the limitless idea of infinite Mind.
- S&H 510:27 Light is a symbol of Mind, of Life, Truth, and **Love**, and not a vitalizing property of matter.
- S&H 512:3 The fowls, which fly above the earth in the open firmament of heaven, correspond to aspirations soaring beyond and above corporeality to the understanding of the incorporeal and divine Principle, **Love**.
- S&H 512:9 Spirit is symbolized by strength, presence, and power, and also by holy thoughts, winged with **Love**.
- S&H 514:26 Understanding the control which **Love** held over all, Daniel felt safe in the lions' den, and Paul proved the viper to be harmless.
- S&H 515:8 The serpent of God's creating is neither subtle nor poisonous, but is a wise idea, charming in its adroitness, for **Love's** ideas are subject to the Mind which forms them, — the power which changeth the serpent into a staff.
- S&H 515:20 It relates to the oneness, the tri-unity of Life, Truth, and **Love**.
- S&H 516:4 The substance, Life, intelligence, Truth, and **Love**, which constitute Deity, are reflected by His creation; and when we subordinate the false testimony of the corporeal senses to the facts of Science, we shall see this true likeness and reflection everywhere.
- S&H 516:11 **Love** imparts beauty
- S&H 516:12 **Love**, redolent with unselfishness, bathes all in beauty and light.
- S&H 517:10 The ideal woman corresponds to Life and to **Love**.
- S&H 517:13 In divine Science, we have not as much authority for considering God masculine, as we have for considering Him feminine, for **Love** imparts the clearest idea of Deity.
- S&H 517:30 Divine **Love** blesses its own ideas, and causes them to multiply, — to manifest His power.
- S&H 518:19 **Love** giveth to the least spiritual idea might, immortality, and goodness, which shine through all as the blossom shines through the bud.
- S&H 518:23 All the varied expressions of God reflect health, holiness, immortality-infinite Life, Truth, and **Love**.
- S&H 519:11 Thus the ideas of God in universal being are complete and forever expressed, for Science reveals infinity and the fatherhood and motherhood of **Love**.

- S&H 520:5 **Love** and man coexistent
- S&H 520:4 The depth, breadth, height, might, majesty, and glory of infinite **Love** fill all space.
- S&H 520:9 The absolute ideal, man, is no more seen nor comprehended by mortals, than is his infinite Principle, **Love**.
- S&H 522:30 Does Life, Truth, and **Love** produce death, error, and hatred?
- S&H 524:11 God becomes "a man of war," a tribal god to be worshipped, rather than **Love**, the divine Principle to be lived and loved.
- S&H 526:23 Was evil instituted through God, **Love**?
- S&H 527:11 Here the metaphor represents God, **Love**, as tempting man, but the Apostle James says: "God cannot be tempted with evil, neither tempteth He any man."
- S&H 528:21 Beginning creation with darkness instead of light, — materially rather than spiritually, — error now simulates the work of Truth, mocking **Love** and declaring what great things error has done.
- S&H 529:22 Whence comes a talking, lying serpent to tempt the children of divine **Love**?
- S&H 534:29 The serpent, material sense, will bite the heel of the woman, — will struggle to destroy the spiritual idea of **Love**; and the woman, this idea, will bruise the head of lust.
- S&H 537:27 Literally taken, the text is made to appear contradictory in some places, and divine **Love**, which blessed the earth and gave it to man for a possession, is represented as changeable.
- S&H 537:32 The literal meaning would imply that God withheld from man the opportunity to reform, lest man should improve it and become better; but this is not the nature of God, who is **Love** always, — **Love** infinitely wise and altogether lovely, who "seeketh not her own."
- S&H 538:12 The sun, giving light and heat to the earth, is a figure of divine Life and **Love**, enlightening and sustaining the universe.
- S&H 540:30 Cain is the type of mortal and material man, conceived in sin and "shapen in iniquity;" he is not the type of Truth and **Love**.
- S&H 541:12 No; but the lamb was a more spiritual type of even the human concept of **Love** than the herbs of the ground could be.
- S&H 558:17 Its feet are pillars of fire, foundations of Truth and **Love**.
- S&H 559:26 When you approach nearer and nearer to this divine Principle, when you eat the divine body of this Principle, — thus partaking of the nature, or primal elements, of Truth and **Love**, — do not be surprised nor discontented because you must share the hemlock cup and eat the bitter herbs; for the Israelites of old at the Paschal meal thus prefigured this perilous passage out of bondage into

the El Dorado of faith and hope.

- S&H 560:12 The great miracle, to human sense, is divine **Love**, and the grand necessity of existence is to gain the true idea of what constitutes the kingdom of heaven in man.
- S&H 561:1 Ignorance of the divine idea betrays at once a greater ignorance of the divine Principle of the idea — ignorance of Truth and **Love**.
- S&H 561:2 The understanding of Truth and **Love**, the Principle which works out the ends of eternal good and destroys both faith in evil and the practice of evil, leads to the discernment of the divine idea.
- S&H 561:10 Purity was the symbol of Life and **Love**.
- S&H 561:13 The Revelator saw also the spiritual ideal as a woman clothed in light, a bride coming down from heaven, wedded to the Lamb of **Love**.
- S&H 565:21 This immaculate idea, represented first by man and, according to the Revelator, last by woman, will baptize with fire; and the fiery baptism will burn up the chaff of error with the fervent heat of Truth and **Love**, melting and purifying even the gold of human character.
- S&H 567:3 Gabriel has the more quiet task of imparting a sense of the ever-presence of ministering **Love**.
- S&H 567:4 Truth and **Love** come nearer in the hour of woe, when strong faith or spiritual strength wrestles and prevails through the understanding of God.
- S&H 567:7 To infinite, ever-present **Love**, all is **Love**, and there is no error, no sin, sickness, nor death.
- S&H 567:9 Against **Love**, the dragon warreth not long, for he is killed by the divine Principle.
- S&H 567:10 Truth and **Love** prevail against the dragon because the dragon cannot war with them.
- S&H 567:30 These wolves in sheep's clothing are detected and killed by innocence, the Lamb of **Love**.
- S&H 568:29 A louder song, sweeter than has ever before reached high heaven, now rises clearer and nearer to the great heart of Christ; for the accuser is not there, and **Love** sends forth her primal and everlasting strain.
- S&H 569:2 This rule clearly interprets God as divine Principle, — as Life, represented by the Father; as Truth, represented by the Son; as **Love**, represented by the Mother.
- S&H 569:14 He that touches the hem of Christ's robe and masters his mortal beliefs, animality, and hate, rejoices in the proof of healing, — in a sweet and certain sense that God is **Love**.

- S&H 571:18 Clad in the panoply of **Love**, human hatred cannot reach you.
- S&H 572:12 **Love** fulfils the law of Christian Science, and nothing short of this divine Principle, understood and demonstrated, can ever furnish the vision of the Apocalypse, open the seven seals of error with Truth, or uncover the myriad illusions of sin, sickness, and death.
- S&H 574:10 This ministry of Truth, this message from divine **Love**, carried John away in spirit.
- S&H 574:19 The beauty of this text is, that the sum total of human misery, represented by the seven angelic vials full of seven plagues, has full compensation in the law of **Love**.
- S&H 574:29 The very circumstance, which your suffering sense deems wrathful and afflictive, **Love** can make an angel entertained unawares.
- S&H 575:2 Arise from your false consciousness into the true sense of **Love**, and behold the Lamb's wife, — **Love** wedded to its own spiritual idea."
- S&H 576:1 Northward, its gates open to the North Star, the Word, the polar magnet of Revelation; eastward, to the star seen by the Wisemen of the Orient, who followed it to the manger of Jesus; southward, to the genial tropics, with the Southern Cross in the skies, — the Cross of Calvary, which binds human society into solemn union; westward, to the grand realization of the Golden Shore of **Love** and the Peaceful Sea of Harmony.
- S&H 577:4 This human sense of Deity yields to the divine sense, even as the material sense of personality yields to the incorporeal sense of God and man as the infinite Principle and infinite idea, — as one Father with His universal family, held in the gospel of **Love**.
- S&H 577:14 This spiritual, holy habitation has no boundary nor limit, but its four cardinal points are: first, the Word of Life, Truth, and **Love**; second, the Christ, the spiritual idea of God; third, Christianity, which is the outcome of the divine Principle of the Christ-idea in Christian history; fourth, Christian Science, which to-day and forever interprets this great example and the great Exemplar.
- S&H 577:20 This city of our God has no need of sun or satellite, for **Love** is the light of it, and divine Mind is its own interpreter.
- S&H 578:5 [DIVINE **LOVE**] is my shepherd; I shall not want.
- S&H 578:6 [**LOVE**] maketh me to lie down in green pastures: [**LOVE**] leadeth me beside the still waters.
- S&H 578:8 [**LOVE**] restoreth my soul [spiritual sense]: [**LOVE**] leadeth me in the paths of righteousness for His name's sake.
- S&H 578:11 Yea, though I walk through the valley of the shadow of death, I will fear no evil: for [**LOVE**] is with me; [**LOVE'S**] rod and [**LOVE'S**] staff they comfort me.

- S&H 578:13 [**LOVE**] prepareth a table before me in the presence of mine enemies: [**LOVE**] anointeth my head with oil; my cup runneth over.
- S&H 578:18 Surely goodness and mercy shall follow me all the days of my life; and I will dwell in the house [the consciousness] of [**LOVE**] for ever.
- S&H 579:12 This patriarch illustrated the purpose of **Love** to create trust in good, and showed the life-preserving power of spiritual understanding.
- S&H 580:17 **ADAM**. Error; a falsity; the belief in "original sin," sickness, and death; evil; the opposite of good, — of God and His creation; a curse; a belief in intelligent matter, finiteness, and mortality; "dust to dust;" red sandstone; nothingness; the first god of mythology; not God's man, who represents the one God and is His own image and likeness; the opposite of Spirit and His creations; that which is not the image and likeness of good, but a material belief, opposed to the one Mind, or Spirit; a so-called finite mind, producing other minds, thus making "gods many and lords many" (I Corinthians viii. 5); a product of nothing as the mimicry of something; an unreality as opposed to the great reality of spiritual existence and creation; a so-called man, whose origin, substance, and mind are found to be the antipode of God, or Spirit; an inverted image of Spirit; the image and likeness of what God has not created, namely, matter, sin, sickness, and death; the opposer of Truth, termed error; Life's counterfeit, which ultimates in death; the opposite of **Love**, called hate; the usurper of Spirit's creation, called self-creative matter; immortality's opposite, mortality; that of which wisdom saith, "Thou shalt surely die."
- S&H 582:29 **CHILDREN**. The spiritual thoughts and representatives of Life, Truth, and **Love**.
- S&H 583:12 **CHURCH**. The structure of Truth and **Love**; whatever rests upon and proceeds from divine Principle.
- S&H 583:22 **CREATOR**. Spirit; Mind; intelligence; the animating divine Principle of all that is real and good; self-existent Life, Truth, and **Love**; that which is perfect and eternal; the opposite of matter and evil, which have no Principle; God, who made all that was made and could not create an atom or an element the opposite of Himself.
- S&H 584:2 **DAY**. The irradiance of Life; light, the spiritual idea of Truth and **Love**.
- S&H 587:7 **GOD**. The great I AM; the all-knowing, all-seeing, all-acting, all-wise, all-loving, and eternal; Principle; Mind; Soul; Spirit; Life; Truth; **Love**; all substance; intelligence.
- S&H 588:8 **HOLY GHOST**. Divine Science; the development of eternal Life, Truth, and **Love**.
- S&H 589:7 Inspiration; the revelation of Science, in which the so-called material senses yield to the spiritual sense of Life and **Love**.
- S&H 590:9 **LAMB OF GOD**. The spiritual idea of **Love**; self-immolation; innocence and

purity; sacrifice.

- S&H 591:17 MIND. The only I, or Us; the only Spirit, Soul, divine Principle, substance, Life, Truth, **Love**; the one God; not that which is in man, but the divine Principle, or God, of whom man is the full and perfect expression; Deity, which outlines but is not outlined.
- S&H 592:17 MOTHER. God; divine and eternal Principle; Life, Truth, and **Love**.
- S&H 593:20 SALVATION. Life, Truth, and **Love** understood and demonstrated as supreme over all; sin, sickness, and death destroyed.
- S&H 595:2 SUN. The symbol of Soul governing man, — of Truth, Life, and **Love**.
- S&H 595:9 TEMPLE. Body; the idea of Life, substance, and intelligence; the superstructure of Truth; the shrine of **Love**; a material superstructure, where mortals congregate for worship.
- S&H 596:17 The illuminations of Science give us a sense of the nothingness of error, and they show the spiritual inspiration of **Love** and Truth to be the only fit preparation for admission to the presence and power of the Most High.
- S&H 596:24 Though the way is dark in mortal sense, divine Life and **Love** illumine it, destroy the unrest of mortal thought, the fear of death, and the supposed reality of error.
- S&H 597:15 It revealed the false foundations and superstructures of superficial religion, tore from bigotry and superstition their coverings, and opened the sepulchre with divine Science, — immortality and **Love**.
- S&H 598:24 One moment of divine consciousness, or the spiritual understanding of Life and **Love**, is a foretaste of eternity.
- S&H 599:5 ZEAL. The reflected animation of Life, Truth, and **Love**.
- S&H 606:3 While the pain was intense, I lay still in the dust, declaring the truth and denying that there could be a break or accident in the realm of divine **Love**, until a gentleman came to assist me, saying, he thought I had been stunned.
- S&H 630:21 I have also learned that in living and loving is healing realized, and in reflecting divine **Love** I have the "signs following."
- S&H 685:3 There was a Christian Scientist living in the same house with us, a Scientist who let her light shine, and while she said little, I felt the reflection of **Love**.
- S&H 685:31 The Apostle John says: "There is no fear in **Love**, but perfect **Love** casteth out fear' " (Science and Health, p. 410).
- S&H 690:27 All pain left me, I had a glimpse of the new heavens and the new earth, and was beginning to be fed by **Love** divine.
- S&H 692:9 I knew then, as I know now, that nothing satisfies but **Love**.

- S&H 693:9 When I think what my life was before I had Christian Science, of the six years of colds, suffering, and coughing, not to mention the unhappiness, I want to "work, watch, and pray" for the Mind of Christ, that I may work rightly in God's vineyard, and to know that in truth, what belongs to one belongs to all, — that one God, one Life, Truth, and **Love** is all. — A. C. L., Kansas City, Kans.
- S&H 697:7 It meant a great effort and sacrifice for me to go to Chicago at that time, but divine **Love** opened the way and I reached there in March.
- S&H 699:6 I am also glad that I have learned enough of **Truth** and love to be able to heal others.

