
Leaning on the Infinite for Our Supply
By Paul H. Collins
A talk given at Arden Wood, February 13, 2016

The invitation to this year’s Annual Meeting of The Mother Church in Boston (that you
probably received by email) remarks that this meeting is a time to inspire and strengthen

each other in fulfilling Mary Baker Eddy’s vision for her Church as “designed to be built on the
Rock, Christ; even the understanding and demonstration of divine Truth, Life, and Love, healing
and saving the world from sin and death; thus to reflect in some degree the Church Universal
and Triumphant” (The Manual of The Mother Church, Mary Baker Eddy, 19:2).

And the invitation emphasizes the phrase, “healing and
saving the world.” That is how our church is designed!
That is what it is meant to do. Can something designed
to heal and save the world function successfully if it is
looking inward? Of course not.

Our Church is designed to be at the forefront of
humanity, and our branch churches are designed to
lead this holy charge in their communities.

Challenges come to our churches not simply to be
solved. Challenges come to our churches to be healed.
More specifically, they come to our churches because
they need healing in our communities and
in the world.

Ask yourself: are any problems that your branch
church faces unique to your church? Or are they
community problems coming to our churches
to be healed?

How about smaller attendance at our services? Is
that unique to our church? Well, in the 1950s, close to
70% of Americans attended church. Today, it is around
20%. And the other challenges we face, be they fewer
volunteers, an aging edifice or an apparent lack of
funds—they are all world challenges that come to our
churches to be healed.

Across all denominations (not just Christian
Science churches), 8,000 churches close every year
in the United States. That is almost 3% of churches,
suggesting that over the next 10 years about ¼ of all
churches in the United States will close. Again, this is
all denominations.

Our branch churches have the opportunity to lead
their communities in healing this suggestion that
church is no longer relevant.

When we are tempted to believe that the body is
ill, we do not accept that suggestion, but vehemently
reject it. You are all familiar with the admonition in
Science and Health with Key to the Scriptures: “’Agree
to disagree’ with approaching symptoms of chronic
or acute disease, whether it is cancer, consumption,
or smallpox. Meet the incipient stages of disease with
as powerful mental opposition as a legislator would
employ to defeat the passage of an inhuman law”
(390:27-32).

So why should we approach claims about our branch
churches any differently? It is our responsibility
to “reject” these claims “with as powerful mental
opposition as a legislator would employ to defeat the
passage of an inhuman law.”

Responding to the Call from our Community
I was on a flight recently from Boston to Phoenix.
Toward the later part of the trip, I suddenly felt
physically ill. I immediately opened the Bible Lesson

for that week. A passage from Science and Health
stood out to me: “Love, redolent with unselfishness,
bathes all in beauty and light” (516:12-13). I could see
that illness had nothing to do with me, or my physical
body. By the time I finished reading the Lesson, I had
a much greater sense of peace and was able to enjoy
the short time left of the flight.

As we were about to land, there was an
announcement about a medical emergency on the
plane and it was requested that passengers stay in their
seats when we reached the gate until paramedics had
removed the passenger. So I thought, that is my cue
to take up the work and see the spiritual reality and
not the material view of things. Then I realized, I had
already taken up the work. Just as I had learned that
the illness that I had felt had nothing to do with me,
illness has nothing to do with any passenger on the
plane. And then I remembered the citation that meant
so much to me at the time; but this time, I thought
of it with a different emphasis. “Love, redolent with
unselfishness, bathes all in beauty and light.”

When we got to the gate, as everyone obediently
remained in their seats, a man walked up the aisle to
the front of the plane and was immediately followed
by the relieved announcement that the paramedics did
not need to board the plane and the man had walked
off the plane on his own accord. I was so grateful.

The healing confirmed a number of things for me.
First, our physical problems are not personal to us, but
are simply human beliefs that we can choose to accept
or NOT accept—beliefs that come to us for healing. It
might be a world belief that needs to be handled or it
might be a call for individual growth. In any case, it is
unreal because it is not true. It is not personal. It is not
in the body.

Similarly, in our branch churches, if we are struck
with the suggestion that we have limited resources or
limited supply, we should not think this is a problem
that’s personal to our branch.

Our community—in fact, the world—is constantly
suffering from the imposition of the belief of limited
resources. Just as the belief of a sudden illness had
nothing to do with me physically (though it certainly
seemed to at the time) but simply came to me to be
healed, the belief in limited resources has NOTHING
to do with our churches, but simply comes to our
churches to be healed and leads us to “rouse the

LEANING ON THE INFINITE FOR OUR SUPPLY		 FEBRUARY 2016						 2

dormant understanding from material beliefs,” as
the definition of Church instructs us (S&H 583:12).
Whether that material belief, which needs to be
“roused” in our community, is apathy to spiritual
growth, the symptoms of disease or limited supply
—it all comes to our churches to be healed.

Answering the Call
So we all agree that for our churches, the phone is
ringing—and it’s the world asking for help. What do
we do?

Here it is important to resist the temptation to
redecorate!!!

Changing our church’s material structure, or selling
it, or merging is not answering the call. The right
physical structure will be the natural outcome of our
focus on “elevating the race.” That is what we need to
be doing.

The right steps for your branch church will be based
on the calls for healing in your community.

Today, we are focusing on better understanding
God’s infinite supply. To this end, I have put together
a list of articles I found in the Christian Science Sentinel
and the Christian Science Journal specifically about
healing the challenge of supply in our branch churches.
I found these full of fresh, inspiring ideas!
(See list below.)

What can you do with these articles?
One approach might be to ask your fellow church
members to each choose an article to read and then
share what they learned about healing the belief of
limited resources at the next church meeting.

Of course, there are many other ways to use these
powerful articles on healing supply.

The Decision to Express the Infinite
I am sure that we all agree that sinning is a decision.
For example, before one can rob a bank, one must
decide to do so.

But what about disease or limitation or lack? Are
those decisions?

A friend recently sent me an article from JSHonline,
written by my grandfather, Floyd C. Shank. Some
here might have known him since he was a teacher
of Christian Science in San Francisco for over 60
years. The article is from the December 12, 1970

LEANING ON THE INFINITE FOR OUR SUPPLY		 FEBRUARY 2016						 3

Christian Science Sentinel, and it’s titled, “Our Moral
Power to Be Well.”

Here’s how it starts:
“From the writings of Mrs. Eddy, one may learn
that Christ Jesus, our Way-shower, taught and
demonstrated the way to overcome the temptation
to be ill, just as he showed the way to overcome the
temptation to relinquish control of the body to sin.
Here is a pertinent reference from the Christian
Science textbook, Science and Health: ‘The moral
man has no fear that he will commit a murder, and
he should be as fearless on the question of disease’”
(S&H 406:16).

Is it fair then, to extend this fearlessness to the
question of lack or limitation? If so, then the
temptation to believe we have limited supply is
just as much a decision as the temptation to sin.
It is a decision.

Just as we have a moral imperative not to sin, we
have a moral imperative to express the Infinite in our
relationships, our physical dominion and our sense
of abundance. Can we express the Infinite and not
express infinite good?

There is a wonderful Sentinel article from 1974
entitled, “Church: Its Infinite Substance,” which further
explains the concept of supply as a decision. Here’s a
relevant excerpt:

“We can draw an analogy between men with financial
stringencies and churches with insufficient funds.
Individuals with financial worries are greatly helped
as they begin to identify themselves rightly as the
unlimited spiritual phenomena of Mind. This leads to
the conclusion that we can never actually suffer from
being restricted mortals. All we can ever suffer from, is
a concession to the material appearance of limitation.
If we go along with this appearance unresistingly, we
suffer limitation not because we actually are restricted
mortals but because we concede we are.”

The Currency of Gratitude
So how do we know if we are making progress in our
understanding of supply? Should we maybe take a
peek at our checking account balance? Of course not!
That is like looking at the body to see if a healing is
complete! The better measure is looking at our level
of gratitude.

I love hymn 250. To me it suggests that joy and
gladness are the ultimate currency that we should be
counting when we look at our true treasury.
“Our gratitude is riches,
Complaint is poverty,
Our trials bloom in blessings,
They test our constancy.
O, life from joy is minted,
An everlasting gold,
True gladness is the treasure
That grateful hearts will hold.”

So, is our branch church progressing in its
demonstration of abundance?

Well, are we ourselves progressing in the joy and
gladness that we feel from each church service?

Are we progressing in the joy and gladness that we
bring to each service?

This is the “everlasting gold” we should be measuring.
Of course, the natural “dividend” of joy and gladness
is gratitude. And gratitude gives us joy and gladness.
These are the currencies we need to be counting in our
branch churches.

To this end, there could be value in a branch church
coming together to share gratitude with each other.
There is no stronger step toward healing lack in
your community.

You are all familiar with tithing. The term commonly
means giving 10% of your income to church each year.

It is interesting that in the “Glossary,” Mrs. Eddy
defines “Tithe” with not only the common meaning,
“tenth part,” but also its more inspired definition:
“gratitude” (S&H 595:22).

This brings new meaning to the question, “Do you
tithe?” In fact, “Do You Tithe?” could be a good title
for a branch church meeting on dealing with supply.

I would suggest that if we all tithed in the highest
sense of the word—giving gratitude—there would be
no lack of supply in our churches.

Economic Cycles
Are economic cycles (the rise and fall of world
economies) just a fact of life?

Or are they just another world belief that comes
to us to be healed and to which we should refuse
to concede?

In Luke we learn that Jesus was asked about the
kingdom of God by the Pharisees:

LEANING ON THE INFINITE FOR OUR SUPPLY		 FEBRUARY 2016						 4

“And when he was demanded of the Pharisees, when
the kingdom of God should come, he answered them
and said, The kingdom of God cometh not with
observation: Neither shall they say, Lo here! or, lo
there! for, behold, the kingdom of God is within you”
(Luke 17:20-21).

Good is not with us sometimes and removed at other
times. Good is consistently ours. It is part of our being
as children of God. True goodness is permanent—
untouched by economic cycles. The kingdom of God
is within you.

It is our sacred privilege to share this blessing with
our communities and the world as “the imperfect
model” (be it apathy, fear or lack) comes to our
churches to be healed.

Mrs. Eddy writes, “Do you not hear from all
mankind of the imperfect model? The world is holding
it before your gaze continually” (S&H 248:19-21).
“Let unselfishness, goodness, mercy, justice, health,
holiness, love — the kingdom of heaven — reign within
us, and sin, disease, and death will diminish until they
finally disappear” (S&H 248:29).

Now, let’s sing together the hymn we have been
working with today: hymn 250.

Benediction
 “Rest assured that He in whom dwelleth all life, health,
and holiness, will supply all your needs according to
his riches and glory” (First Church of Christ Scientist
and Miscellany, Mary Baker Eddy, 186:13).

Amen!

Articles on Demonstrating Supply in Branch Churches

From The Christian Science Journal and The Christian Science Sentinel

“Building Our Church” by Nancy Wood Loening
Christian Science Journal		 May, 2013

“Church: Its Infinite Substance” by Geoffrey J. Barratt
Christian Science Sentinel		 3/9/74			 Volume 76, Issue 10

“Church Supply” by Bruce Gordon McCauley
Christian Science Journal		 January, 1965		 Volume 83, Issue 1

“Demonstrating Supply in Church Affairs” by William M. MacKenzie
Christian Science Journal		 September, 1964	 Volume 82, Issue 9

“Church Prosperity” by Helen Wood Bauman
Christian Science Sentinel		 3/31/62		 Volume 64, Issue 13

“Supply as it Relates to Church Building” by Mary Wellington Gale
Christian Science Journal		 August, 1961		 Volume 79, Issue 8

“The Branch Church and Supply” by Leslie C. Bell
Christian Science Journal		 April, 1957		 Volume 75, Issue 4

“Supply for Our Church” by Nelson Abbott
Christian Science Journal		 November, 1939	 Volume 57, Issue 8

“Church Supply” by James K. Westover
Christian Science Sentinel		 1/19/35		 Volume 37, Issue 21

“Church Building and Supply” by Daisy Mary Hawtin
Christian Science Sentinel		 8/16/30		 Volume 32, Issue 50

“Church Support” by Lewis Ludington Young Jr.
Christian Science Sentinel		 8/29/25		 Volume 27, Issue 52

©2016 Arden Wood, Inc. All rights reserved.
Please note that no part of this talk may be reproduced in any form or reprinted without prior permission of Arden Wood.

Additional copies are available upon request. The leaf-bird is a trademark of Arden Wood, Inc.
Your contributions make our work possible. Thank you!

