

Lights

S: Mommy, can I share something but promise you won't get upset.

M: Of-course.

S: I'm not sure I really believe in electricity.

M: Why, my love?

S: Well, where is He?

M: Electricity is the Source and Life of our lives. He's beyond us and also within us.

S: Huh? But I don't feel him in my life.

M: Honey, He isn't in your life. He is your life and my life; the life of all -- the Power of all powers. Electricity is lighting, heating, cooling.

S: You mean electricity is all us put together?

M: Brilliant question. No. He's not the sum total of all powers. He is One and we are one with Him; a part of Him.

S: So Electricity breaks up into parts?

M: No. No. We're not are a part of Him like a slice of pizza. We are partial expressions of Him.

S: So we're electricity?

M: Definitely not. Electricity is us but we're not Him. He is infinitely greater than us all. He is forever One and Only. And yet through each new electrical device another limited aspect of Electricity is born into the world.

S: You just believe that?

M: I know that, it's self evident. Honey, as you get to know yourself it becomes ever more obvious that you are part of a Greater Self.

S: But religion is such a turn off. Look at Freddie. He's an atheist and he's so cool.

M: Freddie is a fridge. Whether he believes it or not he's cool only because of electricity.

S: If we're anyways part of electricity, then what difference does it make if I believe or not? Will electricity punish me? Will he blow my fuse?

M: We are not punished for our disbeliefs but by our disbeliefs. When we deny Electricity and go against His will we are really going against what we truly want deep inside. Service is not oppression but Self expression.

S: Is that why Coby the coke machine had a sign on him that said, "Out of Service."?

M: Aha.

S: Mommy, what happens to us when we die? Is there light after death?

M: We never die. We just get unplugged and return back to Electricity.

S: Huh?

M: Sweet heart. We're not lamps. That's just our bodies. We're light. We come from electricity and to him we return.

S: Well what about bad guys?

M: They do evil but in essence they're not evil. They're just really confused and do bad because they think, "This is my power and my strength and I can do what I please."

S: Well then what happens to them when they die?

M: You mean unplugged.

S: Oh yah.

M: Evil doers are in for a big shock. They too will discover how all along they were a part of him and actually wronged and betrayed their own self. The shame will hurt like hell.

S: So they're going to hell?

M: Hell nor Heaven is a place – it's a realization. All are destined to know that Electricity is the one supreme Self. This truth is hell for those who denied it and heaven for those who lived it.

S: Mom, one more question?

M: No. That's it. This really isn't light bedtime conversation.

S: But I'm so turned on. M: It's time to get some sleep. Good night my bright boy.