Baptist Confession of 1689 Showing Changes in the Amended Version

Note: This document is meant to clearly show the reader the changes made developing the Amended Version of the Baptist Confession of 1689 adopted by Immanuel Baptist Church of Bloomington, Illinois. Elders George Drye, Dennis Luhn, and Keith Throop, are responsible for the changes offered, which were then endorsed unanimously by the congregation Immanuel Baptist Church.

It is our hope that this document will aid the reader in easily identifying all the changes made, including the types of changes, whether omissions, additions, updates in language, or reversions back to the original wording of the Westminster Confession of Faith (upon which this Baptist Confession is itself based).

Color Codes:

Green Print = Additions to the 1689 Confession.

Orange Print = Subtractions from the 1689 Confession.

Light Blue Print = Changes back to the wording of the Westminster Confession.

Red Print = Correction of a mistake in the original or the use of another word deemed more clear [the old word appearing in brackets].

Minor changes to punctuation or spelling are not shown.

Chapter 1 Of the Holy Scriptures

1. The Holy Scripture, fully and verbally inspired and inerrant in the original manuscripts, is the only sufficient, certain, and infallible rule of all saving knowledge, faith and obedience.¹ Although the light of nature, and the works of creation and providence do so far manifest the goodness, wisdom and power of God, as to leave men inexcusable, yet are they not sufficient to give that knowledge of God and His will, which is necessary unto salvation.² Therefore it pleased the Lord at sundry times, and in many ways [divers manners], to reveal Himself, and to declare that His will unto His Church;³ and afterward for the better preserving, and propagating of the truth, and for the more sure establishment, and comfort of the Church against the corruption of the flesh, and the malice of Satan, and of the world, to commit the same wholly unto writing; which makes the Holy Scriptures to be most necessary, those former ways of Gods revealing His will unto His people being now ceased.⁴

¹2 Tim. 3 15-17; Isa. 8.:20; Lu. 16: 29,31; Eph. 2:20.
² Rom. 1. 19-21; 2.:14-15; Ps. 19. 1-3.
³ Heb. 1:1.
⁴ Pro. 22:19-21; Rom. 15:4; 2 Pet. 1:19-20.

2. Under the name of Holy Scripture, or the Word of God written, are now contained all the books of the Old and New Testament, which are these:

Of the Old Testament.

Genesis, Exodus, Leviticus, Numbers, Deuteronomy, Joshua, Judges, Ruth, 1 Samuel, 2 Samuel, 1 Kings, 2 Kings, 1

Chronicles, 2 Chronicles, Ezra, Nehemiah, Esther, Job, Psalms, Proverbs, Ecclesiastes, The Song of Songs, Isaiah, Jeremiah, Lamentations, Ezekiel, Daniel, Hosea, Joel, Amos, Obadiah, Jonah, Micah, Nahum, Habakkuk, Zephaniah, Haggai, Zechariah, Malachi.

Of the new Testament.

Matthew, Mark, Luke, John, The Acts of the Apostles, Paul's Epistle to the Romans, 1 Corinthians, 2 Corinthians, Galatians, Ephesians, Philippians, Colossians, 1 Thessalonians, 2 Thessalonians, 1 Timothy, 2 Timothy, to Titus, to Philemon, the Epistle to the Hebrews, the Epistle of James, The first and second Epistles of Peter, The first, second and third Epistles of John, the Epistle of Jude, the Revelation. All which are given by the inspiration of God, to be the rule of Faith and Life.⁵

⁵ 2 Tim. 3:16.

3. The books commonly called Apocrypha, not being of divine inspiration, are no part of the canon (or rule) of the Scripture, and therefore are of no authority to the Church of God, nor are they to be any otherwise approved or made use of than other human writings.⁶

⁶ Lu. 24:27, 44; Rom. 3:2.

4. The authority of the Holy Scripture for which it ought to be believed depends not upon the testimony of any man, or church, but wholly upon God (who is truth itself) the author thereof. Therefore it is to be received, because it is the Word of God.⁷

⁷ 2 Pet. 1:19-21; 2 Tim. 3:16; 2 Thess. 2:13; 1 Jo. 5:9.

5. We may be moved and induced by the testimony of the Church of God to an high and reverent esteem of the Holy Scriptures; and the heavenliness of the matter, the efficacy of the doctrine, and the majesty of the style, the consent of all the parts, the scope of the whole (which is to give all glory to God), the full discovery it makes of the only way of man's salvation, and many other incomparable excellencies, and entire perfections thereof, are arguments whereby it does abundantly evidence itself to be the Word of God. Yet notwithstanding, our full persuasion and assurance of the infallible truth and divine authority thereof is from the inward work of the Holy Spirit, bearing witness by and with the Word in our hearts.⁸

⁸ Jo. 16:13-14; 1 Cor. 2:10-12; 1 John 2:2, 20, 27.

6. The whole counsel of God concerning all things necessary for his own glory, man's salvation, faith and life, is either expressly set down in Scripture, or by good and necessary consequence may be deduced from Scripture, unto which nothing at any time is to be added, whether by supposed new revelation of the Spirit or traditions of men.⁹ Nevertheless we acknowledge the inward illumination of the Spirit of God to be necessary for the saving understanding of such things as are revealed in the Word,¹⁰ and that there are some circumstances concerning the worship of God and government of the Church common to human actions and societies which are to be ordered by the light of nature and Christian prudence according to the general rules of the Word, which are always to be observed.¹¹

⁹ 2 Tim. 3:15-17; Gal. 1:8-9.
¹⁰ John 6:45; 1 Cor. 2:9-12.
¹¹ 1 Cor. 11:13-14; 14:26, 40.

7. All things in Scripture are not alike plain in themselves, nor alike clear unto all;¹² yet those things which are necessary to be known, believed, and observed for Salvation, are so clearly propounded and opened in some place of Scripture or other that not only the learned, but the unlearned, in a due use of ordinary means, may attain to a sufficient understanding of them.¹³

¹² 2 Pet. 3:16. ¹³ Ps. 19:7; 119:130.

8. The Old Testament in Hebrew, (which was the native language of the people of God of old)¹⁴ and the New Testament in Greek (which at the time of the writing of it was most generally known to the nations), being immediately inspired by God and by his singular care and providence kept pure in all ages, are therefore authentic; so as in all controversies of religion the Church is finally to appeal unto them.¹⁵ But because these original tongues are not known to all the people of God, who have a right unto and interest in the Scriptures and are commanded in the fear of God to read¹⁶ and search them,¹⁷ therefore they are to be translated into the common [vulgar] language of every nation unto which they come,¹⁸ that the Word of God dwelling plentifully in all, they may worship him in an acceptable manner, and through patience and comfort of the Scriptures may have hope.¹⁹

¹⁴ Rom. 3:2.
¹⁵ Isa. 8:20.
¹⁶ Act. 15:15.
¹⁷ John 5:39.
¹⁸ 1 Cor. 14:6, 9, 11, 12, 24, 28.
¹⁹ Col. 3:16.

9. The infallible rule of interpretation of Scripture is the Scripture itself. And therefore when there is a question about the true and full sense of any Scripture (which is not manifold but one) it must be searched by other places that speak more clearly.²⁰

²⁰ 2 Pet. 1:20-21; Act. 15:15-16.

10. The supreme judge by which all controversies of religion are to be determined, and all decrees of councils, opinions of ancient writers, doctrines of men, and private interpretations or prophecies [spirits], are to be examined, and in whose sentence we are to rest, can be no other but the Holy Scripture delivered by the Spirit, into which Scripture so delivered our faith is finally resolved.²¹

²¹ Mat. 22:29, 31-32; Eph. 2:20; Acts 28:23.

Chapter 2 Of God and Of the Holy Trinity

1. The Lord our God is but one only living and true God,¹ whose existence [subsistence] is in and of Himself.² He is infinite in being and perfection, whose essence cannot be comprehended by any but Himself,³ a most pure and invisible spirit,⁴ invisible, without body, parts, or passions, who only has immortality, dwelling in the light, which no man can approach unto,⁵ who is immutable,⁶ immense,⁷ eternal,⁸ incomprehensible, Almighty,⁹ every way infinite, most holy,¹⁰ most wise, most free, most absolute, working all things according to the counsel of his own immutable and most righteous will,¹¹ for his own glory,¹² most loving, gracious, merciful, long suffering, abundant in goodness and truth, forgiving iniquity, transgression and sin, the rewarder of them that diligently seek him,¹³ and perfectly [withall most] just and terrible in his judgments,¹⁴ hating all sin,¹⁵ and who will by no means clear the guilty.¹⁶

¹ 1 Cor. 8:4, 6; Deut. 6:4.
 ² Jer. 10:10; Isaiah 48:12.
 ³ Ex. 3:14.
 ⁴ Jo. 4:24.
 ⁵ 1 Tim. 1:17; Deut. 4:15-16.
 ⁶ Mal. 3:6.
 ⁷ 1 King. 8:27; Jer. 23:23.
 ⁸ Ps. 90:2.
 ⁹ Gen. 17:1.
 ¹⁰ Isa. 6:3.

¹¹ Ps. 115:3; Isa. 46:10.
¹² Pro. 16:4; Rom. 11:36.
¹³ Ex. 34:6-7; Heb. 11:6.
¹⁴ Neh. 9:32-33.
¹⁵ Ps. 5:5-6.
¹⁶ Ex. 34:7; Nahum. 1:2-3.

2. God, having all life,¹⁷ glory,¹⁸ goodness,¹⁹ and blessedness in and of Himself, is alone in and unto Himself allsufficient, not standing in need of any creature which He has made, nor deriving any glory from them,²⁰ but only manifesting His own glory in, by, unto, and upon them. He is the alone fountain of all being, of whom, through whom, and to whom are all things.²¹ And He has most sovereign dominion over all creatures, to do by them, for them, or upon them, whatsoever He [Himself] pleases.²² In His sight all things are open and manifest.²³ His knowledge is infinite, infallible, and independent upon the creature, so as nothing is to Him contingent, or uncertain.²⁴ He is most holy in all His counsels, in all his works,²⁵ and in all his commands. To him is due from angels and men whatsoever worship,²⁶ service, or obedience as creatures they owe unto the Creator, and whatever he is further pleased to require of them.

¹⁷ Jo. 5:26.
¹⁸ Ps. 148:13.
¹⁹ Ps. 119:68.
²⁰ Job, 2:.2-3.
²¹ Rom. 11:34-36.
²² Dan. 4:25, 34-35.
²³ Heb. 4:13.
²⁴ Ezek. 11:5; Act. 15:18.
²⁵ Ps. 145:17.
²⁶ Rev. 5:12-14.

3. In this divine and infinite Being there are three subsistences, the Father, the Word (or Son), and the Holy Spirit,²⁷ of one substance, power, and eternity, each having the whole divine essence, yet the essence undivided,²⁸ the Father is of none neither begotten nor proceeding, the Son is eternally begotten of the Father,²⁹ the holy Spirit proceeding from the Father and the Son,³⁰ all infinite, without beginning, therefore but one God, who is not to be divided in nature and being; but distinguished by several peculiar, relative properties and personal relations; which doctrine of the Trinity is the foundation of all our communion with God, and comfortable dependence on him.

²⁷ 1 Jo. 5:7; Mat. 28:19; 2 Cor. 13:14.

²⁸ Ex. 3:14; Jo. 14:11; 1 Cor. 8:6.

²⁹ Jo. 1:14, 18. *Note*: The Elders at Immanuel recognize that the doctrine of the eternal generation of the Son is based upon an understanding of the Greek word *monogenēs* as meaining *only begotten*, whereas it is commonly understood to mean *one and only* by most modern scholars. In our judgment, then, a man may on such grounds see no need to affirm a doctrine of the eternal generation of the Son as the best way to describe the eternal relationship between the Father and the Son, and we would not require an affirmation of this doctrine in such an instance. ³⁰ Jo. 15:26; Gal. 4:6.

Chapter 3 Of God's Decrees

1. God has decreed in Himself from all eternity, by the most wise and holy counsel of his own will, freely and unchangeably, all things whatsoever comes to pass;¹ yet so as thereby is God neither the author of sin, nor has fellowship with any therein,² nor is violence offered to the will of the creature, nor yet is the liberty or contingency of second causes taken away, but rather established;³ in which appears His wisdom in disposing all things, and power and faithfulness in accomplishing his decree.⁴

¹Is. 46:10; Eph. 1:11; Heb. 6:17; Rom. 9:15, 18.

² Jam. 1:15, 17; 1 Jo. 1:5.
 ³ Act 4:27-28; Jo. 19:11.
 ⁴ Numb. 23:19; Eph. 1:3-5.

2. Although God knows whatsoever may or can come to pass upon all supposed conditions,⁵ yet has He not decreed anything because He foresaw it as future, or as that which would come to pass upon such conditions.⁶

⁵Act. 15:18. ⁶Rom. 9:11, 13, 16, 18.

3. By the decree of God for the manifestation of His glory some men and angels, are predestined, or fore-ordained to eternal life, through Jesus Christ⁷ to the praise of His glorious grace;⁸ others being left to act in their sin to their just condemnation, to the praise of His glorious justice.⁹

⁷1 Tim. 5:21; Mat. 25:41. ⁸Eph. 1:5-6. ⁹Rom. 9:22-23; Jud. 4.

4. These angels and men thus predestined, and fore-ordained, are particularly and unchangeably designed; and their number so certain, and definite, that it cannot be either increased or diminished.¹⁰

¹⁰2 Tim. 2:19; Jo. 13:18.

5. Those of mankind that are predestined to life, God, before the foundation of the world was laid, according to His eternal and immutable purpose and the secret counsel and good pleasure of His will, has chosen in Christ unto everlasting glory, out of his mere free grace and love,¹¹ without any other thing in the creature as a condition or cause moving Him thereunto.¹²

¹¹Eph. 1:4, 9, 11; Rom. 8:30; 2 Tim. 1:9; 1 Thess. 5:9. ¹²Rom. 9:13, 16; Eph. 1:6, 12.

6. As God has appointed the elect unto glory, so He has by the eternal and most free purpose of his will, fore-ordained all the means thereunto;¹³ wherefore they who are elected, being fallen in Adam, are redeemed by Christ,¹⁴ are effectually called unto faith in Christ, by his spirit working in due season, are justified, adopted, sanctified,¹⁵ and kept by his power through faith unto salvation;¹⁶ neither are any other redeemed by Christ, or effectually called, justified, adopted, sanctified, and saved, but the elect only.¹⁷

¹³ 1 Pet. 1:2; 2 Thess. 2:13.
¹⁴ 1 Thess. 5:9-10.
¹⁵ Rom. 8:30; 2 Thess. 2:13.
¹⁶ 1 Pet. 1:5.
¹⁷ Jo. 10:26; Jo. 17:9; Jo. 6:64.

7. The doctrine of this high mystery of predestination is to be handled with special prudence and care, that men attending the will of God revealed in His word, and yielding obedience thereunto, may from the certainty of their effectual vocation, be assured of their eternal election.¹⁸ So shall this doctrine afford matter of praise,¹⁹ reverence, and admiration of God, and of humility,²⁰ diligence, and abundant consolation, to all that sincerely obey the Gospel.²¹

¹⁸1 Thess. 1:4-5; 2 Pet. 1:10.
¹⁹Eph. 1:6; Rom. 11:33.
²⁰Rom. 1:.5-6.
²¹Lu. 10:20.

Chapter 4 Of Creation

1. In the beginning it pleased God the Father, Son, and Holy Spirit,¹ for the manifestation of the glory of His eternal power,² wisdom, and goodness, to create or make the world, and all things therein, whether visible or invisible, in the space of six days, and all very good.³

¹ John 1:2-3; Heb. 1:2; Job 26:13 ² Rom. 1:20. ³ Col. 1:16; Gen 2:1-2.

2. After God had made all other creatures, he created man male and female,⁴ with reasonable and immortal souls,⁵ rendering them fit unto that life to God for which they were Created, being made after the image of God in knowledge, righteousness, and true holiness,⁶ having the law of God written in their hearts,⁷ and power to fulfill it; and yet under a possibility of transgressing, being left to the liberty of their own will, which was subject to change.⁸

⁴Gen. 1:27. ⁵Gen. 2:7. See also Chapter 31-32. ⁶Eccles. 7:29; Gen. 1:26. ⁷Rom. 2:14-15. ⁸Gen. 3:6.

3. Besides the law written in their hearts, they received a command not to eat of the tree of knowledge of good and evil,⁹ which whilst they kept, they were happy in their communion with God, and had dominion over the creatures.¹⁰

⁹Gen. 6:17; 3:8-10. ¹⁰Gen. 1:26, 28.

Chapter 5 Of Divine Providence

1. God, the good Creator of all things, in His infinite power and wisdom does uphold, direct, dispose, and govern all creatures and things,¹ from the greatest even to the least,² by His most wise and holy providence, to the end for the which they were created; according unto his infallible foreknowledge, and the free and immutable counsel of His own will; to the praise of the glory of His wisdom, power, justice, infinite goodness and mercy.³

¹Heb. 1:3; Job 38:11; Isa. 46:10-11; Ps. 135:6. ²Mat. 10:29-31. ³Eph. 1:11.

2. Although in relation to the foreknowledge and decree of God, the first cause, all things come to pass immutably and infallibly;⁴ so that there is not any thing befalls any by chance, or without His providence;⁵ yet by the same providence He ordinarily orders them to come to pass [fall out], according to the nature of second causes, either necessarily, freely, or contingently.⁶

⁴ Act. 2:23. ⁵ Pro. 16:33. ⁶ Gen. 8:22.

3. God in his ordinary providence makes use of means,⁷ yet is free to work without,⁸ above,⁹ and against them¹⁰ at His pleasure.

⁷ Act. 27:31, 44; Isa. 55:10-11. ⁸ Hos. 1:7. ⁹ Rom. 4:19-21. ¹⁰ Dan. 3:27.

4. The almighty power, unsearchable wisdom, and infinite goodness of God so far manifest themselves in His providence that His determinate counsel extends itself even to the first fall, and all other sinful actions both of angels and men¹¹ (and that not by a bare permission), which also He most wisely and powerfully limits [boundeth] and otherwise orders and governs¹² in a manifold dispensation to His most holy ends;¹³ yet so, as the sinfulness of their acts proceeds only from the creatures and not from God, who being most holy and righteous neither is nor can be the author or approver of sin.¹⁴

¹¹ Rom. 11:32-34; 2 Sam. 24:1; 1 Chro. 21:1.
¹² 2 Kings 19:28; Ps. 76:10.
¹³ Gen. 50:20; Isa. 10:6-7, 12.
¹⁴ Ps. 50:21; 1 Jo. 2:16.

5. The most wise, righteous, and gracious God does oftentimes leave for a season His own children to manifold temptations and the corruptions of their own heart to chastise them for their former sins, or to discover unto them the hidden strength of corruption and deceitfulness of their hearts, that they may be humbled; and to raise them to a more close and constant dependence for their support upon Himself, and to make them more watchful against all future occasions of sin, and for other just and holy ends,¹⁵ so that whatsoever befalls any of His elect is by His appointment, for His glory and their good.¹⁶

¹⁵2 Chro. 32:25-26, 31. 2 Sam. 24:1; 2 Cor. 12:7-9. ¹⁶Rom. 8:28.

6. As for those wicked and ungodly men, whom God as a righteous judge for former sin does blind and harden;¹⁷ from them He not only withholds His grace, whereby they might have been enlightened in their understanding, and wrought upon in their hearts,¹⁸ but sometimes also withdraws the gifts which they had,¹⁹ and exposes them to such objects as their corruptions makes occasion of sin,²⁰ and withall gives them over to their own lusts, the temptations of the world, and the power of Satan,²¹ whereby it comes to pass that they harden themselves, even under those means which God uses for the softening of others.²²

¹⁷ Rom. 1:24, 26, 28; 11:7-8.
¹⁸ Deut. 29:4.
¹⁹ Mat. 13:12.
²⁰ Deut. 2:30; 2 Kings 8:12-13.
²¹ Ps. 81:11-12; 2 Thess. 2:10-12.
²² Ex. 8:15, 32; Is. 6:9-10; 1 Pet. 2:7-8.

7. As the providence of God does in general reach to all creatures, so after a most special manner it takes care of His Church, and disposes of all things to the good thereof.²³

²³ 1 Tim. 4:10; Amos 9:8-9; Isa. 43:3-5.

Chapter 6 Of the fall of Man, of Sin, and of the Punishment thereof

1. Although God created man upright and perfect, and gave him a righteous law, which had been unto life had he kept it, and threatened death upon the breach thereof;¹ yet he did not long abide in this honor, Satan using the subtlety of the serpent to seduce Eve, then by her tempting [seducing] Adam, who without any compulsion, did willfully transgress the law of their creation and the command given unto them in eating the forbidden fruit,² which God was pleased according to His wise and holy counsel to permit, having purposed to order it, to His own glory.

¹Gen. 2:16-17, ²Gen. 3:12-13; 2 Cor. 11:3. 2. Our first parents by this sin fell from their original righteousness and communion with God, and we in them, whereby death came upon all,³ all becoming dead in \sin^4 and wholly defiled, in all the faculties and parts of soul and body.⁵

³ Rom. 3:23. ⁴ Rom 5:12f. ⁵ Tit. 1:15; Gen. 6:5; Jer. 17:9; Rom. 3:10-19.

3. Adam [They] being the root and by God's appointment standing in the room and stead of all mankind, the guilt of the sin was imputed, and corrupted nature conveyed, to all his[their] posterity descending from him [them] by ordinary generation,⁶ being now conceived in sin,⁷ and by nature children of wrath,⁸ the servants of sin, the subjects of death⁹ and all other miseries, spiritual, temporal and eternal, unless the Lord Jesus set them free.¹⁰

⁶ Rom. 5:12-19; 1 Cor. 15:21-22, 45, 49.
⁷ Ps. 51:5; Job 14:4.
⁸ Eph. 2:3.
⁹ Rom. 6:20; 5:12.
¹⁰ Heb. 2:14; 1 Thess. 1:10.

4. From this original corruption, whereby we are utterly indisposed, disabled, and made opposite to all good and wholly inclined to all evil,¹¹ do proceed all actual transgressions.¹²

¹¹Rom. 8:7; Col. 1:21. ¹²Jam. 1:14-15; Mat. 15:19.

5. The corruption of nature during this life does remain in those that are regenerated¹³ and, although it be through Christ pardoned and mortified, yet both itself and the first motions thereof are truly and properly sin.¹⁴

¹³ Rom. 7:18, 23; Eccles. 7:20; 1 Jo. 1:8.
¹⁴ Rom. 7:24-25; Gal. 5:17.

Chapter 7 Of God's Covenant

1. The distance between God and the creature is so great that, although reasonable creatures do owe obedience unto him as their Creator, yet they could never have attained the reward of life but by some voluntary condescension on God's part, which he has been pleased to express by way of covenant.¹

¹Lu. 17:10; Job 35:7-8.

2. Moreover, man having brought himself under the curse of the law by his fall, it pleased the Lord to make a covenant of grace² wherein he freely offers unto sinners life and salvation by Jesus Christ, requiring of them faith in Him that they may be saved,³ and promising to give unto all those that are ordained unto eternal life His holy Spirit to make them willing and able to believe.⁴

² Gen. 2:17; Gal. 3:10; Rom. 3:20-21. ³ Rom. 8:3; Mark 16:15-16; Jo. 3:16. ⁴ Ezek. 36:26-27; Jo. 6:44-45; Ps. 110:3.

3. This covenant of grace is revealed in the Gospel first of all to Adam in the promise of salvation by the seed of the woman⁵ and afterwards by farther steps, until the full discovery thereof was completed in the New Covenant [Testament], which is an unbreakable covenant because God guarantees each covenant member a heart to keep it.⁶ And this covenant of grace [it] is founded in that eternal covenant transaction that was between the Father and the

Son about the redemption of the elect;⁷ and it is alone by the grace of this covenant that all of the posterity of fallen Adam that ever were saved did obtain life and a blessed immortality, man being now utterly incapable of acceptance with God upon those terms on which Adam stood in his state of innocence.⁸

⁵Gen. 3:15.
⁶Heb. 1:1; Jer. 31:27-34; 32:40.
⁷2 Tim. 1:9; Tit. 1:2.
⁸Heb. 11:6, 13; Rom. 4:1-2, & c. Act. 4:12; Jo. 8:56.

Chapter 8 Of Christ the Mediator

1. It pleased God in His eternal purpose to choose and ordain the Lord Jesus His only begotten Son, according to the agreement [covenant] made between them both, to be the Mediator between God and man;¹ the Prophet,² Priest³ and King;⁴ Head and Saviour of His Church,⁵ the heir of all things,⁶ and judge of the world;⁷ unto whom He did from all eternity give a people to be His seed, and to be by Him in time redeemed, called, justified, sanctified, and glorified.⁸

¹ Is. 42:1; 1 Pet. 1:19-20. ² Act. 3:22. ³ Heb. 5:5-6. ⁴ Ps. 2:6; Lu. 1:33 ⁵ Eph. 1:22-23 ⁶ Heb. 1:2 ⁷ Act. 17:31 ⁸ Is. 53:10; Jo. 17:6; Rom. 8:30.

2. The Son of God, the second person in the Holy Trinity, being very and eternal God, the brightness of the Father's glory, of one substance and equal with Him, who made the world, who upholds and governs all things He hath made, did when the fullness of time was come take unto Him man's nature, with all the essential properties and common infirmities thereof,⁹ yet without sin,¹⁰ being conceived by the Holy Spirit in the womb of the virgin Mary, the Holy Spirit coming down upon her and the power of the most High overshadowing her, and so was made of a woman, of the tribe of Judah, of the seed of Abraham and David according to the Scriptures;¹¹ so that two whole, perfect, and distinct natures were inseparably joined together in one person, without conversion, composition, or confusion; which person is very God,and very man, yet one Christ, the only mediator between God and man.¹²

⁹ Jo. 1:1, 14; Gal. 4:4.
¹⁰ Rom. 8:3; Heb. 2:14, 16-17; 4:15.
¹¹ Lu. 1:27, 31, 35.
¹² Rom. 9:5; 1 Tim. 2:5.

3. The Lord Jesus in His human nature thus united to the divine in the person of the Son was sanctified and anointed with the Holy Spirit above measure,¹³ having in Him all the treasures of wisdom and knowledge,¹⁴ in whom it pleased the Father that all fullness should dwell,¹⁵ to the end that being holy, harmless, undefiled,¹⁶ and full of grace and truth,¹⁷ He might be throughly furnished to execute the office of a mediator and surety;¹⁸ which office He took not upon Himself, but was thereunto called by His Father,¹⁹ who also put all power and judgment in His hand, and gave Him commandment to execute the same.²⁰

¹³ Ps. 45:7; Act. 10:38; Jo. 3:34.
¹⁴ Col. 2:3.
¹⁵ Col. 1:19.
¹⁶ Heb. 7:26.
¹⁷ Jo. 1:14.

¹⁸ Heb. 7:22.
¹⁹ Heb. 5:5.
²⁰ Jo. 5.22, 27; Mat. 28:18; Act. 2:36.

4. This office the Lord Jesus did most willingly undertake,²¹ which that He might discharge he was made under the law²² and did perfectly fulfill it and underwent the punishment due to us, which we should have born and suffered,²³ being made sin and a curse for us,²⁴ enduring most grievous sorrows in his soul and most painful sufferings in his body,²⁵ was crucified and died, and remained in the state of the dead, yet saw no corruption.²⁶ On the third day He arose from the dead,²⁷ with the same body in which he suffered,²⁸ with which He also ascended into heaven²⁹ and there sits at the right hand of His Father making intercession,³⁰ and shall return to judge men and angels at the end of the world.³¹

²¹ Ps. 40:7-8; Heb. 10:5-11; Jo. 10:18.
²² Gal. 4:4; Mat. 3:15.
²³ Gal. 3:13; Isa. 53:6; 1 Pet. 3:18.
²⁴ 2 Cor. 5:21.
²⁵ Mat. 26:37-38; Lu. 22:44; Mat. 27:46.
²⁶ Act. 13:37.
²⁷ 1 Cor. 15:3-4.
²⁸ Jo. 20:25, 27.
²⁹ Mark 16:19; Act. 1:9-11.
³⁰ Rom. 8:34; Heb. 9:24
³¹ Act. 10:42; Rom. 14:9-10; Act. 1:11 [10]. [It appears that the reference to Acts 1:10 in the original manuscript is an error. Most modern editions have Acts 1:11, which seems more relevant.]

5. The Lord Jesus by His perfect obedience and sacrifice of Himself, which He through the eternal Spirit once offered up unto God, has fully satisfied the justice of God,³² procured reconciliation, and purchased an everlasting inheritance in the Kingdom of Heaven for all those whom the Father has given unto Him.³³

³² Heb. 9:14; 10:14; Rom. 3:25-26. ³³ Jo. 17:2; Heb. 9:15.

6. Although the price of redemption was not actually paid by Christ till after his incarnation, yet the virtue, efficacy, and benefit thereof were communicated to the elect in all ages successively from the beginning of the world in and by those promises, types, and sacrifices wherein He was revealed and signified to be the seed of the woman, which should bruise the serpent's head,³⁴ and the lamb slain from the foundation of the world,³⁵ being the same yesterday, and to day, and for ever.³⁶

³⁴ 1 Cor. 4:10; Heb. 4:2; 1 Pet. 1:10-11.
³⁵ Rev. 13:8.
³⁶ Heb. 13:8.

7. Christ in the work of mediation acts according to both natures by each nature doing that which is proper to itself, yet by reason of the unity of the person that which is proper to one nature is sometimes in Scripture attributed to the person denominated by the other nature.³⁷

³⁷ Jo. 3:13; Act. 20:28.

8. To all those for whom Christ has obtained eternal redemption, He does certainly and effectually apply and communicate the same, making intercession for them,³⁸ uniting them to Himself by His spirit, revealing unto them in and by the word the mystery of salvation, persuading them to believe and obey,³⁹ governing their hearts by His Word and Spirit,⁴⁰ and overcoming all their enemies by his almighty power and wisdom⁴¹ in such manner and ways as are most consonant to His wonderful and unsearchable dispensation; and all of free, and absolute grace, without any

condition foreseen in them to procure it.42

³⁸ Jo. 6:37; 10:15-16; 17:9; Rom. 5:10.
³⁹ Jo. 17:6; Eph. 1:9; 1 Jo. 5:20.
⁴⁰ Rom. 8:9, 14.
⁴¹ Ps. 110:1; 1 Cor. 15:25-26.
⁴² Jo. 3:8; Eph. 1:8.

9. This office of mediator between God and man is proper only to Christ, who is the Prophet, Priest, and King of the Church of God, and may not be either in whole or any part thereof transfered from Him to any other.⁴³

⁴³1 Tim. 2:5.

10. This number and order of offices is necessary, for in respect of our ignorance we stand in need of His prophetical office,⁴⁴ and in respect of our alienation from God and imperfection of the best of our services we need his priestly office to reconcile us, and present us acceptable unto God,⁴⁵ and in respect of our averseness and utter inability to return to God, and for our rescue and security from our spiritual adversaries, we need his kingly office to convince, subdue, draw, uphold, deliver, and preserve us to his heavenly kingdom.⁴⁶

⁴⁴ Jo. 1:18.
⁴⁵ Col. 1:21; Gal. 5:17.
⁴⁶ Jo. 16:8; Ps. 110:3; Lu. 1:74-75.

Chapter 9 Of Free Will

1. God hath originally endued the will of man with that natural liberty and power of acting upon choice, that it is neither forced nor by any necessity of nature determined to do good or evil.¹

¹Mat. 17:12; Jam. 1:14; Deut. 30:19.

2. Man in his state of innocence had freedom and power to will and to do that which was good and well-pleasing to God,² but yet was mutable, so that he might fall from it.³

² Eccl. 7:29. ³ Gen. 3:6.

3. Man by his fall into a state of sin has wholly lost all ability of will to any spiritual good accompanying salvation,⁴ so as a natural man, being altogether averse from that good and dead in Sin,⁵ is not able by his own strength to convert himself or to prepare himself thereunto.⁶

⁴Rom. 5:6; 8:7. ⁵Eph. 2:1, 5. ⁶Tit. 3:3-5; Jo. 6:44.

4. When God converts a sinner, and translates him into the state of grace He frees him from his natural bondage under sin,⁷ and by His grace alone enables him freely to will and to do that which is spiritually good,⁸ yet so as that by reason of his remaining corruptions he does not perfectly nor only will that which is good, but does also will that which is evil.⁹

⁷Col. 1:13; Jo. 8:36. ⁸Phil. 2:13. ⁹Rom. 7:15, 18-19, 21, 23. 5. The will of man is made perfectly and immutably free to good alone in the state of glory only.¹⁰

¹⁰ Eph. 4:13.

Chapter 10 Of Effectual Calling

1. Those whom God has predestined unto life He is pleased in His appointed and accepted time effectually to call,¹ by His Word and Spirit, out of that state of sin and death, in which they are by nature, to grace and salvation by Jesus Christ,² enlightening their minds spiritually and savingly to understand the things of God,³ taking away their heart of stone and giving unto them an heart of flesh,⁴ renewing their wills and by his almighty power determining them to that which is good, and effectually drawing them to Jesus Christ;⁵ yet so as they come most freely, being made willing by his grace.⁶

¹Rom. 8:30; 11:7; Eph. 1:10-11; 2 Thess. 2 [3]:13-14. [It appears that the reference to 2 Thessalonians 3:13-14 in the original manuscript is an error. Most modern editions have 2 Thessalonians 2:13-14, which seems more relevant.] ² Eph. 2:1-6.

³ Act. 26:18; Eph. 1:17-18. ⁴ Ezek. 36:26.

⁵Deut. 30:6; Ezek. 36:27; Eph. 1:19. ⁶Ps. 110:3. Cant. 1:4.

2. This effectual call is of God's free and special grace alone, not from any thing at all foreseen in man, nor from any power or agency in the creature⁷ co-working with his special grace; the creature being wholly passive therein, being dead in sins and trespasses, until being quickened and renewed by the Holy Spirit,⁸ he is thereby enabled to answer this call, and to embrace the grace offered and conveyed in it, and that by no less power than that which raised up Christ from the dead.⁹

⁷2 Tim. 1:9; Eph. 2:8. ⁸1 Cor. 2:14; Eph. 2:5; Jo. 5:25. ⁹Eph. 1:19-20.

3. Elect infants dying in infancy are regenerated and saved by Christ through the Spirit;¹⁰ who works when and where, and how he pleases;¹¹ so also are all other elect persons, who are incapable of being outwardly called by the ministry of the Word.

¹⁰ Jo. 3:3, 5, 6. ¹¹ Jo. 3:8.

4. Others not elected, although they may be called by the ministry of the word, and may have some common operations of the Spirit,¹² yet not being effectually drawn by the Father, they neither will, nor can truly come to Christ, and therefore cannot be saved;¹³ much less can men that receive not the Christian religion be saved, be they never so diligent to frame their lives according to the light of nature, and the law of that religion they do profess.¹⁴

¹² Mat. 22:14; also 13:20-21; Heb. 6:4-5.
¹³ John 6:44-45, 65; 1 Jo. 2:24-25.
¹⁴ Act. 4:12; Jo. 4:22; 17:3.

Chapter 11 Of Justification

1. Those whom God effectually calls He also freely justifies,¹ not by infusing righteousness into them, but by pardoning their sins and by accounting and accepting their persons as righteous;² not for any thing wrought in them or done by them, but for Christ's sake alone;³ not by imputing faith itself, the act of believing, or any other evangelical obedience to them as their righteousness; but by imputing Christ's active obedience unto the whole law and passive

obedience in His death for their whole and sole righteousness,⁴ they receiving and resting on Him and His righteousness, by faith; which faith they have not of themselves, it is the gift of God.⁵

¹ Rom. 3:24; 8:30. ² Rom. 4:5-8; Eph. 1:7. ³ 1 Cor. 1:30-3; Rom. 5:17-19. ⁴ Phil. 3:8-9; Eph. 2:8-10. ⁵ Jo. 1:12; Rom. 5:17.

2. Faith thus receiving and resting on Christ and His righteousness is the alone instrument of justification.⁶ Yet it is not alone in the person justified, but is ever accompanied with all other saving graces, and is no dead faith, but works by love.⁷

⁶Rom. 3:28. ⁷Gal. 5:6; Jam. 2:17, 22, 26.

3. Christ by his obedience, and death, did fully discharge the debt of all those that are justified, and did by the sacrifice of Himself in the blood of His cross, undergoing in their stead the penalty due unto them, make a proper, real and full satisfaction to God's justice in their behalf;⁸ yet inasmuch as He was given by the Father for them and His obedience and satisfaction accepted in their stead, and both freely, not for any thing in them,⁹ their justification is only of free grace, that both the exact justice and rich grace of God might be glorified in the justification of sinners.¹⁰

⁸ Heb. 10:14; 1 Pet. 1:18-19; Isa. 53:5-6.
⁹ Rom. 8:32; 2 Cor. 5:21.
¹⁰ Rom. 3:26; Eph. 1:6-7; 2:7.

4. God did from all eternity decree to justify all the elect,¹¹ and Christ did in the fullness of time die for their sins, and rise again for their justification.¹² Nevertheless they are not justified personally until the Holy Spirit does in due time actually apply Christ unto them.¹³

¹¹Gal. 3:8; 1 Pet. 1:2; 1 Tim. 2:6.
¹²Rom. 4:25.
¹³Col. 1:21-22; Tit. 3:4-7.

5. God does continue to forgive the sins of those that are justified¹⁴ and, although they can never fall from the state of justification,¹⁵ yet they may by their sins fall under God's fatherly displeasure;¹⁶ and, in that condition, they have not usually the light of his countenance restored unto them until they humble themselves, confess their sins, beg pardon, and renew their faith and repentance.¹⁷

¹⁴ Mat. 6:12; 1 John 1:7, 9.
¹⁵ Jo. 10:28.
¹⁶ Ps. 89:31-33.
¹⁷ Ps. 32:5; 51:1-19; Mat. 26:75.

6. The justification of believers under the Old Testament was in all these respects one and the same with the justification of believers under the New Testament.¹⁸

¹⁸Gal. 3:9; Rom. 4:22-24.

Chapter 12 Of Adoption

1. All those that are justified God vouchsafed, in and for the sake of his only Son Jesus Christ, to make partakers of the grace of adoption,¹ by which they are taken into the number and enjoy the liberties and privileges of children of

God,² have his name put upon them,³ receive the Spirit of adoption,⁴ have access to the throne of Grace with boldness, are enabled to cry Abba, Father,⁵ are pitied,⁶ protected,⁷ provided for,⁸ and chastened by Him, as by a Father;⁹ yet never cast off,¹⁰ but sealed to the day of redemption,¹¹ and inherit the promises, as heirs, of everlasting Salvation.¹²

¹ Eph. 1:5; Gal. 4:4-5.
² Jo. 1:12; Rom. 8:17.
³ 2 Cor. 6:18; Rev. 3:12.
⁴ Rom. 8:15.
⁵ Gal. 4:6; Eph. 2:18.
⁶ Ps. 103:13.
⁷ Prov. 14:26.
⁸ 1 Pet. 5:7.
⁹ Heb. 12:6.
¹⁰ Is. 54:8-9; Lam. 3:31.
¹¹ Eph. 4:30.
¹² Heb. 1:14; 6:12.

Chapter 13 Of Sanctification

1. They who are united to Christ, effectually called, and regenerated, having a new heart and a new spirit created in them through the virtue of Christ's death and resurrection, are also farther sanctified, really and personally,¹ through the same virtue, by his Word and Spirit dwelling in them;² the dominion of the whole body of sin is destroyed³ and the several lusts thereof are more and more weakened and mortified,⁴ and they more and more quickened and strengthened in all saving graces,⁵ to the practice of all true holiness, without which no man shall see the Lord.⁶

```
<sup>1</sup> Act. 20:32; Rom. 6;5-6.

<sup>2</sup> Jo. 17:17; Eph. 3:16-19; 1 Thess. 5:21-23.

<sup>3</sup> Rom. 6:14.

<sup>4</sup> Gal. 5:4.

<sup>5</sup> Col 1:11.

<sup>6</sup> 2 Cor. 7:1; Heb. 12:14.
```

2. This sanctification is throughout, in the whole man,⁷ yet imperfect in this life. There abides still some remnants of corruption in every part,⁸ whence arises a continual and irreconcilable war, the flesh lusting against the Spirit, and the Spirit against the flesh.⁹

⁷1 Thess. 5:23. ⁸Rom. 7:18, 23. ⁹Gal. 5:17; 1 Pet. 2:11.

3. In which war, although the remaining corruption for a time may much prevail,¹⁰ yet through the continual supply of strength from the sanctifying Spirit of Christ the regenerate part does overcome,¹¹ and so the saints grow in grace, perfecting holiness in the fear of God, pressing after an heavenly life, in evangelical obedience to all the commands which Christ, as Head and King, in his Word has prescribed to them.¹²

¹⁰ Rom. 7:23. ¹¹ Rom. 6:14. ¹² Eph. 4:15-16; 2 Cor. 3:18; 7:1.

Chapter 14 Of Saving Faith

1. The grace of faith, whereby the elect are enabled to believe to the saving of their souls, is the work of the Spirit of Christ in their hearts¹ and is ordinarily wrought by the ministry of the Word,² by which also, and by the administration

of baptism and the Lords Supper, prayer and other means appointed of God, it is increased, and strengthened.³

¹2 Cor. 4:13; Eph. 2:8. ² Rom. 10:14, 17. ³ Lu. 17:5; 1 Pet. 2:2; Act. 20:32.

2. By this faith a Christian believes to be true whatsoever is revealed in the Word for the authority of God Himself,⁴ and also apprehends an excellency therein above all other writings, and all things in the world;⁵ as it bears forth the glory of God in his attributes, the excellency of Christ in his nature and offices, and the power and fullness of the Holy Spirit in his workings and operations; and so is enabled to cast his soul upon the truth thus believed,⁶ and also acts differently, upon that which each particular passage thereof contains, yielding obedience to the commands,⁷ trembling at the threatenings,⁸ and embracing the promises of God for this life,and that which is to come.⁹ But the principal acts of saving faith have immediate relation to Christ, accepting, receiving, and resting upon Him alone for justification, sanctification, and eternal life, by virtue of the covenant of Grace.¹⁰

⁴Act. 24:14. ⁵Ps. 19:7-10; Ps. 119:72. ⁶2 Tim. 1:12. ⁷Jo. 15:14. ⁸Is. 66:2. ⁹Heb. 11:13. ¹⁰Jo. 1:12; Act. 16:31; Gal. 2:20; Act. 15:11.

3. This faith, although it be different in degrees, and may be weak or strong;¹¹ yet it is in the least degree of it different in the kind or nature of it (as is all other saving grace) from the faith, and common grace of temporary believers;¹² and therefore though it may be many times assailed, and weakened, yet it gets the victory,¹³ growing up in many to the attainment of a full assurance through Christ,¹⁴ who is both the author and finisher of our faith.¹⁵

¹¹ Heb. 5:13-14; Mat. 6:30; Rom. 4:19-20.
¹² 2 Pet. 1:1.
¹³ Eph. 6:16; 1 Jo. 5:4-5.
¹⁴ Heb. 6:11-12; Col. 2:2.
¹⁵ Heb. 12:2.

Chapter 15 Of Repentance unto Life and Salvation

1. Such of the elect as are converted in later [at riper] years, having sometimes lived in the state of nature and therein served many [divers] lusts and pleasures, God in their effectual calling gives them repentance unto life.¹

¹ Tit. 3:2-5.

2. Whereas there is none that does good and sins not,² and the best of men may through the power and deceitfulness of their corruption dwelling in them, with the prevalence of temptation, fall into great sins and provocations, God has in the covenant of grace mercifully provided that believers so sinning and falling be renewed through repentance unto salvation.³

² Eccl. 7:20. ³ Lu. 22:31-32.

3. This saving repentance is an evangelical grace,⁴ whereby a person being by the Holy Spirit made sensible of the manifold evils of his sin, does, by faith in Christ, humble himself for it with godly sorrow, detestation of it, and self abhorrence,⁵ praying for pardon and strength of grace, with a purpose and endeavor by supplies of the Spirit, to walk before God unto all well pleasing in all things.⁶

⁴Zech. 12:10; Act. 11:18. ⁵Ezek. 36:31; 2 Cor. 7:11. ⁶Ps. 119:6, 128.

4. As repentance is to be continued through the whole course of our lives, upon the account of the body of death and the motions thereof, so it is every man's duty to repent of his particular known sins particularly.⁷

⁷Lu. 19:8; 1 Tim. 1:13, 15.

5. Such is the provision which God has made through Christ in the covenant of grace, for the preservation of believers unto salvation, that although there is no sin so small but it deserves damnation,⁸ yet there is no sin so great that it shall bring damnation on them that repent,⁹ which makes the constant preaching of repentance necessary.

⁸Rom. 6:23. ⁹Is. 1:16-18; Is. 55:7.

Chapter 16 Of Good Works

1. Good works are only such as God has commanded in his Holy Word,¹ and not such as without the warrant thereof are devised by men out of blind zeal, or upon any pretense of good intentions.²

¹Mic. 6:8; Heb. 13:21. ²Mat. 15:9; Isa. 29:13.

2. These good works, done in obedience to God's commandments, are the fruits and evidences of a true and lively faith,³ and by them believers manifest their thankfulness,⁴ strengthen their assurance,⁵ edify their brethren, adorn the profession of the Gospel,⁶ stop the mouths of the adversaries, and glorify God,⁷ whose workmanship they are, created in Christ Jesus thereunto,⁸ that having their fruit unto holiness, they may have the end eternal life.⁹

³ Jam. 2:18, 22.
⁴ Ps. 116:12-13.
⁵ 1 Jo. 2:3, 5, 2 Pet. 1:5-11.
⁶ Mat. 5:16.
⁷ 1 Tim. 6:1; 1 Pet. 2:15; Phil. 1:11.
⁸ Eph. 2:10.
⁹ Rom. 6:22.

3. Their ability to do good works is not at all of themselves, but wholly from the Spirit of Christ;¹⁰ and that they may be enabled thereunto, besides the graces they have already received, there is necessary an actual influence of the same Holy Spirit to work in them to will and to do of his good pleasure;¹¹ yet are they not hereupon to grow negligent, as if they were not bound to perform any duty, unless upon a special motion of the Spirit, but they ought to be diligent in stirring up the grace of God that is in them.¹²

¹⁰ Jo. 15:4-5.
¹¹ 2 Cor. 3:5; Phil. 2:13.
¹² Phil. 2:12; Heb. 6:11-12; Isa. 64:7.

4. They who in their obedience attain to the greatest height which is possible in this life are so far from being able to supererogate and to do more than God requires, as that they fall short of much which in duty they are bound to do.¹³

¹³ Job 9:2-3; Gal. 5:17; Lu. 17:10. Note: The word *supererogate* refers to doing more than is required so that one's works can atone for a deficiency in another by means of their surplus merit.

5. We cannot by our best works merit pardon of sin or eternal Life at the hand of God, by reason of the great disproportion that is between them and the glory to come and the infinite distance that is between us and God, whom by them we can neither profit nor satisfy for the debt of our former sins,¹⁴ but, when we have done all we can, we have done but our duty and are unprofitable servants; and because as they are good they proceed from His Spirit,¹⁵ and as they are wrought by us they are defiled and mixed with so much weakness and imperfection that they cannot endure the severity of Gods judgment.¹⁶

¹⁴ Rom. 3:20; Eph. 2:8-9; Rom. 4:6.
¹⁵ Gal. 5:22-23.
¹⁶ Isa. 64:6; Ps. 143:2.

6. Yet notwithstanding the persons of believers being accepted through Christ their good works also are accepted in Him,¹⁷ not as though they were in this life wholly unblameable and unreprovable in God's sight, but that He, looking upon them in his Son, is pleased to accept and reward that which is sincere although accompanied with many weaknesses and imperfections.¹⁸

¹⁷ Eph. 1:6; 1 Pet. 2:5.
¹⁸ Mat. 25:21, 23; Heb. 6:10.

7. Works done by unregenerate men, although for the matter of them they may be things which God commands, and of good use both to themselves and others,¹⁹ yet because they proceed not from a heart purified by faith,²⁰ nor are done in a right manner according to the Word,²¹ nor to a right end the glory of God,²² they are therefore sinful and cannot please God, nor make a man meet to receive grace from God,²³ and yet their neglect of them is more sinful and displeasing to God.²⁴

¹⁹ 2 King. 10:30; 1 Kings 21:27, 29
²⁰ Gen. 4:5; Heb. 11:4, 6.
²¹ 1 Cor. 13:1.
²² Mat. 6:2, 5.
²³ Amos 5:21-22; Rom. 9:16; Tit. 3:5.
²⁴ Job 21:14-15; Mat. 25:41-43.

Chapter 17 Of the Perseverance of the Saints

1. Those whom God has accepted in the beloved, effectually called and sanctified by his Spirit, and given the precious faith of his elect unto, can neither totally nor finally fall from the state of grace, but shall certainly persevere therein to the end and be eternally saved, seeing the gifts and callings of God are without repentance, whence He still begets and nourishes in them faith, repentance, love, joy, hope, and all the graces of the Spirit unto immortality;¹ and though many storms and floods arise and beat against them, yet they shall never be able to take them off that foundation and rock which by faith they are fastened upon; notwithstanding through unbelief and the temptations of Satan the sensible sight of the light and love of God may for a time be clouded and obscured from them,² yet he is still the same and they shall be sure to be kept by the power of God unto Salvation, where they shall enjoy their purchased possession, they being engraved upon the palm of His hands, and their names having been written in the book of life from all eternity.³

¹ Jo. 10:28-29; Phi. 1:6; 2 Tim. 2:19; 1 Jo. 2:19. ² Ps. 89:31-32; 1 Cor. 11:32. ³ Mal. 3:6.

2. This perseverance of the saints depends not upon their own free will, but upon the immutability of the decree of election,⁴ flowing from the free and unchangeable love of God the Father, upon the efficacy of the merit and intercession of Jesus Christ and union with Him,⁵ the oath of God,⁶ the abiding of his Spirit and the seed of God

within them,⁷ and the nature of the Covenant of Grace,⁸ from all which arises also the certainty and infallibility thereof.

⁴ Rom. 8:30; 9:11, 16. ⁵ Rom. 5:9-10; John 14:19. ⁶ Heb. 6:17-18. ⁷ 1 Jo. 3:9. ⁸ Jer. 32:40.

3. And though they may through the temptation of Satan and of the world, the prevalence of corruption remaining in them, and the neglect of means of their preservation fall into grievous sins, and for a time continue therein,⁹ whereby they incur God's displeasure and grieve His Holy Spirit,¹⁰ come to have their graces and comforts impaired,¹¹ have their hearts hardened and their consciences wounded,¹² hurt, and scandalize others, and bring temporal judgments upon themselves;¹³ yet they shall renew their repentance and be preserved through faith in Christ Jesus to the end.¹⁴

⁹ Mat. 26:70, 72, 74.
¹⁰ Is. 64:5, 9; Eph. 4:30.
¹¹ Ps. 51:10, 12.
¹² Ps. 32:3, 4.
¹³ 2 Sam. 12:14.
¹⁴ Lu. 22:32, 61, 62.

Chapter 18 Of the Assurance of Grace and Salvation

1. Although temporary believers and other unregenerate men may vainly deceive themselves with false hopes and fleshly [carnal] presumptions of being in the favor of God and state of salvation, which hope of theirs shall perish,¹ yet such as truly believe in the Lord Jesus and love him in sincerity, endeavoring to walk in all good conscience before Him, may in this life be certainly assured that they are in the state of Grace, and may rejoice in the hope of the glory of God,² which hope shall never make them ashamed.³

¹ Job 8:13-14; Mat. 7:22-23. ² 1 Jo. 2:3; 3:14, 18-19, 21, 24; 5:13. ³ Rom. 5:2, 5.

2. This certainty is not a bare conjectural and probable persuasion, grounded upon a fallible hope, but an infallible assurance of faith⁴ founded on the blood and righteousness of Christ revealed in the Gospel,⁵ and also upon the inward evidence of those graces of the Spirit unto which promises are made,⁶ and on the testimony of the Spirit of adoption, witnessing with our Spirits that we are the children of God;⁷ and as a fruit thereof keeping the heart both humble and holy.⁸

⁴Heb. 6.11.19. ⁵Heb. 6.17,18. ⁶2 Pet. 1.4,5,10.11. ⁷Rom. 8.15,16. ⁸1 Jo. 3 1,2,3.

3. This infallible assurance does not so belong to the essence of faith, but that a true believer may wait long and conflict with many difficulties before he be partaker of it;⁹ yet being enabled by the Spirit to know the things which are freely given him of God, he may without extraordinary revelation in the right use of means attain thereunto;¹⁰ and therefore it is the duty of every one to give all diligence to make their calling and election sure, that thereby his heart may be enlarged in peace and joy in the Holy Spirit, in love and thankfulness to God, and in strength and cheerfulness in the duties of obedience, the proper fruits of this assurance;¹¹ so far is it from inclining men to looseness.¹²

⁹ Isa. 50:10; Ps. 88; Ps. 77:1-12.
¹⁰ 1 Jo. 4:13; Heb. 6:11-12.
¹¹ Rom. 5:1-2, 5; 14:17; Ps. 119:32.
¹² Rom. 6:1-2; Tit. 2:11-12, 14.

4. True believers may have the assurance of their salvation many and different [divers] ways shaken, diminished, and intermitted, as by negligence in preserving of it,* by falling into some special sin, which wounds the conscience, and grieves the Spirit,¹³ by some sudden or vehement temptation,¹⁴ by Gods withdrawing the light of his countenance and suffering even such as fear him to walk in darkness and to have no light;¹⁵ yet are they never destitute of the seed of God,¹⁶ and life of faith,¹⁷ that love of Christ and the brethren, that sincerity of heart and conscience of duty, out of which by the operation of the Spirit this assurance may in due time be revived,¹⁸ and by the which in the mean time they are preserved from utter despair.¹⁹

* Cant. 5:2-3, 6. ¹³ Ps. 51:8, 12, 14. ¹⁴ Ps. 116:11; Ps. 77:7-8; Ps. 31:22. ¹⁵ Ps. 30:7. ¹⁶ 1 Jo. 3:9. ¹⁷ Lu. 22:32. ¹⁸ Ps. 42:5, 11. ¹⁹ Lam. 3:26-31.

Chapter 19 Of the Law of God

1. God gave to Adam a law of universal obedience, written in his heart, and a particular precept of not eating the fruit of the tree of knowledge of good and evil,¹ by which He bound him and all his posterity to personal entire exact and perpetual obedience,² promised life upon the fulfilling, and threatened death upon the breach of it, and endued him with power and ability to keep it.³

¹Gen. 1:27; Eccl. 7:29. ²Rom. 10:5. ³Gal. 3:10, 12.

2. The same law that was first written in the heart of man continued to be a perfect rule of righteousness after the fall⁴ and was delivered by God upon Mount Sinai in Ten Commandments and written in two Tables, the four first containing our duty towards God, and the other six our duty to man.⁵

⁴Rom. 2:14, 15. ⁵Deut. 10:4.

3. Besides this law commonly called moral, God was pleased to give to the people of Israel ceremonial laws, containing several typical ordinances, partly of worship, prefiguring Christ, His graces, actions, sufferings, and benefits;⁶ and partly holding forth many [divers] instructions of moral duties,⁷ all which ceremonial laws being appointed only to the time of reformation, are by Jesus Christ the true Messiah and only law-giver, who was furnished with power from the Father for that end, abrogated and taken away.⁸

⁶Heb. 10:1; Col. 2:17. ⁷1 Cor. 5:7. ⁸Col. 2:14, 16-17; Eph. 2:14, 16.

4. To them also he gave sundry judicial laws, which expired together with the state of that people, not obliging any now by virtue of that institution, their general equity only being of moral use.⁹

⁹1 Cor. 9:8-10.

5. The moral law does forever bind all, as well justified persons as others, to the obedience thereof,¹⁰ and that not only in regard of the matter contained in it, but also in respect of the authority of God the Creator; who gave it;¹¹ neither does Christ in the Gospel any way dissolve, but much strengthen, this obligation.¹²

¹⁰ Rom. 13:8-10; Jam. 2:8, 10-12.
¹¹ Jam. 2:10-11.
¹² Mat. 517-19; Rom. 3:31.

6. Although true believers be not under the law as a covenant of works, to be thereby justified or condemned,¹³ yet it is of great use to them as well as to others, in that as a rule of life, informing them of the will of God and their duty, it directs and binds them to walk accordingly; discovering also the sinful pollutions of their natures, hearts and lives, so as examining themselves thereby, they may come to further conviction of, humiliation for, and hatred against sin;¹⁴ together with a clearer sight of the need they have of Christ and the perfection of his obedience; it is likewise of use to the regenerate to restrain their corruptions, in that it forbids sin; and the threatenings of it serve to show what even their sins deserve, and what afflictions in this life they may expect for them, although freed from the curse and unallayed rigor thereof. The promises of it likewise show them God's approval and praise [approbation] of obedience, and what blessings they may expect upon the performance thereof, though not as due to them by the law as a covenant of works; so as man's doing good and refraining from evil, because the law encourages to the one and deters from the other, is no evidence of his being under the law and not under grace.¹⁵

¹³ Rom. 6:14; Gal. 2:16; Rom. 8:1; 10:4.
¹⁴ Rom. 3:20; 7.7f.
¹⁵ Rom. 6:12-14; 1 Pet. 3:8-13.

7. Neither are the aforementioned uses of the law contrary to the grace of the Gospel, but do sweetly comply with it,¹⁶ the Spirit of Christ subduing and enabling the will of man to do that freely and cheerfully which the will of God revealed in the law requires to be done.¹⁷

¹⁶Gal. 3:21. ¹⁷Ezek. 36:27.

Chapter 20 Of the Gospel, and of the extent of the Grace thereof

1. Mankind having been plunged into sin by the fall of Adam [The covenant of works being broken by sin and made unprofitable unto life], God was pleased to give forth the promise of Christ, the Seed of the Woman, as the means of calling the elect and begetting in them faith and repentance;¹ in this promise, the Gospel, as to the substance of it, was revealed, and therein effectual, for the conversion and salvation of Sinners.²

¹Gen. 3:15. ²Rev. 13:8.

2. This promise of Christ, and salvation by him, is revealed only by the Word of God,³ neither do the works of creation, or providence, with the light of nature, make discovery of Christ, or of grace by Him; so much as in a general, or obscure way;⁴ much less that men destitute of the revelation of Him by the promise, or Gospel should be enabled thereby, to attain saving faith, or repentance.⁵

³ Rom. 1:17. ⁴ Rom. 10:14-15, 17. ⁵ Pro. 29:18; Isa. 25:7 with 60:2-3.

3. The revelation of the Gospel unto sinners, made in many [divers] times, and by sundry parts; with the addition of

promises, and precepts for the obedience required therein, as to the nations, and persons, to whom it is granted, is merely of the sovereign will and good pleasure of God;⁶ not being annexed by virtue of any promise to the due improvement of men's natural abilities, by virtue of common light received without it, which none ever did make, or can so do;⁷ and therefore in all ages the preaching of the Gospel has been granted unto persons and nations, as to the extent or limiting [straightening] of it, in great variety, according to the counsel of the will of God.

⁶Ps. 147:20; Act. 16:7. ⁷Rom. 1:18f.

4. Although the Gospel is [be] the only outward means of revealing Christ and saving grace, and is, as such, abundantly sufficient thereunto; yet that men who are dead in trespasses may be born again, quickened or regenerated, there is moreover necessary an effectual, insuperable work of the Holy Spirit, upon the whole soul for the producing in them a new spiritual life,⁸ without which no other means will effect their conversion unto God.⁹

⁸ Ps. 110:3; 1 Cor. 2:14; Eph. 1:19-20. Note: The word *insuperable* refers to that which cannot be overcome or resisted. ⁹ Jo. 6:44; 2 Cor. 4:4, 6.

Chapter 21 Of Christian Liberty and Liberty of Conscience

1. The liberty which Christ has purchased for believers under the Gospel consists in their freedom from the guilt of sin, the condemning wrath of God, the rigor and curse of the law,¹ and in their being delivered from this present evil world,² bondage to Satan,³ and dominion of sin,⁴ from the evil of afflictions;⁵ the fear and sting of death, the victory of the grave,⁶ and everlasting damnation;⁷ as also in their free access to God, and their yielding obedience unto him, not out of a slavish fear,⁸ but a child-like love and willing mind;⁹ all which were common also to believers under the law for the substance of them;¹⁰ but under the new Testament, the liberty of Christians is further enlarged in their freedom from the yoke of the ceremonial law, to which the Jewish church was subjected, and in greater boldness of access to the throne of grace, and in fuller communications of the free Spirit of God, than believers under the law did ordinarily partake of.¹¹

¹Gal. 3:13.
²Gal. 1:4.
³Act. 26:18.
⁴Rom. 8:3.
⁵Rom. 8:28.
⁶1 Cor. 15:54-57.
⁷2 Thess. 1:10.
⁸Rom. 8:15.
⁹Lu. 1:74-75; 1 Jo. 4:18.
¹⁰Gal. 3:9, 14.
¹¹Jo. 7:38-39: Heb. 10:19-21.

2. God alone is Lord of the conscience,¹² and hath left it free from the doctrines and commandments of men, which are in any thing contrary to his Word, or not contained in it.¹³ So that to believe such doctrines, or obey such commands out of conscience, is to betray true liberty of conscience;¹⁴ and the requiring of an implicit faith, and absolute and blind obedience, is to destroy liberty of conscience, and reason also.¹⁵

¹² Jam. 4:12; Rom. 14:4.
¹³ Act. 4:19; 5:29; 1 Cor. 7:23; Mat. 15:9.
¹⁴ Col: 2:20, 22-23.
¹⁵ 1 Cor. 3:5; 2 Cor. 1:24.

3. They who upon pretense of Christian liberty do practice any sin, or cherish any sinful lust, as they do thereby

pervert the main design of the grace of the Gospel, to their own destruction,¹⁶ so they wholly destroy the end of Christian liberty, which is, that being delivered out of the hands of all our enemies we might serve the Lord without fear in holiness and righteousness before Him, all the days of our life.¹⁷

¹⁶Rom. 6:1-2. ¹⁷Gal. 5:13; 2 Pet. 2:18, 21.

Chapter 22 Of Religious Worship and the Sabbath Day

1. The light of nature shows that there is a God, who has lordship, and sovereignty over all; is just, good, and does good unto all; and is therefore to be feared, loved, praised, called upon, trusted in, and served, with all the heart and all the soul, and with all the might.¹ But the acceptable way of worshiping the true God is instituted by Himself,² and so limited by His own revealed will, that he may not be worshiped according to the imaginations and devices of men, nor the suggestions of Satan, under any visible representations, or any other way not prescribed in the Holy Scriptures.³

¹ Jer. 10:7; Mar. 12:33. ² Deut. 12:32. ³ Ex. 20:4-6.

2. Religious worship is to be given to God the Father, Son, and Holy Spirit, and to Him alone;⁴ not to angels, saints, or any other creatures;⁵ and since the fall, not without a mediator,⁶ nor in the Mediation of any other but Christ alone.⁷

⁴Mat. 4:9-10; Jo. 6:23; Mat. 28:19. ⁵Rom. 1:25; Col. 2:18; Revel. 19:10. ⁶Jo. 14:6. ⁷1 Tim. 2:5.

3. Prayer with thanksgiving, being one special part of natural worship, is by God required of all men.⁸ But that it may be accepted, it is to be made in the name of the Son,⁹ by the help of the Spirit,¹⁰ according to his will;¹¹ with understanding, reverence, humility, fervency, faith, love, and perseverance; and, if vocal, in a known tongue.¹²

⁸ Ps. 95:1-7; Ps. 65:2.
⁹ Jo. 14:13-14.
¹⁰ Rom. 8:26.
¹¹ 1 Jo. 5:14.
¹² 1 Cor. 14:16, 17.

4. Prayer is to be made for things lawful, and for all sorts of men living, or that shall live hereafter;¹³ but not for the dead,¹⁴ nor for those of whom it may be known that they have sinned the sin unto death.¹⁵

¹³ 1 Tim. 2:1-2; 2 Sam. 7:29.
¹⁴ 2 Sam. 12:21-23.
¹⁵ 1 Jo. 5:16.

5. The reading of the Scriptures,¹⁶ preaching, and hearing the Word of God,¹⁷ teaching and admonishing one another in psalms, hymns and spiritual songs, singing with grace in our hearts to the Lord;¹⁸ as also the administration of baptism,¹⁹ and the Lord's Supper²⁰ are all parts of religious worship of God, to be performed in obedience to him, with understanding, faith, reverence, and godly fear; moreover, solemn humiliation with fastings,²¹ and thanksgiving upon special occasions, ought to be used in an holy and religious manner.²²

¹⁶ 1 Tim. 4:13.
¹⁷ 2 Tim. 4:2; Lu. 8:18.
¹⁸ Col. 3:16; Eph. 5:19

¹⁹ Mat. 28:19-20.
²⁰ 1 Cor. 11:26.
²¹ Esther 4:16; Joel. 2:12
²² Ex. 15:1f; Ps. 107.

6. Neither prayer nor any other part of religious worship, is now under the Gospel tied unto, or made more acceptable by, any place in which it is performed, or towards which it is directed; but God is to be worshiped everywhere in spirit and in truth;²³ as in private families²⁴ daily,²⁵ and in secret each one by himself,²⁶ so more solemnly in the public assemblies, which are not carelessly, nor willfully, to be neglected, or forsaken, when God by his Word or providence calls thereunto.

²³ Jo. 4:21; Mal. 1:11; 1 Tim 2:8.
²⁴ Act. 10:2.
²⁵ Mat. 6:11; Ps. 55:17.
²⁶ Mat. 6:6.
²⁷ Heb. 10:25; Act. 2:42.

7. As it is of the law of nature, that in general a proportion of time by Gods appointment, be set a part for the worship of God; so by his Word in a positive-moral, and perpetual commandment, binding all men, in all ages, he hath particularly appointed one day in seven for a Sabbath to be kept holy unto him,²⁸ which from the beginning of the world to the resurrection of Christ, was the last day of the week; and from the resurrection of Christ, was changed into the first day of the week which is called the Lords Day;²⁹ and is to be continued to the end of the world, as the Christian Sabbath; the observation of the last day of the week being abolished.

²⁸ Ex. 20.8.
²⁹ 1 Cor. 16.1,2. Act. 20.7. Rev. 1.10.

8. The Sabbath is then kept holy unto the Lord, when men after a due preparing of their hearts, and ordering their common affairs aforehand, do not only observe an holy rest all the day, from their own works, words, and thoughts, about their worldly employment, and recreations,³⁰ but also are taken up the whole time in the public and private exercises of his worship, and in the duties of necessity and mercy.³¹

³⁰ Isa. 58.13. Neh 13.15-23. ³¹ Mat. 12.1-13.

Chapter 23 Of Lawful Oaths and Vows

1. A lawful oath is a part of religious worship, wherein the person swearing in truth, righteousness, and judgment, solemnly calls God to witness what he swears,¹ and to judge him according to the truth or falseness thereof.²

¹Ex. 20:7; Deut. 10:20; Jer. 4:2. ²2 Chro. 6:22-23.

2. The name of God only is that by which men ought to swear; and therein it is to be used, with all holy fear and reverence; therefore to swear vainly or rashly by that glorious and dreadful name, or to swear at all by any other thing, is sinful and to be abhorred;³ yet as in matter of weight and moment for confirmation of truth, and ending all strife, an oath is warranted by the Word of God;⁴ so a lawful oath being imposed by lawful authority in such matters, ought to be taken.⁵

³ Mat. 5:34, 37; Jam. 5:12 ⁴ Heb. 6:16; 2 Cor. 1:23. ⁵ Neh. 13:25. **3.** Whosoever taketh an oath warranted by the Word of God, ought duly to consider the weightiness of so solemn an act, and therein to affirm [avouch] nothing but what he knows to be the truth; for that by rash, false, and vain oaths the Lord is provoked, and for them this land mourns.⁶

⁶Lev. 19:12; Jer. 23:10.

4. An oath is to be taken in the plain and common sense of the words, without equivocation or mental reservation.⁷

⁷ Ps. 24:4.

5. A vow, which is not to be made to any creature, but to God alone, is to be made and performed with all religious care and faithfulness;⁸ but popish monastical vows of perpetual single life,⁹ professed poverty,¹⁰ and regular obedience, are so far from being degrees of higher perfection, that they are superstitious and sinful snares, in which no Christian may entangle himself.¹¹

⁸ Ps. 76:11; Gen. 28:20-22.
⁹ 1 Cor. 7:2, 9.
¹⁰ Eph. 4:28.
¹¹ Mat. 19:11.

Chapter 24 Of the Civil Magistrate

1. God the supreme Lord and King of all the world, has ordained civil magistrates to be under Him, over the people, for His own glory and the public good; and to this end has armed them with the power of the sword, for defense and encouragement of them that do good, and for the punishment of evil doers.¹

¹Rom. 13:1-4.

2. It is lawful for Christians to accept and execute the office of a magistrate when called thereunto; in the management whereof, as they ought especially to maintain justice and peace,² according to the wholesome laws of each kingdom and commonwealth, so for that end they may lawfully now, under the New Testament, wage war upon just and necessary occasions.³

²2 Sam. 23:3; Ps. 82:3-4. ³Lu. 3:14.

3. Civil magistrates being set up by God for the ends aforesaid; subjection, in all lawful things commanded by them, ought to be yielded by us, in the Lord, not only for wrath, but for conscience' sake;⁴ and we ought to make supplications and prayers for kings and all that are in authority, that under them we may live a quiet and peaceable life, in all godliness and honesty.⁵

⁴Rom. 13:5-7; 1 Pet. 2:17. ⁵1 Tim. 2:1-2.

Chapter 25 Of Marriage

1. Marriage is to be between one man and one woman; neither is it lawful for any man to have more than one wife, nor for any woman to have more then one husband at the same time.

¹Gen. 2:24; Mal. 2:15; Mat. 19:5-6.

2. Marriage was ordained for the mutual help of husband and wife,² for the increase of mankind with a legitimate issue,³ and for preventing of uncleanness.⁴

² Gen. 2:18. ³ Gen 1:28. ⁴ 1 Cor. 7:2, 9.

3. It is lawful for all sorts of people to marry, who are able with judgment to give their consent;⁵ yet it is the duty of Christians to marry in the Lord,⁶ and therefore such as profess the true religion should not marry with infidels or idolaters; neither should such as are godly be unequally yoked, by marrying with such as are wicked in their life, or maintain damnable heresy.⁷

⁵Heb. 13:4; 1 Tim. 4:3. ⁶1 Cor. 7:39. ⁷Neh. 13:25-27.

4. Marriage ought not to be within the degrees of consanguinity or affinity forbidden in the Word;⁸ nor can such incestuous marriage ever be made lawful, by any law of man or consent of parties, so as those persons may live together as Man and Wife.⁹

⁸Lev. 18. ⁹Mar. 6:18; 1 Cor. 5:1.

Chapter 26 Of the Church

1. The catholic or universal Church, which (with respect to the internal work of the Spirit, and truth of grace) may be called invisible, consists of the whole number of the elect that have been, are, or shall be gathered into one, under Christ the head thereof; and is the spouse, the body, the fullness of him that fills all in all.¹

¹Heb. 12:23; Col. 1:18; Eph. 1:10, 22-23; 5:23, 27, 32.

2. All persons throughout the world, professing the faith of the Gospel, and obedience unto God by Christ according unto it, not destroying their own profession by any errors everting the foundation, or living unholy lives [unholiness of conversation], are and may be called visible saints;² and of such ought all particular congregations to be constituted.³

²1 Cor. 1:2; Act. 11:26. ³ Rom. 1:7; Eph. 1:20-22.

3. The purest churches under heaven are subject to mixture and error;⁴ and some have so degenerated as to become no churches of Christ, but synagogues of Satan;⁵ nevertheless Christ always has had, and ever shall have a kingdom in this world, to the end thereof, of such as believe in Him, and make profession of His Name.⁶

⁴1 Cor. 5 [15]; Rev. 2. & 3. [Most modern editions cite 1 Corinthians 5 rather than 1 Corinthians 15 here.]
⁵ Rev. 18:2; 2 Thess. 2:11-12.
⁶ Mat. 16:18; Ps. 72:17; 102:28; Rev. 12:17.

4. The Lord Jesus Christ is the Head of the Church, in whom, by the appointment of the Father, all power for the calling, institution, order, or government of the Church, is invested in a supreme and sovereign manner;⁷ neither can the Pope of Rome in any sense be head thereof, but is that Antichrist, that man of sin, and son of perdition, that exalts himself in the Church against Christ, and all that is called God; whom the Lord shall destroy with the brightness of his coming.*

⁷Col. 1:18; Mat. 28:18-20; Eph. 4:11-12. *2 Thess. 2:3-9. **5.** In the execution of this power wherewith He is so entrusted, the Lord Jesus calls out of the world unto Himself, through the ministry of His word, by His Spirit, those that are given unto Him by His Father,⁸ that they may walk before Him in all the ways of obedience, which He prescribes to them in His Word.⁹ Those thus called He commands to walk together in particular societies, or churches, for their mutual edification, and the due performance of that public worship, which He requires of them in the world.¹⁰

⁸ Jo. 10:16; 12:32. ⁹ Mat. 28:20. ¹⁰ Mat. 18:15-20.

6. The members of these churches are saints by calling, visibly manifesting and evidencing (in and by their profession and walking) their obedience unto that call of Christ;¹¹ and do willingly consent to walk together according to the appointment of Christ, giving up themselves to the Lord, and to one to another, by the will of God, in professed subjection to the ordinances of the Gospel.¹²

¹¹Rom. 1:7; 1 Cor. 1:2. ¹²Act. 2:41-42; 5:13-14; 2 Cor. 9:13.

7. To each of these churches thus gathered, according to His mind declared in His Word, He has given all that power and authority, which is any way needful for their carrying on that order in worship and discipline, which He has instituted for them to observe; with commands and rules for the due and right exerting and executing of that power.

¹³Mat. 18:17-18; 1 Cor. 5:4-5, 13; 2 Cor. 2:6-8.

8. A particular church, gathered and completely organized according to the mind of Christ, consists of officers and members; and the officers appointed by Christ to be chosen and set apart by the church (so called and gathered), for the peculiar administration of ordinances, and execution of power or duty, which He entrusts them with, or calls them to, to be continued to the end of the world, are bishops or elders and deacons.¹⁴

¹⁴Act. 20:17, 28; Phil. 1:1.

9. The way appointed by Christ for the calling of any person, fitted and gifted by the Holy Spirit unto the office of bishop or elder in a church, is that he be chosen thereunto by the common suffrage of the church itself;¹⁵ and solemnly set apart by fasting and prayer, with imposition of hands of the eldership of the church, if there be any before constituted therein;¹⁶ and of a deacon that he be chosen by the like suffrage, and set apart by prayer, and the like imposition of hands.¹⁷

¹⁵ Act. 14:23: See the original.
¹⁶ 1 Tim. 4:14.
¹⁷ Act. 6:3, 5-6.

10. The work of pastors being constantly to attend the service of Christ, in his churches, in the ministry of the Word and prayer, with watching for their souls, as they that must give an account to Him;¹⁸ it is incumbent on the churches to whom they minister, not only to give them all due respect, but also to communicate to them of all their good things according to their ability,¹⁹ so as they may have a comfortable supply, without being themselves entangled in secular affairs;²⁰ and may also be capable of exercising hospitality toward others;²¹ and this is required by the law of nature, and by the express order of our Lord Jesus, who hath ordained that they that preach the Gospel, should live of the Gospel.²²

¹⁸ Act. 6:4; Heb. 13:17.
¹⁹ 1 Tim. 5:17-18; Gal. 6:6-7.
²⁰ 2 Tim. 2:4.
²¹ 1 Tim. 3:2.

²²1 Cor. 9:6-14.

11. Although it be incumbent on the bishops or pastors of the churches to be instant in preaching the Word, by way of office; yet the work of preaching the Word is not so peculiarly confined to them, but that others also gifted and fitted by the Holy Spirit for it, and approved, and called by the church, may and ought to perform it.²³

²³ Act. 11:19-21; 1 Pet. 4:10-11.

12. As all believers are bound to join themselves to particular churches, when and where they have opportunity so to do, so all that are admitted unto the privileges of a church are also under the censures and government thereof, according to the rule of Christ.²⁴

²⁴ 1 Thess. 5:14; 2 Thess. 3:6, 14-15.

13. No church-members upon any offense taken by them, having performed their duty required of them towards the person they are offended at, ought to disturb any church order, or absent themselves from the assemblies of the church, or administration of any ordinances, upon the account of such offense at any of their fellow-members; but to wait upon Christ, in the further proceeding of the Church.²⁵

²⁵ Mat. 18.15.16,17. Eph. 4 2,3.

14. As each church, and all the members of it, are bound to pray continually for the good and prosperity of all the churches of Christ,²⁶ in all places, and upon all occasions to further it every one within the bounds of their places and callings, in the exercise of their gifts and graces, so the churches, when planted by the providence of God so as they may enjoy opportunity and advantage for it, ought to hold communion amongst themselves for their peace, increase of love, and mutual edification.²⁷

²⁶ Eph. 6:18; Ps. 122:6.
²⁷ Rom. 16:1-2; 3 Jo. 8-10.

15. In cases of difficulties or differences, either in point of doctrine or administration, wherein either the churches in general are concerned, or any one church, in their peace, union, and edification; or any member, or members, of any church are injured, in or by any proceedings in censures not agreeable to truth and order: it is according to the mind of Christ, that many churches holding communion together, do, by their messengers, meet to consider, and give their advice in or about that matter in difference, to be reported to all the churches concerned;²⁸ howbeit these messengers assembled are not entrusted with any church-power properly so called; or with any jurisdiction over the churches themselves, to exercise any censures either over any churches or persons; or to impose their determination on the churches or officers.²⁹

²⁸ Act. 15:2, 4-6, 22-23, 25.
²⁹ 2 Cor. 1:24; 1 Jo. 4:1.

Chapter 27 Of the Communion of Saints

1. All saints that are united to Jesus Christ their Head, by his Spirit, and faith, although they are not made thereby one person with Him, have fellowship in his graces, sufferings, death, resurrection, and glory;¹ and, being united to one another in love, they have communion in each other's gifts and graces,² and are obliged to the performance of such duties, public and private, in an orderly way, as do conduce to their mutual good, both in the inward and outward man.³

¹1 Jo. 1:3; Jo. 1:16; Phil. 3:10; Rom. 6:5-6.

² Eph. 4:15-16; 1 Cor. 12:7; 1 Cor. 3:21-23.

³1 Thess. 5:11, 14; Rom. 1:12; 1 Jo. 3:17-18; Gal 6:10.

2. Saints by profession are bound to maintain an holy fellowship and communion in the worship of God, and in performing such other spiritual services as tend to their mutual edification;⁴ as also in relieving each other in outward things according to their several abilities, and necessities;⁵ which communion, according to the rule of the Gospel, though especially to be exercised by them, in the relations wherein they stand, whether in families,⁶ or churches;⁷ yet as God offers opportunity is to be extended to all the household of faith, even all those who in every place call upon the name of the Lord Jesus; nevertheless their communion one with another as saints, does not take away or infringe the title or propriety which each man hath in his goods and possessions.⁸

⁴Heb. 10:24-25 with 3:12-13.
⁵Act. 11[12]:29-30. [The reference to Acts 12:29-30 in the original manuscript is an error (Acts 12:29-30 do not exist). Most modern editions cite Acts 11:29-30.]
⁶Eph. 6:4.
⁷1 Cor. 12:14-27.
⁸Act. 5:4: Eph. 4:28.

Chapter 28 Of Baptism and the Lord's Supper

1. Baptism and the Lord's Supper are ordinances of positive and sovereign institution, appointed by the Lord Jesus, the only law-giver, to be continued in his Church to the end of the world.¹

¹Mat. 28:19-20; 1 Cor. 11:26.

2. These holy appointments are to be administered by those only who are qualified and thereunto called, according to the commission of Christ.²

² Mat. 28:19; 1 Cor. 4:1.

Chapter 29 Of Baptism

1. Baptism is an ordinance of the New Testament, ordained by Jesus Christ, to be unto the party baptized a sign of His fellowship with Him in His death and resurrection; of His being engrafted into Him;¹ of remission of sins;² and of his giving up unto God through Jesus Christ to live and walk in newness of Life.³

¹Rom. 6:3-5; Col. 2:12; Gal. 3:27.

²Mar. 1:4; Act. 22 [26]:16. [It appears that the reference to Acts 26:16 in the original manuscript is an error. Most modern editions have Acts 22:16 which seems more relevant.] ³Rom. 6:2, 4.

2. Those who do actually profess repentance towards God, faith in and obedience to our Lord Jesus, are the only proper subjects of this ordinance.⁴

⁴Mar. 16:16; Act. 8:36-37.

3. The outward element to be used in this ordinance is water, wherein the party is to be baptized, in the name of the Father, and of the Son, and of the Holy Spirit.⁵

⁵Mat 28:19-20; Act. 8:38.

4. Immersion, or dipping of the person in water, is necessary to the due administration of this ordinance.⁶

⁶Mat. 3:16; Jo. 3:23.

Chapter 30 Of the Lord's Supper

1. The supper of the Lord Jesus was instituted by Him the same night wherein He was betrayed, to be observed in His churches unto the end of the world, for the perpetual remembrance and showing forth the sacrifice of Himself in His death,¹ confirmation of the faith of believers in all the benefits thereof, their spiritual nourishment and growth in Him, their further engagement in, and to, all duties which they owe unto Him; and to be a bond and pledge of their communion with Him, and with each other.²

¹1 Cor. 11:23-26. ²1 Cor. 10:16-17, 21.

2. In this ordinance Christ is not offered up to his Father, nor any real sacrifice made at all, for remission of sin of the living [quick] or dead, but only a memorial of that one offering up of Himself, by Himself upon the cross, once for all;³ and a spiritual oblation of all possible praise unto God for the same;⁴ so that the popish sacrifice of the mass (as they call it) is most abominable, injurious to Christ's own only sacrifice, the alone propitiation for all the sins of the elect.

³Heb. 9:25-26, 28. ⁴1 Cor. 11:24; Mat. 26:26-27.

3. The Lord Jesus has, in this ordinance, appointed his ministers to pray and bless the elements of bread and the fruit of the vine [wine],⁵ and thereby to set them apart from a common to an holy use, and to take and break the bread; to take the cup, and (they communicating also themselves) to give both to the communicants.⁶

⁵Mat. 26:29; Mark 14:25; Lu. 22:18. ⁶1 Cor. 11:23f.

4. The denial of the cup to the people, worshiping the elements, the lifting them up, or carrying them about for adoration, and reserving them for any pretended religious use, are all contrary to the nature of this ordinance, and to the institution of Christ.⁷

⁷ Mat 26:26-28; Mat. 15:9; Ex. 20:4-5.

5. The outward elements in this ordinance, duly set apart to the uses ordained by Christ, have such relation to Him crucified, as that truly, although in terms used figuratively, they are sometimes called by the name of the things they represent, to wit the body and blood of Christ;⁸ albeit in substance, and nature, they still remain truly, and only bread, and the fruit of the vine [wine], as they were before.⁹

⁸1 Cor. 11:27. ⁹1 Cor. 11:26, 28.

6. That doctrine which maintains a change of the substance of bread and the fruit of the vine [wine], into the substance of Christ's body and blood (commonly called transubstantiation) by consecration of a priest, or by any other way, is repugnant not to Scripture alone,¹⁰ but even to common sense and reason, overthrows the nature of the ordinance, and has been and is the cause of manifold superstitions, yea, of gross idolatries.¹¹

¹⁰ Act. 3:21; Lu. 24:6, 39. ¹¹ 1 Cor. 11:24-25.

7. Worthy receivers, outwardly partaking of the visible elements in this ordinance, do then also inwardly by faith, really and indeed, yet not as if physically [carnally], and bodily [corporally], but spiritually receive, and feed upon Christ crucified and all the benefits of his death; the body and blood of Christ, being then not bodily [corporally], or physically [carnally], but spiritually present to the faith of believers in that ordinance, as the elements themselves are

to their outward senses.12

¹²1 Cor. 10:16; 11:23-26.

8. All ignorant and ungodly persons, as they are unfit to enjoy communion with Christ, so are they unworthy of the Lord's table; and cannot without great sin against Him, while they remain such, partake of these holy mysteries, or be admitted thereunto;¹³ yea whosoever shall receive unworthily are guilty of the body and blood of the Lord, eating and drinking judgment to themselves.¹⁴

¹³2 Cor: 6:14-15. ¹⁴1 Cor. 11:29; Mat. 7:6.

Chapter 31 Of the State of Man after Death and of the Resurrection of the Dead

1. The bodies of men after death return to dust, and see corruption;¹ but their souls (which neither die nor sleep) having an immortal subsistence, immediately return to God who gave them;² the souls of the righteous, being then made perfect in holiness, are received into paradise where they are with Christ, and behold the face of God, in light and glory; waiting for the full redemption of their bodies;³ and the souls of the wicked, are cast into a place of torment [hell]; where they remain in torment and utter darkness, reserved to the judgment of the great day;⁴ besides these two places for souls separated from their bodies, the Scripture acknowledges none.

¹Gen. 3:19; Act. 13:36. ²Eccles. 12:7. ³Lu. 23:43; 2 Cor. 5:1, 6, 8; Phil. 1:23; Heb. 12:23. ⁴Jud. 6-7; 1 Pet. 3:19; Lu. 16:23-24.

2. At the last day such of the saints as are found alive shall not sleep but be changed;⁵ and all the dead shall be raised up with the self-same bodies, and none other;⁶ although with different qualities, which shall be united again to their souls for ever.⁷

⁵1 Cor. 15:51-52; 1 Thess. 4:17.
⁶ Job 19:26-27.
⁷1 Cor. 15:42-43.

3. The bodies of the unjust shall by the power of Christ be raised to dishonor; the bodies of the just by His Spirit unto honor, and be made conformable to his own glorious body.⁸

⁸ Act. 24:15; Jo. 5:28-29; Phil. 3:21.

Chapter 32 Of the Last Judgment

1. God has appointed a day wherein he will judge the world in righteousness, by Jesus Christ,¹ to whom all power and judgment is given of the Father; in which day not only the apostate angels shall be judged,² but likewise all persons that have lived upon the earth shall appear before the tribunal of Christ, to give an account of their thoughts, words, and deeds, and to receive according to what they have done in the body, whether good or evil.³

¹Act. 17:31; Jo. 5:22, 27.

² 1 Cor. 6:3. Jud. 6.

³2 Cor. 5:10; Eccles. 12:14; Mat. 12:36; Rom. 14:10, 12; Mat. 25:32f.

2. The end of God's appointing this day, is for the manifestation of the glory of his mercy, in the eternal salvation of the elect; and of his justice, in the eternal damnation of the reprobate, who are wicked and disobedient;⁴ for then shall the righteous go into everlasting life, and receive that fullness of joy and glory, with everlasting reward, in the

presence of the Lord: but the wicked who know not God, and obey not the Gospel of Jesus Christ, shall be cast into everlasting torments,⁵ and punished with everlasting destruction, from the presence of the Lord, and from the glory of his power.⁶

⁴ Rom, 9:22-23. ⁵ Mat. 25:21, 34; 2 Tim. 4:8. ⁶ Mat. 25:46; Mar. 9:48; 2 Thess. 1:7-10.

3. As Christ would have us to be certainly persuaded that there shall be a day of judgment, both to deter all men from sin,⁷ and for the greater consolation of the godly in their adversity;⁸ so will He have that day unknown to men, that they may shake off all fleshly [carnal] security, and be always watchful, because they know not at what hour the Lord will come,⁹ and may ever be prepared to say, *Come Lord Jesus, Come quickly*.¹⁰ Amen.

⁷2 Cor. 5:10-11.

⁸2 Thess. 1:5-7.

⁹ Mar. 13:35-37; Lu. 12 [13]:35-40 [36]. [The reference to Luke 13:35-36 in the original manuscript is an error (Luke 13:36 does not exist). Most modern editions have Luke 12:35-40.] ¹⁰ Rev. 22:20.