

THE PRIMITIVE BAPTIST CONFSSION OF FAITH OF 1900
FULTON, KENTUCKY

FULTON CONVENTION PREFACE

Many of our brethren have desired for years that a general or national meeting be held for the purpose of uniting our people everywhere in doctrine and practice; others have feared that this end could not be obtained in this way, and so hesitated to encourage the move.

Every lover of our people has been grieved and deeply distressed to see our dear Old Baptists torn into factions in so many places. With an earnest desire to see union and harmony prevail among us everywhere, by request of the Fulton Church, we met on November 14, 1900, and continued four days in session with the Fulton Church in Fulton, Kentucky.

The prayers for union among us and for God's blessings upon our efforts could be read on the faces of all present, and as the weighty matters mentioned in this *Confession of Faith* were read and re-read tears filled many eyes. There was a feeling among all present that God's blessings would rest on our efforts. Not one present showed any desire to domineer over the rest.

In the committee rooms the brethren showed the utmost possible regard for each other's feelings, and every measure was approved by unanimous vote.

The *London Confession of Faith* was approved by a unanimous vote of the meeting. In view of the fact that this instrument was written more than 200 years ago and that our language naturally undergoes some change in so long a time, it was deemed prudent to add some explanations to those sections that seemed ambiguous.

The whole *Confession*, with the explanatory notes, was approved by a unanimous vote, and we now offer the whole in this form to our dear brethren everywhere, with the fervent prayer to Almighty God that it may be received and approved by our suffering Zion with the same unanimity and tender love with which it has been approved in this meeting, and that our feeble efforts may result in establishing union and fellowship among us everywhere, and that we may go to our homes from this place with a renewed energy in laboring for peace and union among all our people, and to this end we beg all our people everywhere to unite with us in prayer to the Lord God Almighty to remember us with a blessing, that our eyes may see days of increased gladness and the sweetest union among our people.

Signed in behalf of the whole assembly.

James H. Oliphant, *Moderator*
Will M. Strickland, *Clerk*

THE FULTON GENERAL ADDRESS

Pursuant to a call of the Primitive Baptist Church of Fulton, Kentucky the elders and messengers of the Church of God known as Primitive Baptists, being convened from various places in the United States of America, in the city of Fulton, Kentucky, from the 14th day of November to the 18th day of the same month, in the year of our Lord 1900. To all of like precious faith with us, Greeting.

Recognizing with humble gratitude the gracious and divine providence of God in giving us the kingdom and preserving its order and purity through the lapse of many hundred years, fraught with commotions, revolutions, and other vicissitudes of human life, we do feel under profound obligations to thank God and labor faithfully for the prosperity of His holy cause.

1. *The Importance of Fellowship* cannot be overestimated. It is the sacred cord that binds together the members of this holy community. Since there is no tribunal higher than the local churches to which they may appeal, their safety and perpetuity depends on the preservation of their fellowship.

2. *Bars of Fellowship* set up by our local churches have been most destructive influences against the growth and progress of the Church. Traditions of men and human customs being regarded as authority have often given rise to bars of fellowship and resulted in the destruction of the peace of the churches. Such customs and traditions as have no *Bible* sanction should never interfere with fellowship. It is painful to note on the pages of history how frequently our people have been divided and their happiness destroyed by foolish and sinful declarations of non-fellowship. We do most solemnly and prayerfully beseech all our churches and people that they raise no bars of fellowship against any Primitive Baptists with whom they are agreed on fundamental principles—such as the eternal salvation of sinners, wholly by grace and entirely unconditional on the sinner's part, and who are sound and orderly in the ordinances of the Church, administering baptism by immersion to penitent believers only by ministers of the gospel clothed with authority by the Gospel Church, and administering the Lord's Supper to such baptized believers only, and who manifest a willingness to labor for the peace, union, and fellowship of the whole body.

The gospel is God's appointed remedy for the correction of errors in His Church, and it is in every way sufficient to correct errors among the children of God, if lovingly and faithfully employed. When bars of fellowship are raised they exclude the erring from the God-appointed remedy for the correction of their errors and render restoration hopeless.

When bars of fellowship are unlawfully raised among our people the bond of union by which our churches are held together is broken, and the welfare of the cause exposed to the most uncertain results. If the raisers thereof cannot be induced to remove them at once, the only course for those who want to remain in this holy Church union is to discard their actions and have no connection with them until they withdraw such bars of fellowship.

3. *Heresy* being so positively forbidden by the Scriptures, we deem it important to have a clear, accurate, and concise understanding of what the word implies. We take heresy to mean a departure from the teachings of the Scripture as explained in our acknowledged *Confession of Faith*, but not mere differences of opinion upon immaterial points of doctrine and practice upon which the *Bible* makes no positive statements.

The *Bible* does not state the day nor the hour upon which members shall be received in the Church, nor the Lord's Supper administered. It neither mentions hymn books, associations, formal letter correspondence, nor general handshaking. So upon all such matters liberty should be allowed, provided that everything is done in decency and in order, and the books used are sound in sentiment.

No doctrine nor practice that violates neither the Scripture nor acknowledged confession should be construed as heresy. The treatment of heresy requires but little comment. The *Bible* plainly states that a heretic, after the first and second admonition, shall be rejected (*Titus 3:10*), but let it be fully known that an action or doctrine is heresy before action is taken against it. We deem it unsafe to deal with a man as a heretic unless he avows the heresy. In cases where divisions have been forced in the Church by bars of fellowship or otherwise, we do earnestly and prayerfully beg our brethren not to go to law over church property. We believe it is better to take what would be paid out in cost of suit and expend it in a house than to gain the house by law, and much more in harmony with the teachings of our dear Saviour.

4. *The Right of an Individual Church* to discipline her members is clearly taught in the Scriptures. From the decision of an orderly church, in matters of discipline, there is no appeal. The church is the only authority to which complaint may be made, only when a church has refused or neglected to discipline a member or members whose actions are bringing reproach or distress upon the cause in general, or when a church, in the opinion of sister churches, has so far indulged in disorderly practices as to render her incapable of proper self-government, or when she has departed from the faith, has a council of churches any right to consider her case, unless they are specially called on by her to do so. For instructions of churches in such cases as described above we refer them to the *London Confession of Faith*, Chapter XXVI., Section 15.

5. *Restoration of Disorderly Churches* is a subject that has given much concern to our people. When churches are guilty of only irregularity in doctrine and practice and are willing to disclaim such irregularities and return to primitive order, it is our candid opinion that they should be received into the general fellowship of the denomination without being required to perform the impossible task of counteracting every individual irregularity.

6. That Associations may be made an advantage to the churches none would hardly deny. That they have sometimes been abused and made a disadvantage none will dare deny. Associations are useful in keeping the churches in sympathetic touch with each other. They can be made useful by making them a place of worship, a place to obtain news from the different churches in the community, by laboring to cultivate a spirit of love and fellowship and of a Christian forbearance by putting in the time trying to build up the cause of Christ rather than trying to impose our peculiar notions on others. Associations may be abused and rendered injurious by the opposite of the above.

7. *The Care and Encouragement and Duties of the Ministry* is a subject of too great magnitude to be passed by lightly. It is very thoroughly, however, in the *London Confession of Faith*, approved by this convention. We most earnestly request a careful study of the subject in that document (Read Chapter XXVI., Section 10. See also the Minutes of the Black Rock Convention). It was evidently the belief of our London brethren, supported by the Holy Scriptures, that ministers of the Word should give their entire time, energy, and talent to their ministry, and the brethren should divide with them a sufficient portion of their living to keep them and their families, who are not capable of self-support, above want. It is a positive fact that our appreciation of any object is increased by the amount of care and labor we bestow upon it. It is natural for a mother to love her babe, but as she cares for it from day to day the intensity of her affection increases. A father and mother may take a child not their own to rear, and at first feel a slight indifference, but nights of watchful solicitude and days of toil and care will render that child so dear that they with difficulty distinguish it from their own children. So a church that cares for her pastor loves him better and appreciates his service more than one that does not. There is a holy relation between pastor and evangelist that should not be ignored. The pastor should welcome the evangelist and his labor and show him due courtesy and consideration. In return the evangelist should remember that it is the pastor's duty and privilege to preside over the church and administer its ordinances. No evangelist should assume to administer any ordinance in the church when the pastor is present, unless he is specially requested to do so by the church and pastor. The work of an evangelist is indispensable. Without such work the gospel kingdom would be extended no farther, as it is the chief work of the evangelist to introduce the gospel where it is not known and to organize churches. There should be no lack of appreciation of either pastor or evangelist, as both are indispensable in the upbuilding and progress of the Church and authorized by the Word of God. (See *Ephesians 4:11*.) If the claim of Primitive Baptists be true, no one has access to baptism, the elements in the Lord's Supper, or any other gospel privilege where there is no Primitive Baptist church or ministry. In view of the vast territory in our own country that is absolutely ignorant of Primitive Baptist doctrine, and therefore totally destitute of church privileges, and as the redeemed of the Lord are among every nation, kindred, tongue, and people under heaven (*Revelation 5:9*) we behold the great necessity of stirring our people up on this subject.

This clearly demonstrates that we claim too much or do too little. We earnestly solicit our people to encourage the work of an evangelist. Not to spend his time visiting large and well-organized churches, but to labor with the feeble and destitute churches, and in places where there is no church. The churches should lovingly, freely, and faithfully contribute of their carnal means, as God blessed them, to the support of the brethren engaged in this needful work. We would not be understood to regard that there are degrees in the ministry, but different lines of work in the same office.

It is the special duty of the deacons to superintend the financial interest of the Church. They should have control of the Church treasury and expend it in serving tables: First, the table of the Lord. Secondly, the table of the poor. Thirdly, the table of the elders that labor for them. They should receive the donations from the brethren and keep a correct account of the same and report to the Church, that it may know who are bearing the burdens of the Church. The object of the deacons is to equalize the burdens of the churches. (See *Practical Suggestions for Primitive Baptists* by Elder Cash.)

8. *The London Confession of Faith*, adopted over 200 years ago by thirty-seven of the ablest ministers of England and Wales, representing over 100 churches, has served one of the most needful services among our people of any document of faith since the days of the apostles, and has stood unquestioned as an expression of the Primitive Baptists' interpretation of the *Bible* from then till now. At the present assembly of 51 ministers, representing 335 churches, aggregating 14,500 members in direct correspondence with over 100,000 Baptists, the *Confession* has been carefully read and approved. Language through the lapse of many years undergoes variations in applications and meanings, whereby certain clauses become more or less obscure in meaning. Whenever, in the opinion of this assembly, the meaning of a section was not apparent, footnotes were added to bring out the meaning. The office of this *Confession of Faith* is not to be regarded as a standard of faith and practice, but as an expression of our interpretation of the Holy Scriptures, which is the only rule of faith and practice. We recommend the *Confession* with the notes to the careful perusal of all Primitive Baptists, and insist

that they make themselves familiar with its teaching. Believing that such a course would obviate many of the difficulties that have so sadly distressed our beloved Zion in the few years passed, we would be glad to see this document, that has stood the test as an expression of our faith for more than 200 years, become uniformly used in our local churches as their expression of faith and practice.

Praying God's blessings on His holy cause everywhere and that general prosperity may soon follow, we are your obedient servants and ministers of the gospel in the fear and love of God.

John M. Thompson, Greenfield, IN
J. W. Richardson, Petersburg, IN
Will M. Strickland, Fort Branch, IN
C. F. Stuckey, Carmi, IL
Simon Reeder, Cottonwood, IL
Daniel Lowery, Dalgren, IL
J. B. Hardy, Calvin, IL
R. S. Kirkland, Fulton, KY
J. C. Ross, Crutchfield, KY
W. M. Hopper, Pottertown, KY
A. M. Kirkland, Whitlock, TN
S. F. Cayce, Martin, TN
John Grist, Covington, TN
P. G. Johnson, Rutherford, TN
G. T. Mayo, Dresden, TN
E. B. Simmons, Mixie, TN
J. L. Butler, West, TN
J. B. Holbrook, Rutherford, TN
J. G. Webb, Bonham, TX
W. J. McCormick, Monroe, AL
J. B. Little, Abbot, AR
Lee Hanks, Boston, GA
W. T. Goddard, Milner, GA
E. D. Williams, Taylor, MS
Ira Turner, Ashland, MO
James H. Oliphant, Crawfordsville, IN

E. W. Thomas, Danville, IL
H. A. Todd, Grayville, IL
I. J. Fuller, West Salem, IL
John Williford, Greenville, IL
W. A. Fish, Benton, IL
J. V. Kirkland, Fulton, KY
J. J. Kirkland, Fulton, KY
L. F. Wallace, Elva, KY
K. M. Myatt, Clinton, KY
S. L. Pettus, Triune, TN
W. E. Brush, Clarksburg, TN
B. O. Deering, _____, TN
C. F. Caruthers, Friendship, TN
R. C. Taylor, Milan, TN
J. N. Wallace, Tumbling, TN
C. H. Cayce, Martin, TN
W. T. Jackson, Ruthville, TN
Church Peel, Maury City, TN
J. T. Stewart, Diamond, AL
R. L. Piles, Poteau, AR
J. K. Stephens, Brinkley, AR
E. M. Verell, Trebloc, MS
T. E. Sikes, Cox, GA
J. C. Wilkison, McComb City, MS
I. N. Newkirk, Dayton, WA

“The following is the original text of the *London Articles or Confession of Faith*, originally put forth by the Elders and brethren of more than one hundred congregations of Christians (baptized upon profession of their faith) in London in 1689. These articles appear to have been a confirmation and enlargement of those adopted by seven churches of the same faith and order in London in the year 1643; so that those who now endorse the articles of 1689 may know that they stand where their brethren stood in 1643.”—Hassell, 663

LONDON CONVENTION PREFACE

We, the Ministers and Messengers of, and concerned for, upwards of one hundred baptized congregations in England and Wales (denying Arminianism), being met together in London from the third of the seventh month till the eleventh of the same, 1689, to consider of some things that might be for the glory of God and the good of these congregations, have thought meet (for the satisfaction of all other Christians that differ from us in the point of baptism) to recommend to their perusal the *CONFESSION OF OUR FAITH*, printed for and sold by John Marshall, at the Bible in Grace—church-street, which *Confession* we own as containing the doctrine of our faith and practice, and do desire that the members of our churches respectively do furnish themselves therewith.

Hanserd Knollys

Thomas Winnel

Toby Willes

William Kiffin

James Hitt

John Carter

John Harris

Richard Tidmarsh

James Webb

William Collins

William Facey

Richard Sutton

Hercules Collins

Samuel Buttel

Robert Knight

Robert Steed

Christopher Price

Edward Price

Leonard Harrison

Daniel Finch

William Phipps

George Barret

John Ball

William Hankins

Isaac Lamb

Edmond White

Samuel Ewer

Richard Adams

William Pritchard

Edward Man

Benjamin Keath

Paul Fruin

Charles Archer

Andrew Grifford

Richard Ring

Thomas Vaux

John Tomkins

In the name and behalf of the whole Assembly.

TO THE JUDICIOUS AND IMPARTIAL READER

Courteous Reader:

It is now many years since divers of us (with other sober Christians then living and walking in the way of the Lord that we profess) did conceive ourselves to be under a necessity of publishing a *Confession of Our Faith* for the information and satisfaction of those that did not thoroughly understand what our principles were, or had entertained prejudices against our profession by reason of the strange representation of them by some men of note who had taken very wrong measures, and accordingly led others into misapprehension of us and them. And this was put forth about the year 1643, in the names of seven congregations then gathered in London; since which time divers impressions thereof have been dispersed abroad, and our end proposed, in good measures answered, inasmuch as many (and some of those men eminent both for piety and learning) were thereby satisfied that we were no way guilty of those heterodoxies and fundamental errors which had too frequently been charged upon us without ground or occasion given on our part. And forasmuch as that *Confession* is not now commonly to be had, and also that many others have since embraced the same truth which is owned therein, it was judged necessary by us to join together in giving a testimony to the world of our firm adhering to those wholesome principles, by the publication of this which is now in your hand.

And forasmuch as our method and manner of expressing our sentiments in this doth vary from the former (although the substance of this matter is the same), we shall freely impart to you the reason and occasion thereof. One thing that greatly prevailed with us to undertake this work was (not only to give a full account of ourselves to those Christians that differ from us about the subject of baptism, but also) the profit that might from thence arise unto those that have any account of our labors, in their instruction and establishment in the great truths of the gospel, in the clear understanding and steady belief of which our comfortable walking with God and fruitfulness before Him in all our ways is most nearly concerned; and therefore we did conclude it necessary to express ourselves the more fully and distinctly, and also to fix on such a method as might be most comprehensive of those things we designed to explain our sense and belief of; and finding no defect in this regard in that fixed on by the Assembly, and after them by those of the Congregational way, we did readily conclude it best to retain the same order in our present *Confession*; and also when we observed that those last-mentioned did in their confessions (for reasons which seemed of weight both to themselves and others) choose not only to express their mind in words concurrent with the former in sense concerning all those articles wherein they were agreed, but also for the most part without any variation of the terms, we did in like manner conclude it best to follow their example in making use of the very same words with them both in these articles (which are very many), wherein our faith and doctrine are the same with theirs, and this we did the more abundantly to manifest our consent with both in all the fundamental articles of the Christian religion, as also with many others whose orthodox confessions have been published to the world on behalf of the Protestants in divers nations and cities; and, also, to convince all that we have no itch to clog Religion with new words, but do readily acquiesce in that form of sound words which hath been, in consent with the Holy Scriptures, used by others before us; hereby declaring before God, angels, and men our hearty agreement with them in that wholesome Protestant doctrine, which, with so clear evidence of Scriptures they have asserted. Some things, indeed, are in some places added, some terms omitted, and some few things changed; but these alterations are of that nature as that we need not doubt any charge or suspicion of unsoundness in the faith from any of our brethren upon the account of them.

In those things wherein we differ from others, we have expressed ourselves with all candor and plainness, that none might entertain jealousy of aught secretly lodged in our breasts, that we would not the world should be acquainted with; yet we hope we have also observed those rules of modesty and humility as will render our freedom in this respect inoffensive, even to those whose sentiments are different from ours.

We have also taken care to affix texts of Scripture at the bottom, for our confirmation of each article in our *Confession*; in which work we have studiously endeavored to select such as are most clear and pertinent for the proof of what is asserted by us; and our earnest desire is that all into whose hands this may come would follow that (never enough commended) example of the noble Bereans, who searched the Scriptures daily that they might find out whether the things preached to them were so or not.

There is one thing more which we sincerely profess and earnestly desire credence in, viz.: That contention is most remote from our design in all that we have done in this matter; and we hope the liberty of an ingenuous unfolding our principles and opening our hearts unto our brethren, with the Scripture grounds of our faith and practice, will by none of them be either denied to us, or taken ill from us. Our whole design is accomplished if we obtain that justice, as to be measured in our principles and practice, and the judgment of both by others, according to what we have now published; which the Lord (whose eyes are as a flame of fire) knoweth to be the doctrine which with our hearts we most firmly believe and sincerely endeavor to conform our lives to. And oh! that other contentions being laid asleep, the only care and contention of all upon whom the name of our blessed Redeemer is called, might for the future be to walk humbly with their God in the exercise of all love and

meeekness towards each other; to perfect holiness in the fear of the Lord, each one endeavoring to have his conversation such as becometh the gospel, and also, suitable to his place and capacity, vigorously to promote in others the practice of true religion, and undefiled in the sight of God our Father! And that, in this backsliding day, we might not spend our breath in fruitless complaints of the evils of others, but may every one begin at home to reform in the first place our own hearts and ways, and then to quicken all that we may have influence upon to the same work; that if the will of God were so, none might deceive themselves by resting in and trusting to a form of godliness without the power of it, and inward experience of the efficacy of those truths that are professed by them.

And verily there is one spring and cause of the decay of religion in our day which we cannot but touch upon and earnestly urge a redress of, and that is the neglect of the worship of God in families by those to whom the charge and conduct of them is committed. May not the gross ignorance and instability of many, with the profaneness of others, be justly charged upon their parents and masters, who have not trained them up in the way wherein they ought to walk when they were young, but have neglected those frequent and solemn commands which the Lord hath laid upon them, so to catechise and instruct them that their tender years might be seasoned with the knowledge of the truth of God as revealed in the Scriptures; and also by their own omission of prayer and other duties of religion in their families, together with the ill example of their loose conversation, have inured them first to a neglect, and then contempt, of all piety and religion? We know this will not excuse the blindness and wickedness of any; but certainly it will fall heavy upon those that have been thus the occasion thereof; they indeed die in their sins; but will not their blood be required of those under whose care they were, who yet permitted them to go on without warning, yea, led them into the paths of destruction? And will not the diligence of Christians, with respect to the discharge of these duties, in ages past, rise up in judgment against and condemn many of those who would be esteemed such now?

We shall conclude with our earnest prayer that the God of all grace will pour out those measures of His Holy Spirit upon us, that the profession of truth may be accompanied with the sound belief and diligent practice of it by us, that His name in all things may be glorified, through Jesus Christ our Lord. Amen.

A CONFESSION OF FAITH

CHAPTER I. OF THE HOLY SCRIPTURES.

1. The Holy Scriptures are the only sufficient, certain and infallible ^arule of all saving knowledge, faith and obedience; although the ^blight of nature and the works of creation, and providence do so far manifest the goodness, wisdom and power of God as to leave men unexcusable; yet are they not sufficient to give that knowledge of God and His will which is necessary unto salvation^c. Therefore it pleased the Lord at sundry times and in divers manners to reveal Himself, and to declare that His will unto His Church; and afterwards 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 ^dwritings; which maketh the Holy Scriptures to be most necessary, those former ways of God revealing His will unto His people being now ceased.

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

OF THE OLD TESTAMENT.

Genesis, Exodus, Leviticus, Numbers, Deuteronomy, Joshua, Judges, Ruth, First Samuel, Second Samuel, First Kings, Second Kings, First Chronicles, Second Chronicles, Ezra, Nehemiah, Esther, Job, Psalms, Proverbs, Ecclesiastes, The Song of Solomon, Isaiah, Jeremiah, Lamentations, Ezekiel, Daniel, Hosea, Joel, Amos, Obadiah, Jonah, Micah, Nahum, Habakkuk, Zephaniah, Haggai, Zechariah, and Malachi.

OF THE NEW TESTAMENT.

Matthew, Mark, Luke, John, The Acts of the Apostles, Paul's Epistles to the Romans, First Corinthians, Second Corinthians, Galatians, Ephesians, Philippians, Colossians, First Thessalonians, Second Thessalonians, First Timothy, Second 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, and the Revelation. All of which are given by the ^einspiration of God, to be the rule of faith and life.

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

4. The authority of the Holy Scriptures, for which it ought to be believed, dependeth not upon the testimony of any man or Church, but wholly upon ^gGod (who is Truth itself), the Author thereof; therefore it is to be received, because it is the Word of God.

5. We may be moved and induced by the testimony of the Church of God to a 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 doth abundantly evidence itself to be the Word of God; yet notwithstanding our ^hfull 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.

6. The whole counsel of God concerning all things ⁱnecessary for His own glory, man's salvation, faith and life, is either expressly set down or necessarily contained in the Holy Scriptures; unto which nothing at any time is to be added, whether by new revelation of the Spirit, or traditions of men.

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, 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^k ordered by the light of nature and Christian prudence, according to the general rules of the word, which are always to be observed.*

7. All things in Scripture are not alike plain in themselves, not alike clear unto all; yet those things which are necessary to be known, believed, and observed for salvation are so^m clearly propounded and opened in some place of Scripture or other, that not only the learned but the unlearned, in due use of ordinary means, may attain to a sufficient understanding of them.**

8. The Old Testament inⁿ Hebrew (which was the native language of the people of God of old), 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^o authentic; so as in all controversies of religion the Church is finally to appeal unto them^p. But because these original tongues are not known to all the people of God, who have a right unto and an interest in the Scriptures, and are commanded in the fear of God to read^q and search them, therefore they are to be translated into the vulgar language of every nation unto which they^r come, that the word of God^s dwelling plentifully in all, they may worship Him in an acceptable manner, and through the patience and comfort of the Scriptures may hope.

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

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 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^u Scripture so delivered our faith is finally resolved.***

SCRIPTURAL REFERENCES: ^a *2 Timothy 3:15-17; Isaiah 8:20; Luke 16:29, 31; Ephesians 2:20.* ^b *Romans 1:19-21, 2:14-15; Psalm 19:1-3.* ^c *Hebrews 1:1.* ^d *Proverbs 22:19-21; Romans 15:4; 2 Peter 1:19-21.* ^e *2 Timothy 3:16.*

^f *Luke 24:27, 44; Romans 3:2.* ^g *2 Peter 1:19-21; 2 Timothy 3:16; 2 Thessalonians 2:13; 1 John 5:9.* ^h *John 16:13-14; 1 Corinthians 2:10-12; 1 John 1:2, 20, 27.* ⁱ *2 Timothy 3:15-17; Galatians 1:8-9.* ^j *John 6:45; 1 Corinthians 2:9-12.*

^k *1 Corinthians 11:13-14, 14:26, 40.* ^l *2 Peter 3:16.* ^m *Psalm 19:7, 119:130.* ⁿ *Romans 3:2.* ^o *Isaiah 8:20.*

^p *Acts 15:15.* ^q *John 5:39.* ^r *1 Corinthians 14:6, 9, 11-12, 24, 28.* ^s *Colossians 3:16.* ^t *2 Peter 1:20-21; Acts 15:15-16.*

^u *Matthew 22:29, 33; Ephesians 2:20; Acts 28:23.*

FOOTNOTES:

* We do not understand this section to teach that eternal life is obtained by the understanding of or obedience to the Scriptures. We understand the last part of this section discourages the practice of making traditions and customs not clearly taught in God's Word bars of fellowship—such as hand-shaking, kneeling or standing in prayer, using certain hymn books, belonging or not belonging to an association, etc.

** We understand this relates to children of God having spiritual conception.

*** We understand from this that those who advocate a principle upon the pretense of having had a revelation from heaven concerning that matter should be rejected.

CHAPTER II. OF GOD AND THE HOLY TRINITY.

1. The Lord our God is but ^aone only living and true God, whose ^bsubsistence is in and of Himself, ^cinfinite in being and perfection, whose essence cannot be comprehended by any but Himself; ^da most pure Spirit; ^einvisible, without body, parts, or passions, who only hath immortality, dwelling in the light which no man can approach unto, who is ^fimmutable, ^gimmense, ^heternal, incomprehensible, ⁱalmighty, every way infinite, ^jmost holy, most wise, most free, most absolute, ^kworking all things according to the counsel of His own immutable and most righteous will, ^lfor His own glory, most loving, gracious, merciful, long-suffering, abundant in goodness and truth, forgiving iniquity, transgression and sin, ^mthe rewarder of them that diligently seek Him, and withal most just ⁿand terrible in His judgments, ^ohating all sin, and will by no means clear the ^pguilty.*

2. God having all ^qlife, ^rglory, ^sgoodness, blessedness, in and of Himself, is alone in and of Himself all sufficient, not ^tstanding in any need of any creature which He hath made, nor deriving any glory from them, but only manifesting His own glory in, by, unto and upon them, He is the alone fountain of all being, ^uof whom, through whom and to whom are all things; and He hath most sovereign ^vdominion over all creatures, to do by them, for them or upon them whatsoever He pleaseth. In His sight ^wall things are open and manifest, His knowledge is ^xinfinite, infallible, and independent of the creature, so as nothing is to Him contingent or uncertain. He is most holy in all His counsels, in ^yall His works and in all His commands; to Him is due ^zfrom angels and men whatsoever worship, service, or obedience as creatures they owe unto the Creator, and whatever He is further pleased to require of them.

3. In this Divine and infinite Being there are three subsistences, ^{aa}the Father, the Word (or Son), and Holy Spirit, of one substance, power, and eternity, each having the whole Divine essence, ^{bb}yet the essence undivided: the Father is of none, neither begotten nor proceeding; the Son is ^{cc}eternally begotten of the Father; the Holy Spirit ^{dd}proceeding from the Father and the Son, 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 our comfortable dependence on Him.**

SCRIPTURAL REFERENCES: ^a *1 Corinthians 8:6; Deuteronomy 6:4.* ^b *Jeremiah 10:10; Isaiah 48:12.* ^c *Exodus 3:14.* ^d *John 4:24.* ^e *1 Timothy 1:17; Deuteronomy 4:15-16.* ^f *Malachi 3:6.* ^g *1 Kings 8:27; Jeremiah 23:23.* ^h *Psalms 90:2.* ⁱ *Genesis 17:1.* ^j *Isaiah 6:3.* ^k *Psalms 115:3; Isaiah 46:10.* ^l *Proverbs 16:4; Romans 11:36.* ^m *Exodus 34:6-7; Hebrews 11:6.* ⁿ *Nehemiah 9:32-33.* ^o *Psalms 5:5-6.* ^p *Exodus 36:7; Nahum 1:2-3.* ^q *John 5:26.* ^r *Psalms 148:13.* ^s *Psalms 119:68.* ^t *Job 22:2-3.* ^u *Romans 11:34-36.* ^v *Daniel 4:25, 34-35.* ^w *Hebrews 4:13.* ^x *Ezekiel 11:5; Acts 15:18.* ^y *Psalms 114:17.* ^z *Revelation 5:12-14.* ^{aa} *1 John 5:7; Matthew 28:19; 2 Corinthians 13:14.* ^{bb} *Exodus 3:14; John 14:11; 1 Corinthians 8:6.* ^{cc} *John 1:14, 18.* ^{dd} *John 15:26; Galatians 4:6.*

FOOTNOTES:

* We do not understand by the word "passion" that He is not a God of love, or that He is not angry with sin, but to teach that God is not a fallible, mutable being as man.

** We understand the words of "one substance" contradict the idea that God's people existed eternally in seed or substance in Christ, for this would establish a distinction in substance between the Father and the Son.

CHAPTER III. OF GOD'S DECREE.

1. God hath ^adecreed in Himself from all eternity, by the most wise and holy counsel of His own will, freely and unchangeably, all things whatsoever come to pass; yet so as thereby is God neither the author of sin, ^bnor hath fellowship with any therein; nor is violence offered to the will of the creature, nor yet is the liberty or contingency of second causes taken away, but rather ^cestablished, in which appears His wisdom in disposing all things, and power and faithfulness ^din accomplishing His decree.*
2. Although God knoweth whatsoever may or can come to pass upon all ^esupposed conditions, yet hath He not decreed anything, ^fbecause He foresaw it as future, or as that which would come to pass upon such conditions.
3. By the DECREE of God, for the manifestation of His glory, ^gsome men and angels are predestinated or foreordained to eternal life, through Jesus Christ, to the ^hpraise of His glorious grace; others being left to act in their sin to their ⁱjust condemnation, to the praise of His glorious justice.
4. These angels and men thus predestinated and foreordained are particularly and unchangeably designed; and their ^jnumber so certain and definite that it cannot be either increased or diminished.
5. Those of mankind ^kthat are predestinated to life, God, before the foundation of the world was laid, according to His eternal, immutable purpose, and the secret counsel and good pleasure of His will, hath chosen in Christ unto everlasting glory, out of His mere free grace and love, ^lwithout any other thing in the creature as a condition or cause moving Him thereunto.**
6. As God hath appointed the elect unto glory, so He hath by the eternal and most free purpose of His will foreordained ^mall the means thereunto; wherefore they who are elected, being fallen in Adam, ⁿare redeemed by Christ, are effectually ^ocalled unto faith in Christ, by His Spirit working in due season, are justified, adopted, sanctified, and kept by His power through faith ^punto salvation; neither are any other redeemed by Christ, or effectually called, justified, adopted, sanctified and saved, but the elect ^qonly.***
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 ^reternal election; so shall this doctrine afford matter ^sof praise, reverence, and admiration of God, and ^tof humility, diligence and abundant ^uconsolation to all that sincerely obey the gospel.

SCRIPTURAL REFERENCES: ^a *Isaiah 46:10; Ephesians 1:11; Hebrews 6:17; Romans 9:15, 18.* ^b *James 1:15, 17; 1 John 1:5.* ^c *Acts 4:27-28; John 19:11.* ^d *Numbers 23:19; Ephesians 1:3-5.* ^e *Acts 15:18.* ^f *Romans 9:11, 13, 16, 18.* ^g *1 Timothy 5:21; Matthew 25:34.* ^h *Ephesians 1:5-6.* ⁱ *Romans 9:22-23; Jude 4.* ^j *2 Timothy 2:19; John 13:18.*

^k *Ephesians 1:4, 9, 11; Romans 8:30; 2 Timothy 1:9; 1 Thessalonians 5:9.* ^l *Romans 9:13, 16; Ephesians 2:9, 12.*
^m *1 Peter 1:2; 2 Thessalonians 2:13.* ⁿ *1 Thessalonians 5:9-10.* ^o *Romans 8:30; 2 Thessalonians 2:13.* ^p *2 Peter 1:3.*
^q *John 10:26, 17:9, 6:44.* ^r *1 Thessalonians 1:4-5; 2 Peter 1:10.* ^s *Ephesians 1:6; Romans 11:33.* ^t *Romans 11:5-6.*
^u *Luke 10:20.*

FOOTNOTES:

* This clearly distinguishes between God's attitude to sin and His attitude and relation to holiness. A failure to make this distinction has been a fruitful source of division and distress of our holy cause, and a failure to so distinguish between God's permissive and overruling decree of sin and His causative decree of holiness will ever cause distress and confusion among our people. This distinction is expressed in the last clause of Section 4 of Chapter V.: "Which also He most wisely and powerfully boundeth and otherwise ordereth and governeth in a manifold dispensation to His most holy ends; yet so as the sinfulness of their acts proceedeth only from the creatures and not from God.", etc. Chapter VI., last part of Section 1: "Satan using the subtlety of the serpent to

seduce Eve, then by her 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, which God was pleased, according to His wise and holy counsel, to permit, having purposed to order it to His own glory." We believe that God is perfect in wisdom and knowledge, knowing all things both good and evil from the beginning that would take place in time. That He is a Perfect Sovereign over all things, and that He absolutely and causatively predestinated all His works of creation and eternal salvation of His elect.

** We understand that the words "without any other thing in the creature as a condition", etc., deny that the cause of election exists in the subject of salvation.

*** We do not understand the words "all the means thereunto" include other means than those especially set out in this section: "Redeemed in Christ", "effectually called", "by His Spirit", etc.

CHAPTER IV. OF CREATION.

1. In the beginning it pleased God the Father, ^aSon, and Holy Spirit, for the manifestation of the glory of ^bHis eternal power, wisdom and goodness to create or make the world and all things therein, ^cwhether visible or invisible, in the space of six days, and all very good.
2. After God had made all other creatures, He created ^dman, male and female, with ^ereasonable and immortal souls, rendering them fit unto that life to God for which they were created, being ^fmade after the image of God, in knowledge, righteousness and true holiness; having the law of God ^gwritten in their hearts, and power to fulfill it; and yet under a possibility of transgressing, being left to the liberty of their own will, which was ^hsubject to change.
3. Besides the law written in their hearts, they received ⁱa command not to eat of the tree of knowledge of good and evil; which, whilst they kept, they were happy in their communion with God, and had dominion ^jover the creatures.

SCRIPTURAL REFERENCES: ^a *John 1:1, 5; Hebrews 1:2; Job 26:13.* ^b *Romans 1:20.* ^c *Colossians 1:16; Genesis 2:1-2.* ^d *Genesis 1:27.* ^e *Genesis 2:7.* ^f *Ecclesiastes 7:29; Genesis 1:26.* ^g *Romans 2:14-15.* ^h *Genesis 3:6.* ⁱ *Genesis 2:17, 3:8-10.* ^j *Genesis 1:26, 28.*

CHAPTER V. OF DIVINE PROVIDENCE.

1. God, the good Creator of all things, in His infinite power and wisdom, doth ^auphold, direct, dispose, and govern all creatures and things, from the greatest even to the ^bleast, by His most wise and holy providence, to the end for which they were created, according to His infallible foreknowledge and the free and immutable counsel of His ^cown will; to the praise of the glory of His wisdom, power, justice, infinite goodness and mercy.*
2. Although in relation to the foreknowledge and decree of God, the first cause, all things come to pass ^dimmutably and infallibly; so that there is not anything befalls any ^eby chance, or without His providence; yet by the same providence He ordereth them to fall out according to the nature of second causes, either ^fnecessarily, freely, or contingently.
3. God in His ordinary providence ^gmaketh use of means; yet is free ^hto work without, ⁱabove, and ^jagainst them at His pleasure.
4. The Almighty power, unsearchable wisdom, and infinite goodness of God so far manifest themselves in His providence, that His determinate counsel ^kextendeth itself even to the first fall, and all other sinful actions both of angels and men (and that not by a bare permission); which also He most wisely and powerfully ^lboundeth, and otherwise ordereth and governeth, in a manifold dispensation to His most holy ^mends; yet so as the sinfulness of their acts proceedeth only from the

creatures, and not from God, who, being most holy and righteous, neither is, nor can be, the author or ⁿapprover of sin.**

5. The most wise, righteous, and gracious God doth oftentimes leave for a season His own children to manifold temptations and the corruptions of their own hearts, to chastise them for their former sins, or to discover unto them the hidden strength of corruption and deceitfulness of their hearts, ^othat 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. So that whatsoever befalls any of His elect is by His appointment, for His glory ^pand their good.***

6. As for those wicked and ungodly men whom God, as a righteous Judge, for former sin doth ^qblind and harden; from them He not only withholdeth His ^rgrace, whereby they might have been enlightened in their understanding and wrought upon in their hearts, but sometimes also withdraweth ^sthe gifts which they had, and exposeth them to such ^tobjects as their corruptions make occasion of sin; and withal ^ugives them over to their own lusts and temptations of the world and the power of Satan, whereby it comes to pass that they ^vharden themselves, even under those means which God useth for the softening of others.

7. As the providence of God doth in general reach to all creatures, so after a more special manner it taketh care of His ^wChurch, and disposeth of all things to the good thereof.

SCRIPTURAL REFERENCES: ^a *Hebrews 1:3; John 19:11; Isaiah 46:10-11; Psalm 13:5-6.* ^b *Matthew 10:26, 30-31.* ^c *Ephesians 1:11.* ^d *Acts 2:23.* ^e *Proverbs 16:33.* ^f *Genesis 8:22.* ^g *Acts 27:31, 44; Isaiah 55:10-11.* ^h *Hosea 1:7.* ⁱ *Romans 4:19-21.* ^j *Daniel 3:27.* ^k *Romans 11:32-34; 2 Samuel 24:1; 1 Chronicles 21:1.* ^l *2 Kings 19:28; Psalm 76:10.* ^m *Genesis 50:20; Isaiah 10:6-7, 12.* ⁿ *Psalm 50:21; John 2:16.* ^o *2 Chronicles 32:25-26, 31; 2 Samuel 24:1; 2 Corinthians 12:7-9.* ^p *Romans 8:28.* ^q *Romans 1:24-25, 28, 11:7-8.* ^r *Deuteronomy 29:4.* ^s *Matthew 13:12.*

^t *Deuteronomy 2:30; 2 Kings 8:12-13.* ^u *Psalm 81:11-12; 2 Thessalonians 2:10-12.* ^v *Exodus 8:15, 32; Isaiah 6:9-10; 1 Peter 2:7-8.* ^w *1 Timothy 4:10; Amos 9:8-9; Isaiah 43:3-5.*

FOOTNOTES:

* Should not be construed to mean that God directs and governs all creatures and things in all they do, so that He brings to pass all their acts, both good and evil.

** We understand this section to teach that while God does not cause men to sin, nor is His predestination in its attitude to sin causative, yet that He exercises such a control over all His creatures as that all chance and uncertainty is excluded from the universe.

*** We understand that the first part of this section teaches that God's government of His children in this world is parental and not judicial. We do not understand the words "whatsoever befalls any of His elect" to teach that it is good for God's people to sin, but that it teaches that the afflictions and trials through which they are called to pass work for their good and His glory.

CHAPTER VI. 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 ^aand threatened death upon the breach thereof; yet he did not long abide in this honor. ^bSatan, using the subtlety of the serpent to seduce Eve, then by her 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; which God was pleased, according to His wise and holy COUNSEL, to permit, having purposed to order it to His own glory.*

2. Our first parents, by this sin, fell from their ^coriginal righteousness and communion with God, and we in them, whereby death came upon all; ^dall becoming dead in SIN, and wholly defiled, ^ein all the faculties and parts of soul and body.

3. They being the ^froot, 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 their posterity, descending from them by ordinary generation, being now ^gconceived in SIN, and by nature children ^hof wrath, the servants of SIN, the subjects ⁱof DEATH, and all other miseries, spiritual, temporal, and eternal, unless the Lord Jesus ^lset them free.

4. From this original corruption, whereby we are ^kutterly indisposed, disabled, and made opposite to all good, and wholly inclined to all evil, do ^lproceed all actual transgressions.

5. This corruption of nature, during this life, doth ^mremain in those that are regenerated; and although it be through Christ pardoned and mortified, yet both itself and the first motions thereof are truly and properly ⁿsin.

SCRIPTURAL REFERENCES: ^a *Genesis 2:16-17.* ^b *Genesis 3:12-13; 2 Corinthians 11:3.* ^c *Romans 3:23.* ^d *Romans 5:12, etc.* ^e *Titus 1:15; Genesis 6:5; Jeremiah 17:9; Romans 3:10-19.* ^f *Romans 5:12-19; 1 Corinthians 15:21-22, 45, 49.* ^g *Psalms 51:5; Job 14:4.* ^h *Ephesians 2:3.* ⁱ *Romans 6:20, 5:12.* ^j *Hebrews 2:14; 1 Thessalonians 1:10.* ^k *Romans 8:7; Colossians 1:21.* ^l *James 1:14-15; Matthew 15:19.* ^m *Romans 7:18, 23; Ecclesiastes 7:20; John 1:18.* ⁿ *Romans 7:24-25; Galatians 5:17.*

FOOTNOTE:

* We understand the word "permit", as here and elsewhere used in this *Confession*, to mean "to suffer", "not hinder". We are not to understand that obedience unto the law given to Adam would have been unto eternal life, but to a perpetuation of natural life.

CHAPTER VII. 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 ^avoluntary condescension on God's part, which He hath been pleased to express by way of Covenant.

2. Moreover, man having brought ^bhimself under the curse of the law by his fall, it pleased the Lord to make a Covenant of Grace, wherein He freely offereth unto sinners ^clife and salvation by Jesus Christ, requiring of them faith in Him, that they may be saved; and ^dpromising to give unto all those that are ordained unto eternal life His Holy Spirit, to make them willing and able to believe.*

3. This Covenant is revealed in the gospel, and was first of all to Adam in the promise of salvation by the ^eseed of the woman, and afterwards by farther steps, until the full ^fdiscovery thereof was complete in the New Testament; and it is founded in that ^geternal covenant transaction that was between the Father and the Son about the redemption of the elect; and it is alone by the grace of this Covenant that all of the posterity of fallen Adam, that ever were ^hsaved, did obtain life and blessed immortality; man being now utterly incapable of acceptance with God upon those terms on which Adam stood in his state of innocency.

SCRIPTURAL REFERENCES: ^a *Luke 17:10; Job 35:7-8.* ^b *Genesis 3:17; Galatians 3:10; Romans 3:20-21.* ^c *Romans 8:3; Mark 16:15-16; John 3:16.* ^d *Ezekiel 36:26-27; John 6:44-45; Psalm 110:3.* ^e *Genesis 3:15.* ^f *Hebrews 1:1.* ^g *2 Timothy 1:2.* ^h *Hebrews 11:6, 13; Romans 4:1-2, etc.; Acts 4:12; John 8:56.*

FOOTNOTE:

* By the words "offereth unto sinners life and salvation", etc., we do not understand that the gift of eternal life is offered to alien sinners, but should be understood as meaning the assurance or enjoyment of spiritual or divine life, as is taught in *John 20:30-31; Galatians 6:7-8*. The following places in the *Confession* describe the alien sinners as being unable to accept an offer of life: Chapter XX., Section 4; Chapter IX., Section 3; Chapter III., Section 6; and for further explanation of the doctrine herein set forth and from which said doctrine is deducible,

CHAPTER VIII. 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 covenant made between them both, ^ato be the MEDIATOR between God and man; the ^bProphet, ^cPriest, and ^dKing, ^eHead and Saviour of His Church, the ^fHeir of all things, and ^gJudge of the world; unto whom He did from all eternity ^hgive a people to be His seed, and to be by Him in time redeemed, called, justified, sanctified, and glorified.

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 upholdeth and governeth all things He hath made, did, when the fullness of time was come, take upon Him ⁱman's nature, with all the essential properties and common infirmities thereof, ^jyet without sin; 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^k, and so was made of a woman, of the tribe of Judah, of the seed of Abraham and David, according to the Scriptures; 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 ^lChrist, the only Mediator between God and man.

3. The Lord Jesus in His human nature thus united to the Divine, in the person of the Son, was sanctified and anointed ^mwith the Holy Spirit, above measure; having in Him ⁿall the treasures of wisdom and knowledge; in whom it pleased the Father that ^oall fullness should dwell; to the end that, being ^pholy, harmless, undefiled, and full ^qof grace and truth, He might be thoroughly furnished to execute the office of a Mediator and ^rSurety; which office He took not upon Himself, but was thereunto ^scalled by His Father; who also put ^tall power and judgment in His hand, and gave Him commandment to execute the same.

4. This office the Lord Jesus did most ^uwillingly undertake, which that He might discharge He was made under the law, ^vand did perfectly fulfill it, and underwent ^wthe punishment due to us, which we should have borne and suffered, being made ^xsin and a curse for us, enduring the most grievous sorrows ^yin His soul, and most painful sufferings in His body; was crucified, and died, and remained in the state of the dead; yet saw no ^zcorruption. On the ^{aa}third day He arose from the dead, with the same ^{bb}body in which He suffered; with which He also ^{cc}ascended into Heaven, and there sitteth on the right-hand of His Father, ^{dd}making intercession; and shall ^{ee}return to judge men and angels at the end of the world.

5. The Lord Jesus, by His perfect obedience and sacrifice of Himself, which He through the eternal Spirit once offered up unto God^{ff}, hath fully satisfied the justice of God, procured reconciliation, and purchased an everlasting inheritance in the kingdom of Heaven, ^{gg}for all those whom the Father hath given unto Him.

6. Although the price of redemption was not actually paid by Christ till after His incarnation^{hh}, yet the virtue, efficacy, and benefit thereof was 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; ⁱⁱand the Lamb slain from the foundation of the world, ^{jj}being the same yesterday, and to-day, and forever.

7. Christ, in the work of mediation, acteth 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 ^{kk}denominated by the other nature.

8. To all those for whom Christ hath obtained eternal redemption He doth certainly and effectually ^{ll}apply and communicate the same; making intercession for them; uniting them to Himself by His

Spirit; ^{mmm}revealing unto them, in and by the word, the mystery of salvation; persuading them to believe and obey; ⁿⁿgoverning their hearts by His word and Spirit, and ^{oo}overcoming all their enemies by His almighty power and wisdom; in such manner and ways as are most consonant to His wonderful and ^{pp}unsearchable dispensation; and all of free and absolute grace, without any condition foreseen in them to procure it.

9. This office of Mediator between God and man is proper ^{qq}only in Christ, who is the Prophet, Priest, and King of the Church of God; and may not be either in whole or any part thereof transferred from Him to any other.

10. This number and order of offices are necessary; for, in respect of our ^{rr}ignorance, we stand in need of His prophetic office; and, in respect of our alienation from God^{ss}, and imperfection of the best of our services, we need His priestly office to reconcile us, and present us acceptable unto God; 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, ^{tt}to convince, subdue, draw, uphold, deliver, and preserve us to His heavenly kingdom.

SCRIPTURAL REFERENCES: ^a *Isaiah 43:1; 1 Peter 1:9-10.* ^b *John 6:14; Acts 3:22.* ^c *Hebrews 5:5-6.*
^d *Psalms 2:6; Luke 1:33.* ^e *Ephesians 1:23.* ^f *Hebrews 1:2.* ^g *Acts 17:31.* ^h *Isaiah 53:10; John 17:6; Romans 8:30.*
ⁱ *John 1:14; Galatians 4:4.* ^j *Romans 8:3; Hebrews 2:14, 16-17, 4:15.* ^k *Luke 1:27, 31, 35.* ^l *Romans 9:5;*
1 Timothy 2:5. ^m *Psalms 45:7; Acts 10:38; John 3:34.* ⁿ *Colossians 2:3.* ^o *Colossians 1:19.* ^p *Hebrews 7:26.* ^q *John*
1:14. ^r *Hebrews 7:22.* ^s *Hebrews 5:5.* ^t *John 5:22, 27; Matthew 28:18; Acts 2:36.* ^u *Psalms 40:7-8; Hebrews 10:5-*
11; John 10:18. ^v *Galatians 4:4; Matthew 3:15.* ^w *Galatians 3:13; Isaiah 53:6; 1 Peter 3:18.* ^x *2 Corinthians*
5:21. ^y *Matthew 26:37-38, 27:46; Luke 22:44.* ^z *Acts 13:37.* ^{aa} *1 Corinthians 15:3-4.* ^{bb} *John 20:25, 27.* ^{cc}
Mark 16:19; Acts 1:9-11. ^{dd} *Romans 8:34; Hebrews 9:24.* ^{ee} *Acts 10:42, 1:11; Romans 14:6-10.* ^{ff} *Hebrews 9:14,*
10:14; Romans 3:25-26. ^{gg} *John 17:2; Hebrews 9:15.* ^{hh} *1 Corinthians 10:4; Hebrews 4:2; 1 Peter 1:10-11.* ⁱⁱ
Revelation 13:8. ^{jj} *Hebrews 13:8.* ^{kk} *John 3:13; Acts 20:28.* ^{ll} *John 6:37, 10:15-16, 17:9; Romans 5:10.* ^{mmm} *John*
17:6; Ephesians 1:9; 1 John 5:20. ⁿⁿ *Romans 8:2, 9, 13-14; Psalm 110:1.* ^{oo} *1 Corinthians 15:25-26.* ^{pp} *John 3:8;*
Ephesians 1:8. ^{qq} *1 Timothy 2:5.* ^{rr} *John 1:18.* ^{ss} *Colossians 1:21; Galatians 5:17.* ^{tt} *John 16:8; Psalm 110:3.*

CHAPTER IX. OF FREE WILL.

1. God hath endued the will of man with that natural liberty and power of acting upon choice, that it is ^aneither forced, nor by any necessity of nature determined, to do good or evil.*

2. Man, in his state of innocency, had freedom and power to will and to do that ^bwhich was good and well-pleasing to God; but yet ^cwas mutable, so that he might fall from it.

3. Man by his fall into a state of sin hath wholly lost ^dall ability of will to any spiritual good accompanying salvation; so as a natural man, being altogether averse from that good, ^eand, dead in sin, is not able by his own strength ^fto convert himself, or to prepare himself thereunto.

4. When God converts a sinner, and translates him into the state of grace, ^gHe freeth him from his natural bondage under sin, and by His grace alone enables him ^hfreely to will and to do that which is spiritually good; yet so as that, by reason of his ⁱremaining corruptions, he doth not perfectly nor only will that which is good, but doth also will that which is evil.**

5. The will of man is made ^jperfectly and immutably free to good alone in the estate of glory only.

SCRIPTURAL REFERENCES: ^a *Matthew 7:12; James 1:14; Deuteronomy 30:19.* ^b *Ecclesiastes 7:29.*
^c *Genesis 3:6.* ^d *Romans 5:6, 8:7.* ^e *Ephesians 2:1, 5.* ^f *Titus 3:3-5; John 6:44.* ^g *Colossians 1:13; John 8:36.*

^h *Philippians 2:13.* ⁱ *Romans 7:15, 18-19, 21, 23.* ^j *Ephesians 4:13.*

FOOTNOTES:

* This section has reference alone to Adam in a state of innocence.

** We understand the expression “when God converts” to mean when God regenerates.

CHAPTER X. OF EFFECTUAL CALLING.

1. Those whom God hath predestinated unto life, He is pleased in His appointed and accepted time ^aeffectually to call by His Word and Spirit out of that state of sin and death, in which they are by nature, to grace and salvation ^bby Jesus Christ; enlightening their minds, spiritually and savingly, to ^cunderstand the things of God; taking away their ^dheart of stone, and giving unto them an heart of flesh; renewing their wills, and by His almighty power determining them ^eto that which is good, and effectually drawing them to Jesus Christ; yet so as they come ^fmost freely, being made most willing by His grace.*
2. This effectual call is of God’s free and special grace alone, ^gnot from anything at all foreseen in man, nor from any power or agency in the creature co-working with His special grace; ^hthe creature being wholly passive therein, being dead in sins and trespasses, until, being quickened and renewed by the Holy Spirit, he is thereby enabled to answer this call, and to embrace the grace offered and conveyed in it, and that by no less ⁱpower than that which raised up Christ from the dead.
3. Elect infants dying in infancy are ^jregenerated and saved by Christ through the Spirit, who worketh when and where and ^khow He pleaseth; so also are all other elect persons, who are incapable of being outwardly called by the ministry of the word.**
4. Others not elected, although they may be called by the ministry of the word, ^land may have some common operations of the Spirit; yet, not being effectually drawn by the Father, they neither will nor can truly ^mcome to Christ, and therefore cannot be saved; much less can men that receive not the Christian religion ⁿbe 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.***

SCRIPTURAL REFERENCES: ^a *Romans 8:30, 11:7; Ephesians 1:10-11; 2 Thessalonians 2:13-14.* ^b *Ephesians 2:1-6.* ^c *Acts 26:18; Ephesians 1:17-18.* ^d *Ezekiel 36:26.* ^e *Deuteronomy 30:6; Ezekiel 36:27; Ephesians 1:9, 19.* ^f *Psalms 110:3; Song of Solomon 1:4.* ^g *2 Timothy 1:9; Ephesians 2:8.* ^h *1 Corinthians 2:14; Ephesians 2:5; John 5:25.* ⁱ *Ephesians 1:19-20.* ^j *John 3:3, 5-6.* ^k *John 3:8.* ^l *Matthew 22:14, 13:20-21; Hebrews 6:4-5.* ^m *John 6:44-45, 65; 1 John 2:24-25.* ⁿ *Acts 4:12; John 4:22, 17:3.*

FOOTNOTES:

* We do not understand that sinners are effectually called by the written word in any sense out of that state of sin and death in which they are by nature to grace and salvation but by Christ, the Word of God. The quickening and renewing of the Holy Spirit prepares the sinner to answer the gospel call, as seen in Section 2; *2 Timothy 1:9; 1 John 4:6.*

** We understand this section to teach that all persons dying in infancy are of the elect, and will therefore be saved. We do not understand from this that infants and insane persons are saved in a manner different from the manner in which all other elect persons are saved. The word “others” in Section 4 has no reference to infants, but adults who are subjects of the ministry of the Word.

*** We understand for man to spiritually profited by the gospel he must have been born of God and made partaker of His divine nature, and by the words “common operations of the Spirit” is understood as teaching that the gospel has an enlightening and moral influence upon all rational men.

CHAPTER XI. OF JUSTIFICATION.

1. Those whom God effectually calleth He also freely ^ajustifieth, not by infusing righteousness into them, but by ^bpardoning their sins, and by accounting and accepting their persons as ^crighteous; not for anything wrought in them, or done by them, but for Christ's sake alone; not by imputing faith itself, the act of believing, or any other ^devangelical 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; they ^ereceiving and resting on Him and His righteousness by faith, which they have not of themselves; it is the gift of God.*
2. Faith, thus receiving and resting of Christ and His righteousness, is the ^falone instrument of justification; yet it is not alone in the person justified, but is ever accompanied with all other saving graces, and is no dead faith, ^gbut worketh by love.
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, made a proper, real, and full satisfaction ^hto God's justice in their behalf; yet, inasmuch as He was given by the Father for them, and His obedience and satisfaction accepted in their stead, and both ⁱfreely, not for anything in them, their justification is only of free grace, that both the exact justice and rich grace of God might be ^jglorified in the justification of sinners.
4. God did from all eternity decree to ^kjustify all the elect, and Christ did in the fullness of time die for their sins, and ^lrise again for their justification; nevertheless they are not justified personally until the Holy Spirit doth in due time ^mactually apply Christ unto them.
5. God doth continue to ⁿforgive the sins of those that are justified; and although they can never fall from the state of ^ojustification, yet they may by their sins fall under God's ^pFatherly displeasure; and in that condition they have not usually the light of His countenance restored unto them, until they ^qhumble themselves, confess their sins, beg pardon, and renew their faith and repentance.
6. The justification of believers under the Old Testament was in all these respects ^rone and the same with the justification of believers under the New Testament.**

SCRIPTURAL REFERENCES: ^a *Romans 3:24, 8:30.* ^b *Romans 4:5-8; Ephesians 1:7.* ^c *1 Corinthians 1:30-31; Romans 5:17-19.* ^d *Philippians 3:8-9; Ephesians 2:8-10.* ^e *John 1:12-13; Romans 5:17.* ^f *Romans 3:28.* ^g *Galatians 5:6; James 2:17, 22, 26.* ^h *Hebrews 10:14; 1 Peter 1:18-19; Isaiah 53:5-6.* ⁱ *Romans 8:32; 2 Corinthians 5:21.*

^j *Romans 3:26; Ephesians 1:6-7, 2:7.* ^k *Galatians 3:8; 1 Peter 1:2; 1 Timothy 2:6.* ^l *Romans 4:25.* ^m *Colossians 1:21-22; Titus 3:4-7.* ⁿ *Matthew 6:12; John 1:7, 9.* ^o *John 10:28.* ^p *Psalms 89:31-33.* ^q *Psalms 32:5, 51:7-12; Matthew 26:75.* ^r *Galatians 3:9; Romans 4:22-25.*

FOOTNOTES:

* We understand this section to teach that the elect are justified in the sight of the law by the actual work of Christ when He satisfied the law for them, and we believe this is applied to the elect in the work of regeneration, bringing personal righteousness or making their persons righteous in heart.

** These sections have relation to God's spiritual and parental government over His children in this world.

CHAPTER XII. OF ADOPTION.

All those that are justified God vouchsafed in and for the sake of His only Son, Jesus Christ, to make partakers of the grace ^aof adoption; by which they are taken into the number, and enjoy the liberties and ^bprivileges of children of God; have His ^cname put upon them, ^dreceive the Spirit of adoption, ^ehave access to the throne of grace with boldness; are enabled to cry Abba, Father; are ^fpitied, ^gprotected, ^hprovided for, and ⁱchastened by Him, as by a Father; yet never ^jcast off, but sealed ^kto the day of redemption, and inherit the promises, ^las heirs of everlasting salvation.

SCRIPTURAL REFERENCES: ^a *Ephesians 1:5; Galatians 4:4-5.* ^b *John 1:12-13; Romans 8:17.* ^c *2 Corinthians 6:18; Revelation 3:12.* ^d *Romans 8:15.* ^e *Galatians 4:6; Ephesians 2:18.* ^f *Psalm 103:13.* ^g *Proverbs 14:26.* ^h *1 Peter 5:7.* ⁱ *Hebrews 12:6.* ^j *Isaiah 54:8-9; Lamentations 3:31.* ^k *Ephesians 4:30.* ^l *Hebrews 1:14, 6:12.*

CHAPTER XIII. OF SANCTIFICATION.

1. They who are united to Christ, effectually called, and regenerated, having a new heart and new spirit created in them through the virtue of Christ's death and resurrection, are also ^afurther sanctified, really and personally, through the same virtue, ^bby His word and Spirit dwelling in them; ^cthe dominion of the whole body of sin is destroyed, ^dand the several lusts thereof are more and more weakened and mortified, and they more and more quickened and ^estrengthened in all the saving graces, to the ^fpractice of all true holiness, without which no man shall see the LORD.
2. This sanctification is ^gthroughout in the whole man, yet imperfect ^hin this life; there abideth still some remnants of corruption in every part, whence ariseth a ⁱcontinual and irreconcilable war; the flesh lusting against the Spirit, and the Spirit against the flesh.
3. In which war, although the remaining corruption for a time may much ^jprevail, yet, through the continual supply of strength from the sanctifying Spirit of Christ, ^kthe regenerate part doth overcome; and so the saints grow in grace, perfecting holiness in the fear of God, ^lpressing after a heavenly life, in evangelical obedience to all the commands which Christ, as Head and King, in His Word hath prescribed to them.*

SCRIPTURAL REFERENCES: ^a *Acts 20:32; Romans 6:5-6.* ^b *John 17:17; Ephesians 3:16-19; 1 Thessalonians 5:21-23.* ^c *Romans 6:14.* ^d *Galatians 5:14, 24.* ^e *Colossians 1:11.* ^f *2 Corinthians 7:1; Hebrews 12:14.* ^g *1 Thessalonians 5:23.* ^h *Romans 7:18, 23.* ⁱ *Galatians 5:16-17; 1 Peter 2:11.* ^j *Romans 7:23.* ^k *Romans 6:14.* ^l *Ephesians 4:15-16; 2 Corinthians 3:18, 7:1.*

FOOTNOTE:

* By the words "regenerate part" we understand the soul to be designated as being born of God. (Chapter XX., Section 4). By the words "some remnants of corruption in every part" we do not understand that the soul regenerated is not cleansed, but that sin yet dwells in our flesh. (*Romans 7:18; 1 John 3:9*)

CHAPTER XIV. OF SAVING FAITH.

1. The grace of faith, whereby the elect are enabled to believe to the saving of their souls, the work of the Spirit of CHRIST ^ain their hearts, and is ordinarily wrought by the ministry of the ^bword; by which also, and by the administration of baptism and the Lord's Supper, prayer, and other means appointed of God, it is increased ^cand strengthened.*
2. By this faith a Christian believeth to be true ^dwhatsoever is revealed in the Word on the authority of God Himself, and also apprehendeth an excellency therein ^eabove all other writings, and all things in the world, 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 ^fcast his soul upon the truth thus believed, and also acteth differently upon that which each particular passage thereof containeth; yielding obedience to the ^gcommands, trembling at the ^hthreatenings, and embracing the ⁱpromises of God for this life and that which is to come; but the principal acts of saving faith have immediate relation to Christ, accepting, receiving, and resting upon ^jHim alone for justification, sanctification, and eternal life, by virtue of the Covenant of Grace.

3. This faith, although it be different in degrees, and may be weak^k or strong, 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^l and common grace of temporary believers; and therefore, though it may be many times assailed and weakened, yet it gets^m the victory, growing up in many to the attainment of a fullⁿ assurance through Christ, who is both the Author^o and Finisher of our faith.

SCRIPTURAL REFERENCES: ^a *2 Corinthians 4:13; Ephesians 2:8.* ^b *Romans 10:14, 17.* ^c *Luke 17:5; 1 Peter 2:2; Acts 20:32.* ^d *Acts 24:14.* ^e *Psalm 19:7-10, 119:72.* ^f *2 Timothy 1:12.* ^g *John 15:14.* ^h *Isaiah 66:2.* ⁱ *Hebrews 11:13.* ^j *John 1:12-13; Acts 16:31, 15:11; Galatians 2:20.* ^k *Hebrews 5:13-14; Matthew 6:30; Romans 4:19-20.* ^l *2 Peter 1:1.* ^m *Ephesians 6:16; 1 John 5:4-5.* ⁿ *Hebrews 6:11-12; Colossians 2:2.* ^o *Hebrews 12:2.*

FOOTNOTE:

* By the words "faith as ordinarily wrought by the Word" we are taught to distinguish between life and the motions or fruits of life, because faith as one of the acts of life may be instrumentally produced by the Word. (*Romans 10:17.*) While life itself is the immediate gift of the Almighty, (*Romans 6:23*), and is antecedent to and the foundation of faith.

CHAPTER XV. OF REPENTANCE UNTO LIFE AND SALVATION.

1. Such of the elect as are converted at riper years, having^a for some time lived in the state of nature, and therein served divers lusts and pleasures, God in their effectual calling, giveth them repentance unto life.
2. Whereas there is none that doeth good and sinneth^b not, and the best men may, through the power and deceitfulness of their corruption dwelling in them, with the prevalency of temptation, fall into greater sins and provocations, God hath in the Covenant of Grace mercifully provided that believers so sinning and falling^c be renewed through repentance unto salvation.
3. This saving repentance is an^d evangelical grace, whereby a person, being by the Holy Spirit made sensible of the manifold evils of his sin, doth by faith in Christ humble himself for it, with godly sorrow, detestation of it, and self-abhorrency, ^epraying for pardon and strength of grace, with a purpose and endeavor, by supplies of the Spirit, to^f walk before God unto all well-pleasing in all things.
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^g particular known sins, particularly.
5. Such is the provision which God hath 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^h damnation, yet there is no sin so great that it shall bring damnation on them thatⁱ repent; which makes the constant preaching of repentance necessary.

SCRIPTURAL REFERENCES: ^a *Titus 3:2-5.* ^b *Ecclesiastes 7:20.* ^c *Luke 22:31-32.* ^d *Zechariah 12:10; Acts 11:18.* ^e *Ezekiel 36:31; 2 Corinthians 7:11.* ^f *Psalm 119:6, 128.* ^g *Luke 19:8; 1 Timothy 1:13, 15.* ^h *Romans 6:23.* ⁱ *Isaiah 1:16-18, 55:7.*

CHAPTER XVI. OF GOOD WORKS.

1. Good works are only such as God hath ^acommanded in His Holy Word, and not such as, without the warrant thereof, are devised by men out of blind zeal, ^bor upon any pretense of good intentions.
2. These good works, done in obedience to God's commandments, are the fruits and evidences ^cof a true and lively faith; and by them believers manifest their ^dthankfulness, strengthen their ^eassurance, edify their ^fbrethren, adorn the profession of the gospel, stop the mouths of the adversaries, and glorify ^gGod, whose workmanship they are, created in Christ Jesus ^hthereunto, that, having their fruit unto holiness, they may have the end, ⁱeternal life.
3. Their ability to do good works is not at all of themselves, but wholly from the Spirit ^jof Christ; and that they may be enabled thereunto, besides the graces they may have already received, there is necessary an ^kactual influence of the same Holy Spirit to work in them to will and to do of His good pleasure; 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 ^lstirring up the grace of God that is in them.*
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 ^mthey fall short of much which in duty they are bound to do.
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 ⁿformer sins; 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 ^oSpirit, and as they are wrought by us, they are defiled, ^pand mixed with so much weakness and imperfection that they cannot endure the severity of God's judgment.
6. Yet, notwithstanding the persons of believers being accepted through Christ, their good works are also accepted ^qin Him; not as though they were in this life wholly unblameable and unreprovable in God's sight; but that He, looking over them in His Son, is pleased to accept and reward that which is ^rsincere, although accompanied with many weaknesses and imperfections.
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 ^sothers, yet because they proceed not from a heart purified by ^tfaith, nor are done in a right manner according to the ^uword, nor to a right end, the ^vglory of God, they are sinful and cannot please God, nor make a man meet to receive grace from ^wGod; and yet their neglect of them is more sinful and ^xdispleasing to God.

SCRIPTURAL REFERENCES: ^a *Micah 6:8; Hebrews 13:21.* ^b *Matthew 15:9; Isaiah 19:13.* ^c *James 2:18, 22.* ^d *Psalms 116:12-13.* ^e *1 John 2:3, 5; 2 Peter 1:5-11.* ^f *Matthew 5:16.* ^g *1 Timothy 6:1; 1 Peter 2:15; Philippians 1:11.* ^h *Ephesians 2:10.* ⁱ *Romans 6:22.* ^j *John 15:4-5.* ^k *2 Corinthians 3:5; Philippians 2:13.* ^l *Philippians 2:12; Hebrews 6:11-12; Isaiah 64:7.* ^m *Job 9:2-3; Galatians 5:17; Luke 17:10.* ⁿ *Romans 3:20, 4:6; Ephesians 2:8-9.* ^o *Galatians 5:22-23.* ^p *Isaiah 64:6; Psalm 143:2.* ^q *Ephesians 1:6; 1 Peter 2:5.* ^r *Matthew 25:21, 23; Hebrews 6:10.* ^s *2 Kings 10:30; 1 Kings 21:27, 29.* ^t *Genesis 4:5; Hebrews 11:4, 6.* ^u *1 Corinthians 13:1.* ^v *Matthew 6:2, 5.*

^w *Amos 5:21-22; Romans 9:16; Titus 3:5.* ^x *Job 21:14-15; Matthew 25:41-43.*

FOOTNOTE:

* This section teaches the absolute necessity of the Spirit in all acceptable, gospel obedience. Yet we are not herein taught that obedience doth infallibly attend the presence and influence of the Holy Spirit, but its influence may be quenched, so that disobedience is rendered possible.

CHAPTER XVII. OF THE PERSEVERANCE OF THE SAINTS.

1. Those whom God hath 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, ^abut 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); 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 ^bthem, yet it is still the same, ^cand they shall be sure to be kept by the power of God unto salvation, where they shall enjoy their purchased possession, they being engraven upon the palms of His hands, and their names having been written in the book of life from all eternity.
2. The perseverance of the saints depends not upon their own free will, but upon the immutability of the decree of ^delection, flowing from the free and unchangeable love of God the Father, upon the efficacy of the merit and intercession of Jesus Christ, ^eand union with Him, the ^foath of God, the abiding of His Spirit, and the ^gseed of God within them, and the nature of the ^hCovenant of Grace; from all which ariseth also the certainty and infallibility thereof.
3. And though they may, through the temptation of Satan and of the world, the prevalency of corruption remaining in them, and the neglect of the means of their preservation, fall into grievous ⁱsins, and for a time continue therein; whereby they incur ^jGod's displeasure, and grieve His Holy Spirit, come to have their graces and ^kcomforts impaired, have their hearts hardened, and consciences wounded, ^lhurt and scandalize others, and bring temporal judgments ^mupon themselves; yet they shall renew their ⁿrepentance, and be preserved, through faith in Jesus, to the end.

SCRIPTURAL REFERENCES: ^a *John 10:28-29; Philippians 1:6; 2 Timothy 2:19; 1 John 2:19.* ^b *Psalms 89:31-32; 1 Corinthians 11:22.* ^c *Malachi 3:6.* ^d *Romans 8:30, 9:11, 16.* ^e *Romans 5:9-10; John 14:19.* ^f *Hebrews 6:17-18.*

^g *1 John 3:9.* ^h *Jeremiah 32:40.* ⁱ *Matthew 26:70, 72, 74.* ^j *Isaiah 64:5, 9; Ephesians 4:30.* ^k *Psalms 51:10, 12.*
^l *Psalms 32:3-4.* ^m *2 Samuel 12:14.* ⁿ *Luke 22:32, 61-62.*

CHAPTER XVIII. OF THE ASSURANCE OF GRACE AND SALVATION.

1. Although temporary believers and other unregenerate men may vainly deceive themselves with false hopes and carnal presumptions of being in the favor of God and state of salvation, ^awhich hope of theirs shall perish; 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 ^bthat they are in the state of grace, and may rejoice in the hope of the glory of God, which hope shall never make them ^cashamed.
2. This certainty is not a bare conjectural and probable persuasion, grounded upon ^da fallible hope, but an infallible assurance of faith, founded on the blood and righteousness of Christ ^erevealed in the gospel, and also upon the inward ^fevidence of those graces of the Spirit unto which promises are made, and on the testimony of the ^gSpirit of adoption, witnessing with our spirits that we are the children of God, and as a fruit thereof, keeping the heart both ^hhumble and holy.
3. This infallible assurance doth not so belong to the essence of faith, but that a true believer may wait long and conflict with many difficulties before he be ⁱpartaker of it; 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, ^lattain thereunto; and therefore it is the duty of every one to give all diligence to make his 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 ^kfruits of this assurance; so far is it ^lfrom inclining men to licentiousness.

4. True believers may have the assurance of their salvation divers ways shaken, diminished and intermitted; as ^mby negligence in preserving of it; by ⁿfalling into some special sin, which woundeth the conscience and grieveth the Spirit; by some sudden or ^ovehement temptation; by God's withdrawing the ^plight of His countenance, and suffering even such as fear Him to walk in darkness, and to have no light; yet are they never destitute of the ^qseed of God, life ^rof faith, 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 ^srevived; and by the which, in the meantime, they are ^tpreserved from utter despair.*

SCRIPTURAL REFERENCES: ^a *Job 8:13-14; Matthew 7:22-23.* ^b *1 John 2:3, 3:14, 18-19, 21, 24, 5:13.*
^c *Romans 5:2, 5.* ^d *Hebrews 6:11, 19.* ^e *Hebrews 6:17-18.* ^f *2 Peter 1:4-5, 10-11.* ^g *Romans 8:15-16.* ^h *1 John 3:1-3.* ⁱ *Isaiah 50:10; Psalm 88, 77:1-12.* ^j *1 John 4:13; Hebrews 6:11-12.* ^k *Romans 5:1-2, 5, 14:17; Psalm 119:32.*
^l *Romans 6:1-2; Titus 2:11-12, 14.* ^m *Song of Solomon 5:2-3, 6.* ⁿ *Psalm 51:8, 12, 14.* ^o *Psalm 116:11, 77:7-8, 31:22.* ^p *Psalm 30:7.* ^q *1 John 3:9.* ^r *Luke 22:32.* ^s *Psalm 42:5, 11.* ^t *Lamentations 3:26-31.*

FOOTNOTE:

* These chapters do clearly set forth that the happiness, assurance, and comforts in this life in some measure, and even in a large measure, are contingent (Chapter III., Section 1) or made to depend upon the obedience of the children of God and their faithfulness to Him. Also, that a neglect of duty will bring to the disobedient distress and great grief.

CHAPTER XIX. OF THE LAW OF GOD.

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

2. The same law that was first written in the heart of man ^dcontinued to be a perfect rule of righteousness after the Fall, and was delivered by God upon Mount Sinai in ^eten commandments, and written in two tables, the first four containing our duty towards God, and the other six our duty to man.

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 ^fprefiguring Christ, His graces, actions, sufferings, and benefits, and partly holding forth divers instructions ^gof moral duties; all which ceremonial laws, being appointed only to the time of reformation, are, by Jesus Christ, the true Messiah and only Lawgiver, who was furnished with power from the Father for that end, ^habrogated and taken away.

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

5. The moral law doth forever bind all, ^jas well justified persons as others, to the obedience thereof, and that not only in regard of the matter contained in it, but also in respect of the ^kauthority of God, the Creator, who gave it; neither doth Christ in the gospel in any way dissolve, ^lbut much strengthen this obligation.

6. Although true believers be not under the law, as a covenant of works, ^mto be thereby justified or condemned, 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; ⁿdiscovering 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; 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. These promises of it likewise show them God's 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 encourageth to the one and deterreth from the other, is no evidence of his being ^ounder the law, and not under grace.

7. Neither are the forementioned uses of the law ^pcontrary to the grace of the gospel, but do sweetly comply with it, the Spirit of Christ subduing ^qand enabling the will of man to do that freely and cheerfully which the will of God, revealed in the law, requireth to be done.

SCRIPTURAL REFERENCES: ^a *Genesis 1:27; Ecclesiastes 7:29.* ^b *Romans 10:5.* ^c *Galatians 3:10, 12.* ^d *Romans 2:14-15.* ^e *Deuteronomy 10:4.* ^f *Hebrews 10:1; Colossians 2:17.* ^g *1 Corinthians 5:7.* ^h *Colossians 2:14, 16-17; Ephesians 2:14, 16.* ⁱ *1 Corinthians 9:8-10.* ^j *Romans 13:8-10; James 2:8, 10-12.* ^k *James 2:10-11.* ^l *Matthew 5:17-19; Romans 3:31.* ^m *Romans 6:14, 8:1-2, 10:4; Galatians 2:16.* ⁿ *Romans 3:20, 7:7, etc.* ^o *Romans 6:12-14; 1 Peter 3:8-13.* ^p *Galatians 3:21.* ^q *Ezekiel 37:21.*

CHAPTER XX. OF THE GOSPEL, AND OF THE EXTENT OF THE GRACE THEREOF.

1. The covenant of works being broken by sin, and made unprofitable unto life, God was pleased to give forth the promise of Christ, ^athe Seed of the woman, as the means of calling the elect, and begetting in them faith and repentance; in this promise the ^bgospel, as to the substance of it, was revealed, and was therein effectual for the conversion and salvation of sinners.

2. This promise of Christ, and salvation by Him, is revealed only by ^cthe word of God; neither do the works of creation or providence, with the light of nature, ^dmake discovery of Christ, or of the grace by Him, so much as in a general or obscure way; much less that men destitute of the revelation of Him by the promise or gospel, ^eshould be enabled thereby to attain saving faith or repentance.*

3. The revelation of the gospel unto sinners, made in 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 ^fsovereign will and good pleasure of God, 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 ^gmake, or can do so; and therefore in all ages the preaching of the gospel has been granted unto persons and nations, as to the extending or limiting of it in great variety, according to the counsel of the will of God.

4. Although the gospel 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 ^hwork of the Holy Spirit upon the whole soul, for the producing in them a new spiritual life, without which no other means will effect ⁱtheir conversion unto God.

SCRIPTURAL REFERENCES: ^a *Genesis 3:15.* ^b *Revelation 13:8.* ^c *Romans 1:17.* ^d *Romans 10:14-15, 17.* ^e *Proverbs 29:18; Isaiah 25:7, 60:2-3.* ^f *Psalms 147:20; Acts 16:7.* ^g *Romans 1:18, etc.* ^h *Psalms 110:3; 1 Corinthians 2:14; Ephesians 1:19-20.* ⁱ *John 6:44; 2 Corinthians 4:4, 6.*

FOOTNOTE:

* We are taught by this section that nature does not reveal the scheme of human redemption to man. Nevertheless this fact does not render the work of Christ and the Spirit impossible in the regeneration and eternal salvation of sinners, even in the absence of the preached Word.

XXI. OF CHRISTIAN LIBERTY AND LIBERTY OF CONSCIENCE.

1. The liberty which Christ hath purchased for believers under the gospel consists in their freedom from the guilt of sin, the condemning wrath of God, and rigor and ^acurse of the law, and in their being delivered from this present evil ^bworld, bondage to ^cSatan and dominion ^dof sin, from the ^eevil of affliction, the fear and sting ^fof death, the victory of the grave, and ^geverlasting damnation; as also in their ^hfree access to God, and their yielding obedience unto Him, not out of a slavish fear; ⁱbut a childlike love and willing mind.

All which were common also to believers under the law, ^jfor the substance of them; 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 ^kfree Spirit of God, than believers under the law did ordinarily partake of.

2. God alone is ^lLord of the conscience, and hath left it free from the doctrines and commandments of men ^mwhich are in anything contrary to His Word, or not contained in it. So that to believe such doctrines or obey such commandments out of conscience ⁿis to betray true liberty of conscience; and the requiring of an ^oimplicit faith and absolute and blind obedience is to destroy liberty of conscience and reason also.

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, ^pto their own destruction, so they wholly destroy ^qthe 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 lives.

SCRIPTURAL REFERENCES: ^a *Galatians 3:13.* ^b *Galatians 1:4.* ^c *Acts 26:18.* ^d *Romans 8:3.* ^e *Romans 8:28.* ^f *1 Corinthians 15:54-57.* ^g *2 Thessalonians 1:10.* ^h *Romans 8:15.* ⁱ *Luke 1:75; 1 John 4:18.* ^j *Galatians 3:9, 14.* ^k *John 7:38-39; Hebrews 10:19-21.* ^l *James 4:12; Romans 14:4.* ^m *Acts 4:19, 5:29; 1 Corinthians 7:23; Matthew 15:9.* ⁿ *Colossians 2:20-23.* ^o *1 Corinthians 3:5; 2 Corinthians 1:24.* ^p *Romans 6:1-2.* ^q *Galatians 5:13; 2 Peter 2:18-21.*

CHAPTER XXII. OF RELIGIOUS WORSHIP AND THE SABBATH DAY.

1. The light of nature shows that there is a God, who hath lordship and sovereignty over all; is just, good, and doeth 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 ^aand with all the might. But the acceptable way of worshipping the true God is ^binstituted by Himself, and so limited by His own revealed will that He may not be worshipped according to the imaginations and devices of men or the suggestions of Satan, under any visible representations, or ^cany other way not prescribed in the Holy Scriptures.

2. Religious worship is to be given to God the Father, Son, and Holy Spirit, and to Him ^dalone; not to angels, saints, or any other ^ecreatures; and since the fall not without a ^fMediator, nor in the mediation of any other but ^gChrist alone.

3. Prayer with thankfulness, being one special part of natural worship, is by God required of ^hall men. But that it may be accepted, it is to be made in the ⁱname of the Son, by help ^jof the Spirit, according to ^kHis will; with understanding, reverence, humility, fervency, faith, love, and perseverance, and with others in a ^lknown tongue.
4. Prayer is to be made for things lawful, and for all sorts of men living, ^mor that shall live hereafter; but not ⁿfor the dead, nor for those of whom it may be known that they have sinned ^othe sin unto death.
5. The ^preading of the Scriptures, preaching, and ^qhearing of the word of God, teaching and admonishing one another in psalms, hymns, and spiritual songs, singing with grace in our hearts to ^rthe Lord, as also the administration ^sof Baptism and ^tthe Lord's Supper, 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, ^uwith fasting and thanksgiving upon ^vspecial occasions, ought to be used in an holy and religious manner.
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 ^wperformed, or towards which it is directed: but God is to be worshipped everywhere in spirit and in truth; as in ^xprivate families, ^ydaily and ^zin secret, each one by himself, so more solemnly in the public assemblies, which are not carelessly nor willfully to be ^{aa}neglected or forsaken, when God by His word or providence calleth thereunto.
7. As it is of the law of nature that, in general, a proportion of time by God's appointment be set apart 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 ^{bb}Sabbath, to be kept holy unto Him, 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, ^{cc}which is called the Lord's day; 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.
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 ^{dd}rest all the day from their own works, words and thoughts about their worldly employment and recreations, but also are taken up the whole time in the public and private exercises of His worship, and in the duties ^{ee}of necessity and mercy.

SCRIPTURAL REFERENCES: ^a *Jeremiah 10:7; Mark 12:33.* ^b *Deuteronomy 12:32.* ^c *Exodus 20:4-6.*
^d *Matthew 9:9-10, 28:19; John 6:23.* ^e *Romans 1:25; Colossians 2:18; Revelation 19:10.* ^f *John 14:6.*
^g *1 Timothy 2:5.* ^h *Psalms 95:1, 7, 65:2.* ⁱ *John 14:13-14.* ^j *Romans 8:26.* ^k *1 John 5:14.* ^l *1 Corinthians 14:16-17.*
^m *1 Timothy 2:1-2; 2 Samuel 7:29.* ⁿ *2 Samuel 12:21-23.* ^o *1 John 5:16.* ^p *1 Timothy 4:13.* ^q *2 Timothy 4:2; Luke 8:18; Ephesians 5:19.* ^r *Colossians 3:16; Ephesians 5:19.* ^s *Matthew 28:19-20.* ^t *1 Corinthians 11:26.*
^u *Esther 4:16; Joel 2:12.* ^v *Exodus 15:1, etc.; Psalm 107.* ^w *John 4:21; Malachi 1:11; 1 Timothy 2:8.* ^x *Acts 10:2.*
^y *Matthew 6:11; Psalm 55:17.* ^z *Matthew 6:6.* ^{aa} *Hebrews 10:25; Acts 2:42.* ^{bb} *Exodus 20:8.* ^{cc} *1 Corinthians 16:1-2; Acts 20:7; Revelation 1:10.* ^{dd} *Isaiah 58:13; Nehemiah 13:15, 22.* ^{ee} *Matthew 12:1-13.*

CHAPTER XXIII. OF LAWFUL OATHS AND VOWS.

1. A lawful oath is a part of religious worship, ^awherein the person swearing in truth, righteousness, and judgment, solemnly calleth God to witness what he sweareth, ^band to judge him according to the truth or falseness thereof.

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 ^cabhorred; yet as in matters of weight and moment, for confirmation of truth ^dand ending all strife, an oath is warranted by the word of God, so a lawful oath being imposed ^eby lawful authority in such matters ought to be taken.

3. Whoever taketh an oath warranted by the Word of God, ought duly to consider the weightiness of so solemn an act, and therein to avouch nothing but what he knoweth to be the truth; for that by rash, false, and vain oaths, the ^fLord is provoked, and for them this land mourns.

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

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

SCRIPTURAL REFERENCES: ^a *Exodus 20:7; Deuteronomy 10:20; Jeremiah 4:2.* ^b *2 Chronicles 6:22-23.*
^c *Matthew 5:34-37; James 5:12.* ^d *Hebrews 6:16; 2 Corinthians 1:23.* ^e *Nehemiah 13:25.* ^f *Leviticus 19:12;*
Jeremiah 23:10. ^g *Psalms 24:4.* ^h *Psalms 76:11; Genesis 28:20-22.* ⁱ *1 Corinthians 7:2, 9.* ^j *Ephesians 4:28.*
^k *Matthew 19:11.*

CHAPTER XXIV. OF THE CIVIL MAGISTRATE.

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

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

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, ^dbut for conscience' sake; and we ought to make supplications and prayers for kings and all that are in authority, ^ethat under them we may live a quiet and peaceable life, in all godliness and honesty.

SCRIPTURAL REFERENCES: ^a *Romans 13:1-4.* ^b *2 Samuel 23:3; Psalm 82:3-4.* ^c *Luke 3:14.* ^d *Romans 13:5-7;*
1 Peter 2:17. ^e *1 Timothy 2:1-2.*

CHAPTER XXV. OF MARRIAGE.

1. Marriage is to be between one man and one woman; ^aneither is it lawful for any man to have more than one wife, nor for any woman to have more than one husband, at the same time.

2. Marriage was ordained for the mutual help ^bof husband and wife, ^cfor the increase of mankind with a legitimate issue, and for ^dpreventing of uncleanness.

3. It is lawful for ^eall sorts of people to marry, who are able with judgment to give their consent; yet it is the duty of Christians ^fto marry in the Lord; and therefore such as profess the true religion should

not marry with infidels^g 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.

4. Marriage ought not to be within the degree of consanguinity^h or affinity, forbidden in the Word; nor can such incestuous marriage ever be made lawful by any law of man or consent of parties, ⁱso as these persons may live together as man and wife.

SCRIPTURAL REFERENCES: ^a *Genesis 2:24; Malachi 2:15; Matthew 19:5-6.* ^b *Genesis 2:18.* ^c *Genesis 1:28.* ^d *1 Corinthians 7:2, 9.* ^e *Hebrews 13:4; 1 Timothy 4:3.* ^f *1 Corinthians 7:39.* ^g *Nehemiah 13:25-27.* ^h *Leviticus 18.* ⁱ *Mark 6:18; 1 Corinthians 5:1.*

CHAPTER XXVI. 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 ^anumber 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 filleth all in all.

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 unholiness of conversation, ^bare and may be called visible saints; ^cand of such ought all particular congregations to be constituted.

3. The purest churches under Heaven are subject ^dto mixture and error, and some have so degenerated as to become ^eno churches of Christ, but synagogues of Satan; nevertheless Christ always hath had, and ever shall have, a ^fkingdom in this world to the end thereof, of such as believe in Him and make profession of His name.

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

5. In the execution of His power wherewith He is so intrusted, the Lord Jesus calleth out of the world unto Himself, through the ministry of His word, by His Spirit, ⁱthose that are given unto Him by His Father, that they may walk before Him in all the ^jways of obedience which He prescribeth to them in His Word. Those thus called He commandeth to walk together in particular societies or ^kchurches, for their mutual edification and the due performance of that public worship which He requireth of them in the world.

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

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

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 intrusts them with or calls them to, to be continued to the end of the world, are ^oBishops, or Elders, and Deacons.

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 the church, is that he be chosen thereunto by the common ^psuffrage of the church itself, and solemnly set apart by fasting and prayer, with imposition of the hands of the ^qeldership of the church, if there be any before constituted therein; and of a Deacon, ^rthat he be chosen by the like suffrage, and set apart by prayer and the like imposition of hands.

10. The work of pastors being constantly to attend the service of Christ in His churches, in the ministry of the word and prayer, ^swith watching for their souls, as they that must give an account to Him, it is incumbent on the churches to whom they minister not only to give them all due respect, ^tbut also to communicate to them all their good things, according to their ability, so as they may have a comfortable supply, without being themselves ^uentangled in secular affairs, and may also be capable of exercising ^vhospitality towards others; and this is required by the ^wlaw of nature, and by the express order of our Lord Jesus Christ, who hath ordained that they that preach the gospel should live of the gospel.*

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

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 privilege of a church are also ^yunder the censures and government thereof, according to the rule of Christ.

13. No church members, upon any offense taken by them, having performed their duty required of them toward the person they are offended at, ought to disturb church order, or absent themselves from the assemblies of the church, or administration of any ordinance, upon the account of such offense at any of their fellow-members, but wait upon Christ ^zin further proceedings of the church.

14. As each church, and all the members of it, are bound to ^{aa}pray continually for the good and prosperity of all the churches of Christ in all places and upon all occasions, and to further 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 ^{bb}communion among themselves for their peace, increase of love, and mutual edification.

15. Cases of difficulty 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 ^{cc}and give their advice in or about the matter in difference, to be reported to all the churches concerned; howbeit these messengers assembled are not intrusted with any church power, properly so called; or with any jurisdiction over the churches themselves, to exercise any censure either over any churches or persons, or ^{dd}to impose their determination on the churches or officers.**

SCRIPTURAL REFERENCES: ^a *Hebrews 12:23; Colossians 1:18; Ephesians 1:10, 22-23, 5:23, 27, 32.*

^b *1 Corinthians 1:2; Acts 11:26.* ^c *Romans 1:7; Ephesians 1:20-22.* ^d *1 Corinthians 5; Revelation 2, 3.* ^e *Revelation 18:2; 2 Thessalonians 2:11-12.* ^f *Matthew 16:18; Psalm 72:17, 102:28; Revelation 12:17.* ^g *Colossians 1:18; Matthew 28:18-20; Ephesians 4:11-12.* ^h *2 Thessalonians 2:2-9.* ⁱ *John 10:16, 12:32.* ^j *Matthew 28:20.*

^k *Matthew 18:15-20.* ^l *Romans 1:7; 1 Corinthians 1:2.* ^m *Acts 2:41-42, 5:13-14; 2 Corinthians 9:13.* ⁿ *Matthew 18:17-18; 1 Corinthians 5:4-5, 13; 2 Corinthians 2:6-8.* ^o *Acts 20:17, 28; Philippians 1:1.* ^p *Acts 14:23.* See the original. ^q *1 Timothy 4:14.* ^r *Acts 6:3, 5-6.* ^s *Acts 6:4; Hebrews 13:17.* ^t *1 Timothy 5:17-18; Galatians 6:6-7.*

^u 2 Timothy 2:4. ^v 1 Timothy 3:2. ^w 1 Corinthians 9:6, 14. ^x Acts 11:19-21; 1 Peter 4:10-11. ^y 1 Thessalonians 4:14; 2 Thessalonians 3:6-15. ^z Matthew 18:15-17; Ephesians 4:2-3. ^{aa} Ephesians 6:18; Psalm 122:6. ^{bb} Romans 16:1-2; 3 John 8-10. ^{cc} Acts 15:2, 4, 6, 9, 22-23, 25. ^{dd} 2 Corinthians 1:24; 1 John 4:1.

FOOTNOTES:

* We call special attention to this section of the *London Confession of Faith*, which teaches that it is right and agreeable to the teaching of the Word to communicate of our carnal things freely and cheerfully to those who administer to us in spiritual things and labor for us in word and doctrine, and that it cannot be considered a new and erroneous thing for persons to advocate this, because it is plainly taught in the following passages of Scripture: *Acts 6:4; Hebrews 10:13, 17; 1 Timothy 5:17-18, 3:2; Galatians 6:6-7; 1 Corinthians 9:6, 14.*

** We insist that all churches, councils, and brethren follow the sublime and Scriptural instructions set out in this section. We believe the faithful performance of these holy obligations will do away with the destructive idea that the Church of Christ is subordinate to other ecclesiastical bodies, because the most holy Church of Christ is the highest and only Sovereign Court of God upon earth, and her decision cannot with safety be dishonored or reversed.

CHAPTER XXVII. 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 ^afellowship in His grace, sufferings, death, resurrection and glory; and, being united to one another in love, they ^bhave communion in each other's gifts and graces, and are obliged to the performance of such duties, public and private, in an orderly way, ^cas to conduce to their mutual good, both in the inward and outward man.

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 ^das tend to their mutual edification; as also in relieving each other in ^eoutward things, according to their several abilities and necessities; which communion, according to the rule of the gospel, though especially to be exercised by them in the relations wherein they stand, whether in ^ffamilies or ^gchurches, yet as God offereth 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 doth not take away or ^hinfringe the title or property which each man hath in his goods and possessions.

SCRIPTURAL REFERENCES: ^a 1 John 1:3; John 1:16; Philippians 3:10; Romans 6:5-6. ^b Ephesians 4:15-16; 1 Corinthians 12:7, 3:21-23. ^c 1 Thessalonians 5:11, 14; Romans 1:12; 1 John 3:17-18; Galatians 6:10. ^d Hebrews 10:24-25, 3:12-13. ^e Acts 11:29-30. ^f Ephesians 6:4. ^g 1 Corinthians 12:14, 27. ^h Acts 5:4; Ephesians 4:28.

CHAPTER XXVIII. 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 Lawgiver, to be continued in His Church ^ato the end of the world.

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

SCRIPTURAL REFERENCES: ^a Matthew 28:19-20; 1 Corinthians 11:26. ^b Matthew 28:19; 1 Corinthians 4:1.

CHAPTER XXIX. 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 ^aand resurrection; of his being engrafted into Him; of ^bremission of sins, and of his ^cgiving up himself unto God, through Jesus Christ, to live and walk in newness of life.
2. Those who do actually profess ^drepentance towards God, faith in and obedience to our Lord Jesus, are the only proper subjects of this ordinance.
3. The outward element to be used in this ordinance ^eis water, wherein the party is to be baptized in the name of the Father, and of the Son, and of the Holy Spirit.
4. Immersion, or dipping of the person ^fin water, is necessary to the due administration of this ordinance.

SCRIPTURAL REFERENCES: ^a *Romans 6:2-5; Colossians 2:12; Galatians 3:27.* ^b *Mark 1:4; Acts 26:16.*
^c *Romans 6:4.* ^d *Mark 16:16; Acts 8:37-38.* ^e *Matthew 28:19-20; Acts 8:38.* ^f *Matthew 3:16; John 3:23.*

CHAPTER XXX. 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, ^aconfirmation 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; ^band to be a bond and pledge of their communion with Him and with each other.
2. In this ordinance Christ is not offered up to His Father, nor any real sacrifice made at all for the remission of sin of the quick or dead, but only a memorial of that ^cone offering up of Himself, by Himself, upon the cross, once for all, and a spiritual oblation of all ^dpossible praise unto God for the same. So that the popish sacrifice of the mass, as they call it, is most abominable, injurious to Christ's own and only sacrifice, the alone propitiation for all the sins of the elect.
3. The Lord Jesus hath in this ordinance appointed His ministers to pray, and bless the elements of bread and wine, and thereby to set them apart from a common to a holy use, and to take and break the bread; to take the cup, ^eand, they communicating also to themselves, to give both to the communicants.
4. The denial of the cup to the people, worshipping the elements, the lifting them up or carrying them about for adoration, and reserving them for any pretended religious use, ^fare all contrary to the nature of this ordinance, and to the institution of Christ.
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 things they represent, to wit, the ^gbody and blood of Christ; albeit in substance and nature they still remain truly and only ^hbread and wine, as they were before.
6. The doctrine which maintains a change of the substance of bread and 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 ⁱalone, but even to common sense and reason, overthroweth the ^jnature of the ordinance, and hath been, and is, the cause of manifold superstitions, yea, of gross idolatries.
7. Worthy receivers, outwardly partaking of the visible elements in this ordinance, do then also inwardly by faith, really and indeed, yet not carnally and corporally, but spiritually, receive and feed

upon Christ crucified ^kand all the benefits of His death; the body and blood of Christ being then, not corporally or carnally, but spiritually present to the faith of believers in that ordinance as the elements themselves are to their outward senses.

8. All ignorant and ungodly persons, as they are unfit to enjoy communion ^lwith 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, ^mor be admitted thereunto; yea, whosoever shall receive unworthily are guilty of the body and blood of the Lord, eating and drinking damnation to themselves.

SCRIPTURAL REFERENCES: ^a *1 Corinthians 11:23-26.* ^b *1 Corinthians 10:16-17, 21.* ^c *Hebrews 9:25-26, 28.* ^d *1 Corinthians 11:24; Matthew 26:26-27.* ^e *1 Corinthians 11:23-26, etc.* ^f *Matthew 26:26-28; 15:9; Exodus 20:4-5.* ^g *1 Corinthians 11:27.* ^h *1 Corinthians 11:26, 28.* ⁱ *Acts 3:21; Luke 24:6, 36.* ^j *1 Corinthians 11:24-25.* ^k *1 Corinthians 10:16, 11:23-26.* ^l *2 Corinthians 6:14-15.* ^m *1 Corinthians 11:29; Matthew 7:6.*

CHAPTER XXXI. OF THE STATE OF MAN AFTER DEATH, AND OF THE RESURRECTION OF THE DEAD.

1. The bodies of men after death return to the dust ^aand see corruption; but their souls, which neither die nor sleep, having an immortal subsistence, immediately ^breturn to God who gave them; 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 ^cglory, waiting for the full redemption of their bodies; and the souls of the wicked are cast into hell, where they remain in torment and utter darkness, reserved to ^dthe judgment of the great day; besides these two places for souls separated from their bodies the Scripture acknowledgeth none.*

2. At the last day such of the saints as are found alive shall not sleep, but be ^echanged; and all the dead shall be raised up with the selfsame bodies, and ^fnone other, although with different ^gqualities, which shall be united again to their souls forever.

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, ^hand be made conformable to His own glorious body.*

SCRIPTURAL REFERENCES: ^a *Genesis 3:19; Acts 13:36.* ^b *Ecclesiastes 12:7.* ^c *Luke 23:43; 2 Corinthians 5:1, 6, 8; Philippians 1:23; Hebrews 12:23.* ^d *Jude 6-7; 2 Peter 2:6, 9; Luke 16:23-24.* ^e *1 Corinthians 15:51-52; 1 Thessalonians 4:17.* ^f *Job 19:26-27.* ^g *1 Corinthians 15:42-43.* ^h *Acts 24:15; John 5:28-29; Philippians 3:21.*

FOOTNOTE:

* By the words "immortal subsistence" is not meant that the souls of men are eternal as God is eternal, but that they are eternal in the sense that they possess endless being or shall never cease to exist or die.

CHAPTER XXXII. OF THE LAST JUDGEMENT.

1. God hath appointed a day wherein He will judge the world in righteousness by ^aJesus Christ, to whom all power and judgment are given of the Father; in which day not only the apostate angels shall be judged, but likewise all ^bpersons that have lived upon the earth shall appear before the tribunal of Christ ^cto 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.

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, ^aand of His justice in the eternal damnation of the reprobate, who are wicked and disobedient; for then shall the righteous go into everlasting life and receive that fullness of joy and glory, with everlasting reward, in the presence ^eof the Lord; but the wicked who know not God, and obey not the gospel of Jesus Christ, shall be cast into eternal torments, and ^fpunished with everlasting destruction from the presence of the Lord and from the glory of His power.*

3. As Christ would have us to be certainly persuaded that there shall be a day of judgment, both ^gto deter all men from sin, and for the greater ^hconsolation of the godly in their adversity, so will He have that day unknown to men, that they may shake off all carnal security, and be always watchful, because they know not at what hour the ⁱLord will come, and may ever be prepared to say, ⁱ*Come, Lord Jesus, come quickly.* AMEN.

SCRIPTURAL REFERENCES: ^a *Acts 17:31; John 5:22, 27.* ^b *1 Corinthians 6:3; Jude 6.* ^c *2 Corinthians 5:10; Ecclesiastes 12:14; Matthew 12:36; Romans 14:10, 12; Matthew 25:32, etc.* ^d *Romans 9:22-23.*
^e *Matthew 25: 21, 34; 2 Timothy 4:8.* ^f *Matthew 25:46; Mark 9:48; 2 Thessalonians 1:7-10.*
^g *2 Corinthians 5:10-11.* ^h *2 Thessalonians 1:4-7.* ⁱ *Mark 13:35-37; Luke 12:35-36.* ^j *Revelation 22:20.*

FOOTNOTE:

* It is through the atoning sacrifice and perfect righteousness of Jesus Christ imputed to His people that they shall be acquitted in judgment.

APPENDIX TO FULTON CONVENTION

We, the undersigned elders and brethren, pursuant to a request made by brethren of Patoka Association of Primitive Baptists, now convened at Oakland City Church, in Oakland City, Indiana, on the 27th day of September, 1900. To our brethren of like precious faith everywhere:

We sincerely regret the division and strife that have been among us, and earnestly desire that we may be led to see alike, and to unite in our understanding of truth as taught in God's Word. We represent in this meeting about one hundred congregations in Indiana and Illinois.

We recommend the *London Confession of Faith* as an expression of *Bible* truth. The *Articles of Faith* of our churches are substantially in harmony with the doctrine and practice set forth in that instrument, and we do heartily recommend the *London Confession* to the household of faith everywhere. Inasmuch as there is some difference of opinion concerning the teaching of some of the articles in the *London Confession of Faith*, we will submit the following in the way of explaining our understanding of their teaching:

We do not believe that God has unconditionally, unlimitedly, and equally predestinated righteousness and unrighteousness. It is our belief that God has positively and effectually predestinated the eternal salvation of His people which were chosen in Christ before time.

God's purpose concerning sin does not sustain the same relation to sin that it does to holiness. While we think that God's purpose concerning sin is more than *barely permissive*, it is such as to exclude all chance and uncertainty, yet we hold that God is in no sense the cause of sin.

We do not believe that God requires or forbids anything in His law, and then by a power irresistible moves His creatures to act contrary to His commands. In Chapter III., Section 1 of the *London Confession*, we read: "God hath decreed in Himself from all eternity, by the most wise and holy counsel of His own will, freely and unchangeably, all things whatsoever come to pass; yet so as thereby God is neither the author of sin, nor hath fellowship with any therein, nor is violence offered to the will of the creature, nor yet is the liberty or contingency of second causes taken away," etc.

In this they deny that God's attitude to sin is causative, and in the body of this *Confession* we insist that they maintain that God's attitude to holiness is causative. So they clearly distinguish between God's efficacious decree of holiness and His purpose concerning sin. Section 2: "Although God knoweth whatsoever may or can come to pass upon all supposed conditions, yet hath He not decreed anything because He foresaw it as future, or as that which would come to pass upon such conditions." Here they distinguish between the knowledge of God as an attribute of God and the decree of God as an act of God, which we believe to be Scriptural.

For God to foresee that man will yield to influences of a secondary nature does not imply that God moves man to sin, but only that He is the Permitter of sin. Webster defines "permit", to suffer, without giving authority". We use it in the sense of "not hinder". Section 3 they say: "Others being left to act in their sins to their just condemnation, to the praise of His glorious justice." If they had believed that God moves men to sin, they would not have said, "being left to act in their sins," etc. We insist that we should not use language implying that God's attitude to sin is the same as His attitude to holiness, for this tends to destroy the distinction between right and wrong. The expression, "unlimited predestination of all things", seems to convey the idea that God's purpose concerning sin is as unlimited and as unrestricted as it is concerning holiness; and if so, then God's decree concerning sin would be causative, since it is causative concerning holiness, and this view would destroy all distinction between right and wrong. Chapter XVI., Section 2: "These good works, done in obedience to God's commandments, are the fruits and evidences of a true and lively faith; and by them believers manifest their thankfulness, strengthen their assurance, edify their brethren, adorn the profession of the gospel, stop the mouths of the adversaries, and glorify God," etc.

Section 3: "Their ability to do good works is not at all of themselves, but wholly from the Spirit of Christ; and that they may be enabled thereto, 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; 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," etc. They do neglect, not being forced in duty irresistibly.

We believe the Scriptures teach that there is a time salvation received by the heirs of God distinct from eternal salvation, which does depend upon their obedience. The people of God receive their rewards for obedience in this life only. We believe that the ability of the Christian is the unconditional gift of God.

Besides the efficacious grace of God in the heart in regeneration, we need the company of God's Holy Spirit to comfort, lead, and bless us, which He has promised to give to every one that will ask Him. (*Luke 11:13*.) The act of God necessary to our regeneration must in some sense be distinguished from His act necessary to our obedience. We are never commanded to be born again, but in hundreds of places we are called on to obey. We are passive in regeneration, but in obedience we are active. Regeneration is neither a vice or virtue; obedience is a virtue and disobedience is a vice. Regeneration is wholly independent of the will. There could be

no such thing as obedience or disobedience independent of the will. Men do not neglect to be born again, but they do neglect their duty.

In Section 5, Chapter XVI., we read: "We cannot by our best works merit pardon of sin, or eternal life, at the hand of God," etc. They did not place obedience in the place of Christ, or His atonement, and so we believe it would be exceeding sinful to mention good works as essential to these ends, yet we believe there is an important use for good works aside from these ends. In Section 2, same chapter, they say of good works: "By them believers manifest their thankfulness, strengthen their assurance, edify their brethren, adorn the profession of the gospel, stop the mouths of the adversaries," etc.

We think these uses of good works Scriptural. We hold that God's government of His people is moral. We hold, too, that conditionality is an essential element of moral government. We distinguish between God's government of mind and His government of matter.

Section 5, Chapter III.: "God hath chosen in Christ unto everlasting glory, out of His mere free grace and love, without any other thing in the creature as condition or cause moving Him thereto." Although the two-seed doctrine was not thought of at the time this *Confession* was written, yet this article clearly condemns the two-seed doctrine in all its phases.

Chapter XXXI., Section 1: "The souls of the wicked are cast into hell, where they remain in torment and utter darkness, reserved to the judgment of the great day. Besides these two places [heaven and hell] for souls separated from their bodies the Scriptures acknowledge none." Christ will resurrect the wicked by His power, exerted in His office as King through a proceeding of *law*, and not under the New Covenant, as the righteous will be, each to their endless reward. There is a sentiment prevailing in some parts of our beloved Zion that the wicked will be annihilated at death, and we call attention to the sentiment in this quotation on that subject. The annihilation theory is an innovation, and contrary to every *Confession of Faith*, and also contrary to the Scriptures.

In Chapters III., IV., and IX. the *London Confession* mentions the freedom of the will. We do not understand them to mean that the will is free in the sense that it is self-determining, as the Arminians hold; nor that man is capable of choosing things of which he has no knowledge, nor things above and beyond his nature; we do not understand the *Confession* to mean that men dead in sin are, while in that state, capable of choosing holiness, but we understand it to mean that men are capable of choosing things in harmony with their nature—things most agreeable to them. They are and must be capable of voluntary action in order to their being accountable. Liberty of will in this sense is essential to moral government, as we believe. Men before regeneration are capable of choosing things agreeable to them, as they are afterwards.

In conclusion, we love the doctrine of grace, and we believe that any view of predestination, or of the will, that will tend in any degree to apologize for sin will also tend to minimize the doctrine of grace. Paul says: "To the praise of the glory of His grace, wherein He hath made us accepted in the Beloved." Paul so preached as to make grace glitter and shine as a star of the first magnitude. He puts word upon word to lift up our ideas of God's grace, so we feel it important to oppose any view of decrees of God that will in the least excuse any sin in man, or point out mitigating circumstances for sin, because just in proportion as we excuse or apologize for sin we also belittle the doctrine of grace, so we oppose the two-seed doctrine because it seeks to find some quality in man that stands as the cause of his election to glory, while Paul speaks of God's people, "were by nature the children of wrath, even as others". We were no better in our nature or conduct than others, and this is the lesson of our experience. When low bowed before the Lord in the darkest hour of our lives, we confessed, and we knew there was nothing in us that could merit esteem, or give the Creator delight. So we oppose every feature of Arminianism as opposed to the doctrine of grace. We feel bound to contend for those principles that most exalt the doctrine of grace, and we feel sure that if we stay with those lessons that we learned in our first experience, we will expose everything that tends to minimize the doctrine of grace.

J. T. Oliphant
J. H. Oliphant
J. W. Richardson
J. B. Hardy
W. C. Arnold
William E. Williams
James Crane
Charles Arnold

E. L. Ken
E. W. Thomas
H. A. Todd
C. F. Stuckey
A. J. Willis
Archie Brown
Will M. Strickland

Unanimously approved by the National Convention of Primitive Baptists at Fulton, Kentucky.