

Preface

This is the first release copy of this harmony. It may need a few more corrections and refinements before it is truly finished. Please look it over and note any errors or suggestions you have. I know that there were errors in the actual texts of the standards (they were probably computer scanned). I had to manually type in the Bible Presbyterian changes so they could also have errors. I have corrected those problems I have found but am counting on others to help locate additional errors. Also note any problems or suggestions concerning the harmonization. If you have suggestions on improving the format please note them as well.

I am also interested in putting a topical index together but I have not the time at present. If you have ideas on how to do this please write them down. (That is which topics and statements / questions go together.)

In Christ

Mark E. Baldwin

Table of Contents

PREFACE	i
TABLE OF CONTENTS	iii
CHAPTER ONE: OF THE HOLY SCRIPTURE	1
Confession of Faith Ch. 1; Larger Catechism 1-6; Shorter Catechism 1-3	1
Notes	5
CHAPTER TWO: OF GOD AND OF THE HOLY TRINITY	7
Confession of Faith Ch. 2; Larger Catechism 7-11; Shorter Catechism 4-6	7
Notes	9
CHAPTER THREE: OF GOD'S ETERNAL DECREE	11
Confession of Faith Ch. 3; Larger Catechism 12-13; Shorter Catechism 7	11
Notes	13
CHAPTER FOUR: OF CREATION	15
Confession of Faith Ch. 4; Larger Catechism 14-17; Shorter Catechism 8-10	15
Notes	16
CHAPTER FIVE: OF PROVIDENCE	17
Confession of Faith Ch. 5; Larger Catechism 18-19; Shorter Catechism 11	17
Notes	19
CHAPTER SIX: OF THE FALL, OF SIN, AND OF THE PUNISHMENT THEREOF	21
Confession of Faith Ch. 6; Larger Catechism 21-29; Shorter Catechism 13-19	21
Notes	23
CHAPTER SEVEN: OF GOD'S COVENANT WITH MAN	25
Confession of Faith Ch. 7; Larger Catechism 30-35; Shorter Catechism 20	25
Notes	28
CHAPTER EIGHT: OF CHRIST THE MEDIATOR	29
Confession of Faith Ch. 8; Larger Catechism 36-57; Shorter Catechism 21-28	29
Notes	38
CHAPTER NINE: OF FREE WILL	39
Confession of Faith Ch. 10; Larger Catechism 149-152; Shorter Catechism 82-84	39
Notes	42
CHAPTER TEN: OF EFFECTUAL CALLING	43
Confession of Faith Ch. 10; Larger Catechism 57-60, 66-68; Shorter Catechism 29-32	43
Notes	46
CHAPTER ELEVEN: OF JUSTIFICATION	47
Confession of Faith Ch. 11; Larger Catechism 70-71; Shorter Catechism 33	47
Notes	49
CHAPTER TWELVE: OF ADOPTION	51
Confession of Faith Ch. 12; Larger Catechism 74; Shorter Catechism 34	51
Notes	51
CHAPTER THIRTEEN: OF SANCTIFICATION	53
Confession of Faith Ch. 13; Larger Catechism 75, 77-78; Shorter Catechism 35-36	53
Notes	54
CHAPTER FOURTEEN: OF SAVING FAITH	55
Confession of Faith Ch. 14; Larger Catechism 153, 72-73; Shorter Catechism 85-86	55
Notes	56
CHAPTER FIFTEEN: OF REPENTANCE UNTO LIFE	57

Confession of Faith Ch. 15; Larger Catechism 76; Shorter Catechism 87	57
Notes	58
CHAPTER SIXTEEN: OF GOOD WORKS	59
Confession of Faith Ch. 16; Larger Catechism 78	59
Notes	61
CHAPTER SEVENTEEN: OF THE PERSEVERANCE OF THE SAINTS	63
Confession of Faith Ch. 17; Larger Catechism 79	63
Notes	64
CHAPTER EIGHTEEN: OF THE ASSURANCE OF GRACE AND SALVATION	65
Confession of Faith Ch. 18; Larger Catechism 80-81	65
Notes	67
CHAPTER NINETEEN: OF THE LAW OF GOD	69
Confession of Faith Ch. 19, 21:7-8; Larger Catechism 91-152; Shorter Catechism 39-84	69
Notes	104
CHAPTER TWENTY: OF CHRISTIAN LIBERTY AND LIBERTY OF CONSCIENCE	105
Confession of Faith Ch. 20	105
Notes	107
CHAPTER TWENTY ONE: OF RELIGIOUS WORSHIP AND THE SABBATH-DAY	109
Confession of Faith Ch. 21; Larger Catechism 116-117, 178-196; Shorter Catechism 59-60, 98-107	109
Notes	104
CHAPTER TWENTY TWO: OF LAWFUL OATHS AND VOWS	123
Confession of Faith Ch. 22	123
Notes	125
CHAPTER TWENTY THREE: OF THE CIVIL MAGISTRATE	127
Confession of Faith Ch. 23	127
Notes	129
CHAPTER TWENTY FOUR: OF MARRIAGE AND DIVORCE	131
Confession of Faith Ch. 24	131
Notes	132
CHAPTER TWENTY FIVE: OF THE CHURCH	133
Confession of Faith Ch. 25; Larger Catechism 61-65	133
Notes	104
CHAPTER TWENTY SIX: OF THE COMMUNION OF SAINTS	137
Confession of Faith Ch. 26; Larger Catechism 65-66, 69, 82-83, 86, 90; Shorter Catechism 36-38	137
Notes	104
CHAPTER TWENTY SEVEN: OF THE WORD AND THE SACRAMENTS	141
Confession of Faith Ch. 27; Larger Catechism 153-164; Shorter Catechism 85, 88-93	141
Notes	104
CHAPTER TWENTY EIGHT: OF BAPTISM	147
Confession of Faith Ch. 28; Larger Catechism 165-167; Shorter Catechism 94-95	147
Notes	104
CHAPTER TWENTY NINE: OF THE LORD'S SUPPER	151
Confession of Faith Ch. 29; Larger Catechism 168-177; Shorter Catechism 96-97	151
Notes	104
CHAPTER THIRTY: OF CHURCH CENSURES	159
Confession of Faith Ch. 30	159
Notes	160

CHAPTER THIRTY ONE: OF SYNODS AND COUNCILS	161
Confession of Faith Ch. 31	161
Notes	162
CHAPTER THIRTY TWO: OF THE STATE OF MAN AFTER DEATH AND OF THE RESURRECTION OF THE DEAD	163
Confession of Faith Ch. 32; Larger Catechism 84-87; Shorter Catechism 37	163
Notes	165
CHAPTER THIRTY THREE: OF THE LAST THINGS	167
Confession of Faith Ch. 33; Larger Catechism 88-90; Shorter Catechism 38	167
Notes	169
INDEX	171

Chapter One: Of The Holy Scripture

Confession of Faith Ch. 1; Larger Catechism 1-6; Shorter Catechism 1-3

Confession of Faith

WCF 1.1 Although the light of nature, and the works of creation and providence do so far manifest the goodness, wisdom, and power of God, as to leave men unexcusable;¹ yet are they not sufficient to give that knowledge of God, and of His will, which is necessary unto salvation:² therefore it pleased the Lord, at sundry times, and in divers manners, to reveal Himself, and to declare that His will unto His Church;³ 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 writing;⁴ which maketh the Holy Scripture to be most necessary;⁵ those former ways of God's revealing His will unto His people being now ceased.⁶

¹Rom. 2:14, 15; Rom. 1:19, 20; Ps. 19:1, 2, 3; Rom. 1:32; Rom. 2:1.

²1 Cor. 1:21; 1 Cor. 2:13, 14

³Heb. 1:1

⁴Prov. 22:19, 20, 21; Luke 1:3, 4; Rom. 15:4; Matt. 4:4, 7, 10; Isa. 8:19, 20.

⁵2 Tim. 3:15; 2 Pet. 1:19

⁶Heb. 1:1, 2

WCF 1.2 Under the name of

Larger Catechism

WLC 1 What is the chief and highest end of man?

A. Man's Chief and highest end is to glorify God,¹ and fully to enjoy him forever.²

¹Rom. 11:36; 1 Cor. 10:31

²Ps 73:24-28; John 17:21-23

WLC 2 How doth it appear that there is a God?

A. The very light of nature in man, and the works of God, declare plainly that there is a God;¹ but his word and Spirit only, do sufficiently and effectually reveal him unto men for their salvation.²

¹Rom. 1:19, 20; Ps. 19:13; Acts 17:28

²1 Cor. 2:9, 10; 2 Tim. 3:15-17; Isa. 59:21

WLC 3 What is the word of

Shorter Catechism

WSC 1 What is the chief end of man?

A. Man's chief end is to glorify God¹ and to enjoy him forever.²

¹1 Cor. 10:31; Rom. 11:36

²Ps. 73:25-28

WSC 2 What rule hath God

Confession of Faith

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

Of the Old Testament:

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

Of the New Testament:

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

¹Luke 16:29, 31; Eph. 2:20; Rev. 22:18, 19; 2 Tim. 3:16.

WCF 1.3 The books commonly called Apocrypha, not being of divine inspiration, are no part of the canon of the Scripture; and therefore are of no authority in the Church of God, nor to be any otherwise approved, or made use of, than other human writings.¹

¹Luke 24:27, 44; Rom. 3:2; 2 Pet. 1:21.

WCF 1.4 The authority of the Holy Scripture, for which it ought to be believed, and obeyed, dependeth not upon the testimony of any man, or Church; but wholly upon God (who is truth itself) the author thereof: and therefore it is to be received, because it is the Word of God.¹

¹2 Pet. 1:19, 21; 2 Tim. 3:16; 1 John 5:9; 1 Thess. 2:13.

WCF 1.5 We may be moved and induced by the testimony of the Church to an high and reverent

Larger Catechism

God?

A. The Holy scriptures of the Old and New Testament are the word of God,¹ the only rule of faith and obedience.²

¹2 Tim. 3:16; 2 Pet. 1:19, 21;

²Eph. 2:20; Rev. 22:18, 19; Isa. 8:20; Luke 16:29, 31; Gal. 1:8, 9; 2 Tim. 3:15, 16.

Shorter Catechism

given to direct us how we may glorify and enjoy him?

A. The word of God, which is contained in the scriptures of the Old and New Testaments,¹ is the only rule to direct us how we may glorify and enjoy him.²

¹2 Tim. 3:16; Eph. 2:20

²1 John 1:3, 4

WLC 4 How doth it appear that the Scriptures are the word of God?

Confession of Faith

esteem of the Holy Scripture,¹ and the heavenliness of the matter, the efficacy of the doctrine, 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, the many other incomparable excellencies, and the entire perfection thereof, are arguments whereby it doth abundantly evidence itself to be the Word of God; yet, notwithstanding, our full persuasion and assurance of the infallible truth, and divine authority thereof, is from the inward work of the Holy Spirit, bearing witness by and with the word in our hearts.²

¹1 Tim. 3:15

²1 John 2:20, 27; John 16:13, 14; 1 Cor. 2:10, 11, 12; Isa. 59:21.

WCF 1.6 The whole counsel of God, concerning all things necessary for His own glory, man's salvation, faith and life, is either expressly set down in Scripture, or by good and necessary consequence may be deduced from Scripture: unto which nothing at any time is to be added, whether by new revelations of the Spirit, or traditions of men.¹ 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,² and that there are some circumstances concerning the worship of God, and government of the Church, common to human actions and societies, which are to be ordered by the light of nature, and Christian prudence, according to the general rules of the word, which are always to be observed.³

¹2 Tim. 3:15, 16, 17; Gal. 1:8, 9; 2 Thess. 2:2.

²John 6:45; 1 Cor. 2:9, 10, 11, 12.

³1 Cor. 11:13, 14; 1 Cor. 14:26, 40.

WCF 1.7 All things in Scripture

Larger Catechism

A. The Scriptures manifest themselves to be the word of God, by their majesty¹ and purity²; by the consent of all the parts³, and the scope of the whole, which is to give all glory to God⁴; by their light and power to convince and convert sinners, to comfort and build up believers unto salvation.⁵ But the Spirit of God, bearing witness by and with the Scriptures in the heart of man, is alone able fully to persuade it that they are the very word of God.⁶

¹Hos. 8:12; 1 Cor. 2:6, 7, 13; Ps. 119:18, 129

²Ps. 12:6; Ps. 19:140

³Acts 10:43; Acts 26:22

⁴Rom. 3:19, 27

⁵Acts 18:28; Heb. 4:12; James 1:18; Ps. 19:79; Rom 15:4; Acts 20:32

⁶John 16:13, 14; 1 John 2:20, 27; John 20:31

Shorter Catechism

Confession of Faith

are not alike plain in themselves, nor alike clear unto all;¹ yet those things which are necessary to be known, believed, and observed for salvation, are so clearly propounded, and opened in some place of Scripture or other, that not only the learned, but the unlearned, in a due use of the ordinary means, may attain unto a sufficient understanding of them.²

¹2 Pet. 3:16.

²Ps. 119:105, 130.

Larger Catechism**Shorter Catechism**

WCF 1.8 The Old Testament in 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 authentic;¹ so as, in all controversies of religion, the Church is finally to appeal unto them.² But, because these original tongues are not known to all the people of God, who have right unto and interest in the Scriptures, and are commanded, in the fear of God, to read and search them,³ therefore they are to be translated into the vulgar language of every nation unto which they come,⁴ that the Word of God dwelling plentifully in all, they may worship Him in an acceptable manner;⁵ and, through patience and comfort of the Scriptures, may have hope.⁶

¹Matt. 5:18.

²Isa. 8:20; Acts 15:15; John 5:39, 46.

³John 5:39.

⁴1 Cor. 14:6, 9, 11, 12, 24, 27, 28.

⁵Col. 3:16.

⁶Rom. 15:4.

WCF 1.9 The infallible rule of interpretation of Scripture is the Scripture itself: and therefore, when there is a question about the true and full sense of any Scripture (which is not manifold, but

Confession of Faith

one), it must be searched and known by other places that speak more clearly.¹

¹2 Pet. 1:20, 21; Acts 15:15, 16.

WCF 1.10 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 Spirit speaking in the Scripture.¹

¹Matt. 22:29, 31; Eph. 2:20; Acts 28:25.

Larger Catechism

WLC 5 What do the Scriptures principally teach?

A. The Scriptures principally teach, what man is to believe concerning God, and what duty God requires of man.¹

¹2 Tim. 1:13

WLC 6 What do the scriptures make known of God?

A. The scriptures make known what God is,¹ the persons of the Godhead,² his decrees,³ and the execution of his decrees.⁴

¹Heb. 11:6

²1 John 5:17

³Acts 15:14, 15, 18

⁴Acts 4:27, 28

Shorter Catechism

WSC 3 What do the Scriptures principally teach?

A. The Scriptures principally teach, what man is to believe concerning God, and what duty God requires of man.¹

¹2 Tim. 1:13; 2 Tim. 3:16.

Notes

Chapter Two:

Of God and of the Holy Trinity

Confession of Faith Ch. 2; Larger Catechism 7-11; Shorter Catechism 4-6

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 2.1 There is but one only¹ living and true God,² who is infinite in being and perfection,³ a most pure spirit,⁴ invisible,⁵ without body, parts,⁶ or passions;⁷ immutable,⁸ immense,⁹ eternal,¹⁰ incomprehensible,¹¹ almighty,¹² most wise,¹³ most holy,¹⁴ most free,¹⁵ most absolute,¹⁶ working all things according to the counsel of His own immutable and most righteous will,¹⁷ for His own glory;¹⁸ most loving,¹⁹ gracious, merciful, long-suffering, abundant in goodness and truth, forgiving iniquity, transgression, and sin,²⁰ the rewarder of them that diligently seek Him;²¹ and withal, most just, and terrible in His judgments,²² hating all sin,²³ and who will by no means clear the guilty.²⁴</p> <p>¹Deut. 6:4; 1 Cor. 8:4, 6. ²1 Thess. 1:9; Jer. 10:10. ³Job 11:7, 8, 9; Job 26:14. ⁴John 4:24. ⁵1 Tim. 1:17. ⁶Deut. 4:15, 16; John 4:24; Luke 24:39. ⁷Acts 14:11, 15. ⁸James 1:17; Mal. 3:6. ⁹1 Kings 8:27; Jer. 23:23, 24. ¹⁰Ps. 90:2; 1 Tim. 1:17. ¹¹Ps. 145:3. ¹²Gen. 17:1; Rev. 4:8. ¹³Rom. 16:27. ¹⁴Isa. 6:3; Rev. 4:8. ¹⁵Ps. 15:3. ¹⁶Exod. 3:14. ¹⁷Eph. 1:11. ¹⁸Prov. 16:4; Rom. 11:36. ¹⁹1 John 4:8, 16. ²⁰Exod. 34:6, 7. ²¹Heb. 11:6.</p>	<p>WLC 7 What is God?</p> <p>A. God is a Spirit,¹ in and of himself infinite in being,² glory,³ blessedness,⁴ and perfection;⁵ all-sufficient,⁶ eternal,⁷ unchangeable,⁸ incomprehensible,⁹ every where present,¹⁰ almighty,¹¹ knowing all things,¹² most wise,¹³ most holy,¹⁴ most just,¹⁵ most merciful and gracious, long-suffering, and abundant in goodness and truth.¹⁶</p> <p>¹John 4:24 ²Exod. 3:14; Job 11:7-9 ³Acts 7:2 ⁴1 Tim. 6:15 ⁵Matt. 5:48 ⁶Gen. 17:1 ⁷Ps. 90:2 ⁸Mal. 3:6; James 1:17 ⁹1 Kings 8:27 ¹⁰Ps 139:1-13 ¹¹Rev. 4:8 ¹²Heb. 4:13; Ps. 147:5 ¹³Rom. 16:27 ¹⁴Isa. 6:3; Rev. 15:4 ¹⁵Deut. 32:4 ¹⁶Exod. 34:6</p> <p>WLC 8 Are there more Gods than one?</p> <p>A. There is but one only, the living and true God.¹</p> <p>¹Deut. 6:4; 1 Cor. 8:4, 6; Jer. 10:10</p>	<p>WSC 4 What is God?</p> <p>A. God is a Spirit,¹ infinite,² eternal,³ and unchangeable,⁴ in his being,⁵ wisdom,⁶ power,⁷ holiness,⁸ justice, goodness, and truth.⁹</p> <p>¹John 4:24 ²Job 11:7-9 ³Ps. 90:2 ⁴James 1:17 ⁵Exod. 3:14 ⁶Ps. 147:5 ⁷Rev. 4:8 ⁸Rev. 15:4 ⁹Exod. 34:6, 7</p> <p>WSC 5 Are there more Gods than one?</p> <p>A. There is but one only, the living and true God.¹</p> <p>¹Deut. 6:4; Jer. 10:10</p>

Confession of Faith

Larger Catechism

Shorter Catechism

²²Neh. 9:32, 33.

²³Ps. 5:5, 6.

²⁴Nah. 1:2, 3; Exod. 34:7.

WCF 2.2 God hath all life,¹ glory,² goodness,³ blessedness,⁴ in and of Himself; and is alone in and unto Himself all-sufficient, not standing in need of any creatures which He hath made,⁵ not deriving any glory from them,⁶ but only manifesting His own glory in, by, unto, and upon them: He is the alone fountain of all being, of whom, through whom, and to whom are all things,⁷ and hath most sovereign dominion over them, to do by them, for them, or upon them whatsoever Himself pleaseth.⁸ In His sight all things are open and manifest;⁹ His knowledge is infinite, infallible, and independent upon the creature,¹⁰ so as nothing is to Him contingent, or uncertain.¹¹ He is most holy in all His counsels, in all His works, and in all His commands.¹² To Him is due from angels and men, and every other creature, whatsoever worship, service, or obedience He is pleased to require of them.¹³

¹John 5:26.

²Acts 7:2.

³Ps. 119:68.

⁴1 Tim. 6:15; Rom. 9:5.

⁵Acts 17:24, 25.

⁶Job 22:2, 3.

⁷Rom. 11:36.

⁸Rev. 4:11; 1 Tim. 6:15; Dan. 4:25, 35.

⁹Heb. 4:13.

¹⁰Rom. 11:33, 34; Ps. 147:5.

¹¹Acts 15:18; Ezek. 11:5.

¹²Ps. 145:17; Rom. 7:12.

¹³Rev. 5:12, 13, 14.

WCF 2.3 In the unity of the Godhead there be three persons, of one substance, power, and eternity; God the Father, God the Son, and God the Holy Ghost.¹ The Father is of none, neither begotten, nor proceeding; the Son is eternally begotten of the Father;² the Holy Ghost eternally proceeding from the Father and the Son.³

¹1 John 5:7; Matt. 3:16, 17; Matt. 28:19; 2

WLC 9 How many persons are there in the Godhead?

A. There be three persons in the Godhead, the Father, the Son, and the Holy Ghost; and these three are one true, eternal God, the same in substance, equal in power and glory; although distinguished by their personal properties.¹

¹1 John 5:7; Matt. 3:16, 17; Matt. 28:19; 2

WSC 6 How many persons are there in the Godhead?

A. There are three persons in the Godhead; the Father, the Son, and the Holy Ghost; and these three are one God, the same in substance, equal in power and glory.¹

¹1 John 5:7; Matt. 28:19; John 10:30

Confession of Faith	Larger Catechism	Shorter Catechism
<p>Cor. 13:14. ²John 1:14, 18. ³John 15:26; Gal. 4:6.</p>	<p>Cor. 13:14; John 10:30</p> <p>WLC 10 What are the personal properties of the three persons in the Godhead?</p> <p>A. It is proper to the Father to beget the Son,¹ and to the Son to be begotten of the Father,² and to the Holy Ghost to proceed from the Father and the Son from all eternity.³</p> <p>¹Heb. 1:5, 6, 8 ²John 1:14, 18 ³John 15:26; Gal. 4:6</p> <p>WLC 11 How doth it appear that the Son and the Holy Ghost are God equal with the Father?</p> <p>A. The scriptures manifest that the Son and the Holy Ghost are God equal with the Father, ascribing unto them such names,¹ attributes,² works,³ and worship,⁴ as are proper to God only.</p> <p>¹Isa. 6:3, 5, 8 with John 12:41 and with Acts 28:25; 1 John 5:20; Acts 5:3, 4 ²John 1:1; Isa. 9:6; John 2:24, 25; 1 Cor. 2:10, 11 ³Col. 1:16; Gen. 1:2 ⁴Matt. 28:19; 2 Cor. 13:14</p>	

Notes

Chapter Three: Of God's Eternal Decree

Confession of Faith Ch. 3; Larger Catechism 12-13; Shorter Catechism 7

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 3.1 God, from all eternity, did, by the most wise and holy counsel of His own will freely, and unchangeably ordain whatsoever comes to pass:¹ yet so, as thereby neither is God the author of sin,² nor is violence offered to the will of the creatures; nor is the liberty or contingency of second causes taken away, but rather established.³</p> <p>¹Eph. 1:11; Rom. 11:33; Heb. 6:17; Rom. 9:15, 18.</p> <p>²James 1:13, 17; 1 John 1:5.</p> <p>³Acts 2:23; Matt. 17:12; Acts 4:27, 28; John 19:11; Prov. 16:33.</p> <p>WCF 3.2 Although God knows whatsoever may or can come to pass upon all supposed conditions,¹ yet hath He not decreed anything because He foresaw it as future, or as that which would come to pass upon such conditions.²</p> <p>¹Acts 15:18; 1 Sam. 23:11, 12; Matt. 11:21, 23.</p> <p>²Rom. 9:11, 13, 16, 18.</p> <p>WCF 3.3 By the decree of God, for the manifestation of His glory, some men and angels¹ are predestinated unto everlasting life, and others foreordained to everlasting death.²</p> <p>¹1 Tim. 5:21; Matt. 25:41.</p> <p>²Rom. 9:22, 23; Eph. 1:5, 6; Prov. 16:4.</p> <p>WCF 3.4 These angels and men, thus predestinated and foreordained, are particularly and unchangeably designed; and their number so certain and definite, that it cannot be either increased</p>	<p>WLC 12 What are the decrees of God?</p> <p>A. God's decrees are the wise, free, and holy acts of the counsel of his will,¹ whereby, from all eternity, he hath, for his own glory, unchangeably foreordained whatsoever comes to pass in time,² especially concerning angels and men.</p> <p>¹Eph. 1:11; Rom. 11:33; Rom. 9:14, 15, 18.</p> <p>²Eph. 1:4, 11; Rom. 9:22, 23; Ps. 33:11.</p> <p>WLC 13 What hath God especially decreed concerning angels and men?</p> <p>A. God, by an eternal and immutable decree, out of his mere love, for the praise of his glorious grace, to be manifested in due time, hath elected some angels to glory;¹ and in Christ hath chosen some men to eternal life, and the means thereof:² and also, according to his sovereign power, and the unsearchable counsel of his own will, whereby he extendeth or withholdeth favour as he</p>	<p>WSC 7 What are the decrees of God?</p> <p>A. The decrees of God are, his eternal purpose, according to the counsel of his will, whereby, for his own glory, he hath foreordained whatsoever comes to pass.¹</p> <p>¹Eph. 1:4, 11; Rom. 9:22, 23.</p>

Confession of Faith	Larger Catechism	Shorter Catechism
<p>or diminished.¹ ²Tim. 2:19; John 13:18.</p>	<p>pleaseth hath passed by and fore-ordained the rest to dishonour and wrath, to be for their sin inflicted, to the praise of the glory of his justice.³ ¹Tim. 5:21 ²Eph. 1:4-6; 2 Thess. 2:13, 14. ³Rom. 9:17, 18, 21, 22; Matt. 11:25, 26; 2 Tim. 2:20; Jude 4; 1 Pet 2:8.</p>	

WCF 3.5 Those of mankind that are predestinated unto life, God, before the foundation of the world was laid, according to His eternal and immutable purpose, and the secret counsel and good pleasure of His will, hath chosen in Christ unto everlasting glory,¹ out of His mere free grace and love, without any foresight of faith or good works, or perserverance in either of them, or any other thing in the creature, as conditions, or causes moving Him thereunto;² and all to the praise of His glorious grace.³

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

²Rom. 9:11, 13, 16; Eph. 1:4, 9.

³Eph. 1:6, 12.

WCF 3.6 As God hath appointed the elect unto glory, so hath He, by the eternal and most free purpose of His will, foreordained all the means thereunto.¹ Wherefore, they who are elected being fallen in Adam, are redeemed by Christ;² are effectually called unto faith in Christ by His Spirit working in due season; are justified, adopted, sanctified,³ and kept by His power, through faith, unto salvation.⁴ Neither are any other redeemed by Christ, effectually called, justified, adopted, sanctified, and saved, but the elect only.⁵

¹1 Pet. 1:2; Eph. 1:4, 5; Eph. 2:10; 2 Thess. 2:13.

²1 Thess. 5:9, 10; Tit. 2:14.

³Rom. 8:30; Eph. 1:5; 2 Thess. 2:13.

⁴1 Pet. 1:5.

⁵John 17:9; Rom. 8:28; John 6:64, 65; John 10:26; John 8:47; 1 John 2:19.

Confession of Faith	Larger Catechism	Shorter Catechism
---------------------	------------------	-------------------

WCF 3.7 The rest of mankind, God was pleased, according to the unsearchable counsel of His own will, whereby He extendeth or withholdeth mercy, as He pleaseth, for the glory of His sovereign power over His creatures, to pass by, and to ordain them to dishonour and wrath for their sin, to the praise of His glorious justice.¹

¹Matt. 11:25, 26; Rom. 9:17, 18, 21, 22; 2 Tim. 2:19, 20; Jude 4; 1 Pet. 2:8.

WCF 3.8 The doctrine of this high mystery of predestination is to be handled with special prudence and care,¹ that men, attending the will of God revealed in His Word, and yielding obedience thereunto, may, from the certainty of their effectual vocation, be assured of their eternal election.² So shall this doctrine afford matter of praise, reverence, and admiration of God,³ and of humility, diligence, and abundant consolation, to all that sincerely obey the Gospel.⁴

¹Rom. 9:20; Rom. 11:33; Deut. 29:29.

²2 Pet. 1:10.

³Eph. 1:6; Rom. 11:33.

⁴Rom. 11:5, 6, 20; 2 Pet. 1:10; Rom. 8:33;

Luke 10:20.

Notes

Chapter Four: Of Creation

Confession of Faith Ch. 4; Larger Catechism 14-17; Shorter Catechism 8-10

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 4.1 It pleased God the Father, Son, and Holy Ghost,¹ for the manifestation of the glory of His eternal power, wisdom, and goodness,² in the beginning, to create, or make of nothing, the world, and all things therein, whether visible or invisible, in the space of six days, and all very good.³</p> <p>¹Heb. 1:2; John 1:2, 3; Gen. 1:2; Job 26:13; Job 33:4. ²Rom. 1:20; Jer. 10:12; Ps. 104:24; Ps. 33:5, 6. ³Heb. 11:3; Col. 1:16; Acts 17:24.</p>	<p>WLC 14 How doth God execute his decrees? A. God executeth his decrees in the works of creation and providence, according to his infallible foreknowledge, and the free and immutable counsel of his own will.¹ ¹Eph. 1:11</p> <p>WLC 15 What is the work of creation? A. The work of creation is that wherein God did in the beginning, by the word of his power, make of nothing the world, and all things therein, for himself, within the space of six days, and all very good.¹ ¹Gen. 1:1-31; Heb. 11:3; Prov. 16:4</p> <p>WLC 16 How did God create angels? A. God created all the angels¹ spirits², immortal³, holy⁴, excelling in knowledge⁵, mighty in power⁶, to execute his commandments, and to praise his name⁷, yet subject to change.⁸ ¹Col. 1:16 ²Ps. 104:4. ³Matt. 22:30. ⁴Matt. 25:31 ⁵2 Sam. 14:17; Matt. 24:36 ⁶2 Thess. 1:7 ⁷Ps. 103:20, 21 ⁸2 Pet. 2:4</p>	<p>WSC 8 How doth God execute his decrees? A. God executeth his decrees in the works of creation and providence.</p> <p>WSC 9 What is the work of creation? A. The work of creation is, God's making all things of nothing, by the word of his power, in the space of six days, and all very good.¹ ¹Gen. 1:1-31</p> <p>WSC 10 How did God create</p>
<p>WCF 4.2 After God had made all</p>	<p>WLC 17 How did God create</p>	<p>WSC 10 How did God create</p>

Confession of Faith	Larger Catechism	Shorter Catechism
<p>other creatures, He created man, male and female,¹ with reasonable and immortal souls,² endued with knowledge, righteousness, and true holiness, after His own image,³ having the law of God written in their hearts,⁴ and power to fulfill it;⁵ and yet under a possibility of transgressing, being left to the liberty of their own will, which was subject unto change.⁶ Beside this law written in their hearts, they received a command not to eat of the tree of knowledge of good and evil;⁷ which while they kept, they were happy in their communion with God, and had dominion over the creatures.⁸</p> <p>¹Gen. 1:27. ²Gen. 2:7; Eccl. 12:7; Luke 23:43; Matt. 10:28. ³Gen. 1:26; Col. 3:10; Eph. 4:24. ⁴Rom. 2:14, 15. ⁵Eccl. 7:29. ⁶Gen. 3:6; Eccl. 7:29. ⁷Gen. 2:17; Gen. 3:8, 9, 10, 11, 23. ⁸Gen. 1:26, 28.</p>	<p>man?</p> <p>A. After God had made all other creatures, he created man male and female;¹ formed the body of the man of the dust of the ground,² and the woman of the rib of the man,³ endued them with living, reasonable and immortal souls;⁴ made them after his own image,⁵ in knowledge,⁶ righteousness, and holiness;⁷ having the law of God written in their hearts,⁸ and power to fulfil it,⁹ and dominion over the creatures;¹⁰ yet subject to fall.¹¹</p> <p>¹Gen. 1:27. ²Gen. 2:7. ³Gen. 2:22. ⁴Gen. 2:7 with Job 35:11 and Eccl. 12:7 and Matt. 10:28 and Luke 23:43. ⁵Gen. 1:27. ⁶Col. 3:10. ⁷Eph. 4:24 ⁸Rom. 2:14, 15 ⁹Eccl. 7:29. ¹⁰Gen. 1:28 ¹¹Gen. 3:6; Eccl. 7:29</p>	<p>man?</p> <p>A. God created man male and female, after his own image, in knowledge, righteousness, and holiness, with dominion over the creatures.¹</p> <p>¹Gen. 1:26, 27, 28; Col. 3:10; Eph. 4:24</p>

Notes

Chapter Five: Of Providence

Confession of Faith Ch. 5; Larger Catechism 18-19; Shorter Catechism 11

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 5.1 God the great Creator of all things doth uphold,¹ direct, dispose, and govern all creatures, actions, and things,² from the greatest even to the least,³ by His most wise and holy providence,⁴ according to His infallible foreknowledge,⁵ and the free and immutable counsel of His own will,⁶ to the praise of the glory of His wisdom, power, justice, goodness, and mercy.⁷</p> <p>¹Heb. 1:3. ²Dan. 4:34, 35; Ps. 135:6; Acts 17:25, 26, 28; Job 38, 39, 40, 41. ³Matt. 10:29, 30, 31. ⁴Prov. 15:3; Ps. 104:24; Ps. 145:17. ⁵Acts 15:8; Ps. 94:8, 9, 10, 11. ⁶Eph. 1:11; Ps. 33:10, 11. ⁷Isa. 63:14; Eph. 3:10; Rom. 9:17; Gen. 45:7, Ps. 145:7.</p> <p>WCF 5.2 Although, in relation to the foreknowledge and decree of God, the first cause, all things come to pass immutably, and infallibly;¹ yet, by the same providence, He ordereth them to fall out according to the nature of second causes, either necessarily, freely, or contingently.²</p> <p>¹Acts 2:23. ²Gen. 8:22; Jer. 31:35; Exod. 21:13; Deut. 19:5; 1 Kings 22:28, 34; Isa. 10:6, 7.</p> <p>WCF 5.3 God, in His ordinary providence, maketh use of means,¹ yet is free to work without,² above,³ and against them,⁴ at His pleasure.</p> <p>¹Acts 27:31, 44; Isa. 55:10, 11; Hos. 2:21, 22. ²Hos. 1:7; Matt. 4:4; Job 34:10. ³Rom. 4:19, 20, 21.</p>	<p>WLC 18 What are the works of providence?</p> <p>A. God's works of providence are his most holy,¹ wise,² and powerful preserving³ and governing⁴ all his creatures; ordering them, and all their actions,⁵ to his own glory.⁶</p> <p>¹Ps. 145:17 ²Ps. 104:24; Isa. 28:29 ³Heb. 1:3 ⁴Ps. 103:19 ⁵Matt. 10:29, 31; Gen. 45:7 ⁶Rom. 11:36; Isa. 63:14</p>	<p>WSC 11 What are the works of providence?</p> <p>A. God's works of providence are his most holy,¹ wise,² and powerful preserving³ and governing all his creatures, and all their actions.⁴</p> <p>¹Ps. 145:17 ²Ps. 104:24; Isa. 28:29 ³Heb. 1:3 ⁴Ps. 103:19; Matt. 10:29, 30, 31</p>

Confession of Faith

Larger Catechism

Shorter Catechism

²2 Kings 6:6; Dan. 3:27.

WCF 5.4 The almighty power, unsearchable wisdom, and infinite goodness of God so far manifest themselves in His providence, that it extendeth itself even to the first fall, and all other sins of angels and men,¹ and that not by a bare permission,² but such as hath joined with it a most wise and powerful bounding,³ and otherwise ordering and governing of them, in a manifold dispensation, to His own holy ends;⁴ yet so, as the sinfulness thereof proceedeth only from the creature, and not from God; who, being most holy and righteous, neither is nor can be the author or approver of sin.⁵

¹Rom. 11:32, 33, 34; 2 Sam. 24:1; 1

Chron. 21:1; 1 Kings 22:22, 23; 1

Chron. 10:4, 13, 14; 2 Sam. 16:10; Acts 2:23; Acts 4:27, 28.

²Acts 14:16.

³Ps. 76:10; 2 Kings 19:28.

⁴Gen. 1:20; Isa. 10:6, 7, 12.

⁵James 1:13, 14, 17; 1 John 2:16; Ps. 1:21.

WCF 5.5 The most wise, righteous, and gracious God doth oftentimes leave, for a season, His own children to manifold temptations, and the corruption 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, that they may be humbled;¹ 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 sundry other just and holy ends.²

¹2 Chron. 32:25, 26, 31; 2 Sam. 24:1.

²2 Cor. 12:7, 8, 9; Ps. 73; Ps. 77:1, 10, 12; Mark 14:66-72; John 21:15, 16, 17.

WCF 5.6 As for those wicked and ungodly men whom God, as a righteous judge, for former sins, doth blind and harden,¹ from them He not only withholdeth His

WLC 19 What is God's providence towards the angels?

A. God by his providence permitted some of the angels, wilfully and irrecoverably, to fall into sin and damnation,¹ limiting and ordering that, and all their sins, to his own glory;² and established the rest in holiness and happiness;³ employing them all,⁴ at his pleasure, in the administrations of his power, mercy, and justice.⁵

¹Jude 6; 2 Pet. 2:4; Heb. 2:16; John 8:44

²Job 1:12; Matt. 8:31

³1 Tim. 5:21; Mark 8:38; Heb. 12:22

⁴Ps. 104:4

⁵2 Kings 19:35; Heb. 1:14

Confession of Faith	Larger Catechism	Shorter Catechism
<p>grace, whereby they might have been enlightened in their understandings, and wrought upon in their hearts;² but sometimes also withdraweth the gifts which they had,³ and exposeth them to such objects as their corruption makes occasions of sin;⁴ and, withal, gives them over to their own lusts, the temptations of the world, and the power of Satan,⁵ whereby it comes to pass that they harden themselves, even under those means which God useth for the softening of others.⁶</p> <p>¹Rom. 1:24, 26, 28; Rom. 11:7, 8. ²Deut. 29:4. ³Matt. 13:12; Matt. 25:29. ⁴Deut. 2:30; 2 Kings 8:12, 13. ⁵Ps. 81:11, 12; 2 Thess. 2:10, 11. ⁶Exod. 7:3; Exod. 8:15, 32; 2 Cor. 2:15, 16; Isa. 8:14; 1 Pet. 2:7, 8; Isa. 6:9, 10; Acts 28:26, 27.</p>		

WCF 5.7 As the providence of God doth, in general, reach to all creatures; so after a most special manner, it taketh care of His Church, and disposeth all things to the good thereof.¹

¹1 Tim. 4:10; Amos 9:8, 9; Rom. 8:28; Isa. 43:3, 4, 5, 14.

Notes

Chapter Six:
Of the Fall, Of Sin, and
Of the Punishment
Thereof

Confession of Faith Ch. 6; Larger Catechism 21-29; Shorter Catechism 13-19

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 6.1 Our first parents, being seduced by the subtilty and temptation of Satan, sinned in eating the forbidden fruit.¹ This their sin, God was pleased, according to His wise and holy counsel, to permit, having purposed to order it to His own glory.²</p> <p>¹Gen. 3:13; 2 Cor. 11:3. ²Rom. 11:32.</p>	<p>WLC 21 Did man continue in that estate wherein God first created him?</p> <p>A. Our first parents being left to the freedom of their own will, through the temptation of Satan, transgressed the commandment of God in eating the forbidden fruit; and thereby fell from the estate of innocency wherein they were created.¹</p> <p>¹Gen. 3:6, 7, 8, 13; Eccl. 7:29; 2 Cor. 11:3</p>	<p>WSC 13 Did our first parents continue in the estate wherein they were created?</p> <p>A. Our first parents, being left to the freedom of their own will, fell from the estate wherein they were created, by sinning against God.¹</p> <p>¹Gen. 3:6, 7, 8, 13; Eccl. 7:29.</p>
<p>WCF 6.2 By this sin, they fell from their original righteousness and communion with God,¹ and so became dead in sin,² and wholly defiled in all the parts and faculties of soul and body.³</p> <p>¹Gen. 3:6, 7, 8; Eccl. 7:29; Rom. 3:23. ²Gen. 2:17; Eph. 2:1. ³Tit. 1:15; Gen. 6:5; Jer. 17:9; Rom. 3:10-18.</p>	<p>WLC 24 What is sin?</p> <p>A. Sin is any want of conformity unto, or transgression of, any law of God, given as a rule to the reasonable creature.¹</p> <p>¹1 John 3:4; Gal. 3:10, 12</p>	<p>WSC 15 What was the sin whereby our first parents fell from the estate wherein they were created?</p> <p>A. The sin whereby our first parents fell from the estate wherein they were created, was their eating the forbidden fruit.¹</p> <p>¹Gen. 3:6, 12.</p>
	<p>WLC 24 What is sin?</p> <p>A. Sin is any want of conformity unto, or transgression of, the law of God.¹</p> <p>¹1 John 3:4.</p>	<p>WSC 14 What is sin?</p> <p>A. Sin is any want of conformity unto, or transgression of, the law of God.¹</p> <p>¹1 John 3:4.</p>

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 6.3 They being the root of all mankind, the guilt of this sin was imputed,¹ and the same death in sin and corrupted nature conveyed to all their posterity, descending from them by ordinary generation.²</p> <p>¹Gen. 1:27, 28; Gen. 2:16, 17; Acts 17:26; Rom. 5:12, 15, 16, 17, 18, 19; 1 Cor. 15:21, 22, 45, 49.</p> <p>²Ps. 51:5; Gen. 5:3; Job 14:4; Job 15:14.</p>	<p>WLC 22 Did all mankind fall in that first transgression?</p> <p>A. The covenant being made with Adam as a publick person, not for himself only, but for his posterity, all mankind descending from him by ordinary generation,¹ sinned in him, and fell in that first transgression.²</p> <p>¹Acts 17:26.</p> <p>²Gen. 2:16, 17 with Rom. 5:12-20 and with 1 Cor. 15:21, 22.</p>	<p>WSC 16 Did all mankind fall in Adam's first transgression?</p> <p>A. The covenant being made with Adam, not only for himself, but for his posterity; all mankind, descending from him by ordinary generation, sinned in him, and fell with him, in his first transgression.¹</p> <p>¹Gen. 2:16, 17; Rom. 5:12; 1 Cor. 15:21, 22</p>
	<p>WLC 26 How is original sin conveyed from our first parents unto their posterity?</p> <p>A. Original sin is conveyed from our first parents unto their posterity by natural generation, so as all that proceed from them in that way are conceived and born in sin.¹</p> <p>¹Ps. 51:5; Job 14:4; Job 15:14; John 3:6.</p>	
	<p>WLC 23 Into what estate did the fall bring mankind?</p> <p>A. The fall brought mankind into an estate of sin and misery.¹</p> <p>¹Rom. 5:12; Rom. 3:23</p>	<p>WSC 17 Into what estate did the fall bring mankind?</p> <p>A. The fall brought mankind into an estate of sin and misery.¹</p> <p>¹Rom. 5:12</p>
<p>WCF 6.4 From this original corruption, whereby we are utterly indisposed, disabled, and made opposite to all good,¹ and wholly inclined to all evil,² do proceed all actual transgressions.³</p> <p>¹Rom. 5:6; Rom. 8:7; Rom. 7:18; Col. 1:21.</p> <p>²Gen. 6:5; Gen. 8:21; Rom. 3:10, 11, 12.</p> <p>³James 1:14, 15; Eph. 2:2, 3; Matt. 15:19.</p>	<p>WLC 25 Wherein consisteth the sinfulness of that estate wherein man fell?</p> <p>A. The sinfulness of that estate wherein man fell, consisteth in the guilt of Adam's first sin,¹ the want of that righteousness wherein he was created, and the corruption of his nature, whereby he is utterly indisposed, disabled, and made opposite unto all that is spiritually good, and wholly inclined to all evil, and that continually;² which is commonly called Original Sin, and from which do proceed all actual transgressions.³</p> <p>¹Rom. 5:12., 19.</p> <p>²Rom. 3:10-19; Eph. 2:1-3; Rom. 5:6; Rom. 8:7, 8; Gen. 6:5.</p> <p>³James 1:14, 15; Matt. 15:19.</p>	<p>WSC 18 Wherein consists the sinfulness of that estate whereinto man fell?</p> <p>A. The sinfulness of that estate wherein man fell, consists in the guilt of Adam's first sin,¹ the want of original righteousness, and the corruption of his whole nature, which is commonly called Original Sin;² together with all actual transgressions which proceed from it.³</p> <p>¹Rom. 5:12, 1 Cor 15:22</p> <p>²Rom. 5:6; Eph. 2:1-3; Rom. 8:7, 8; Gen. 6:5; Rom. 3:10-20; Psa 51:5; 58:3</p> <p>³James 1:14, 15; Matt. 15:19.</p>
<p>WCF 6.5 This corruption of nature, during this life, doth remain in those that are regenerated;¹ and although it be through Christ pardoned and mortified, yet both itself, and all the motions thereof, are truly and properly sin.²</p> <p>¹1 John 1:8, 10; Rom. 7:14, 17, 18, 23; James 3:2; Prov. 20:9; Eccl. 7:20.</p> <p>²Rom. 7:5, 7, 8, 25; Gal. 5:17.</p>	<p>WLC 27 What misery did the fall bring upon mankind?</p>	<p>WSC 19 What is the misery of that estate whereinto man fell?</p>
<p>WCF 6.6 Every sin, both original and actual, being a transgression</p>		

Confession of Faith	Larger Catechism	Shorter Catechism
<p>of the righteous law of God, and contrary thereunto,¹ doth, in its own nature, bring guilt upon the sinner,² whereby he is bound over to the wrath of God,³ and curse of the law,⁴ and so made subject to death,⁵ with all miseries spiritual,⁶ temporal,⁷ and eternal.⁸</p>	<p>A. The fall brought upon mankind the loss of communion with God,¹ his displeasure and curse; so as we are by nature children of wrath,² bond slaves to Satan,³ and justly liable to all punishments in this world, and that which is to come.⁴</p>	<p>A. All mankind by their fall lost communion with God,¹ are under his wrath and curse,² and so made liable to all miseries in this life, to death itself, and to the pains of hell for ever.³</p>
<p>¹1 John 3:4. ²Rom. 2:15; Rom. 3:9, 19. ³Eph. 2:3. ⁴Gal. 3:10. ⁵Rom. 6:23. ⁶Eph. 4:18. ⁷Rom. 8:20; Lam. 3:39. ⁸Matt. 25:41; 2 Thess. 1:9.</p>	<p>¹Gen. 3:8, 10, 24. ²Eph. 2:2, 3. ³2 Tim. 2:26. ⁴Gen. 2:17; Lam. 3:39; Rom. 6:23; Matt. 25:41, 46; Jude 7.</p>	<p>¹Gen. 3:8, 10, 24. ²Eph. 2:2, 3; Gal. 3:10. ³Lam. 3:39; Rom. 6:23; Matt. 25:41, 46.</p>
	<p>WLC 28 What are the punishments of sin in this world?</p>	
	<p>A. The punishments of sin in this world are either inward, as blindness of mind,¹ a reprobate sense,² strong delusions,³ hardness of heart,⁴ horror of conscience,⁵ and vile affections;⁶ or outward, as the curse of God upon the creatures for our sakes,⁷ and all other evils that befall us in our bodies, names, estates, relations, and employments;⁸ together with death itself.⁹</p>	
	<p>¹Eph. 4:18. ²Rom. 1:28 ³2 Thess. 2:11. ⁴Rom. 2:5 ⁵Isa. 33:14; Gen. 4:13; Matt. 27:4. ⁶Rom. 1:26. ⁷Gen. 3:17. ⁸Deut. 28:15-18. ⁹Rom. 6:21, 23.</p>	
	<p>WLC 29 What are the punishments of sin in the world to come?</p>	
	<p>A. The punishments of sin in the world to come, are everlasting separation from the comfortable presence of God, and most grievous torments in soul and body, without intermission, in hell-fire for ever.¹</p>	
	<p>¹2 Thess. 1:9; Mark 9:43, 44, 46, 48; Luke 16:24.</p>	

Notes

Chapter Seven: Of God's Covenant with Man

Confession of Faith Ch. 7; Larger Catechism 30-35; Shorter Catechism 20

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 7.1 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 any fruition of Him as their blessedness and reward, but by some voluntary condescension on God's part, which He hath been pleased to express by way of covenant.¹</p> <p>¹Isa. 40:13-17; Job 9:32, 33; 1 Sam. 2:25; Ps. 113:5, 6; Ps. 100:2, 3; Job 22:2, 3; Job 35:7, 8; Luke 17:10; Acts 17:24, 25.</p> <p>WCF 7.2 The first covenant made with man was a covenant of works,¹ wherein life was promised to Adam, and in him to his posterity,² upon condition of perfect and personal obedience.³</p> <p>¹Gal. 3:12. ²Rom. 10:5; Rom. 5:12-20. ³Gen. 2:17; Gal. 3:10.</p> <p>WCF 7.3 Man, by his fall, having made himself incapable of life by that covenant, the Lord was pleased to make a second,¹ commonly called the Covenant of Grace, whereby He freely offereth unto sinners life and salvation by Jesus Christ, requiring of them</p>	<p>WLC 20 What was the providence of God toward man in the estate in which he was created?</p> <p>A. The providence of God toward man in the estate in which he was created, was the placing him in paradise, appointing him to dress it, giving him liberty to eat of the fruit of the earth;¹ putting the creatures under his dominion,² and ordaining marriage for his help;³ affording him communion with himself;⁴ instituting the Sabbath;⁵ entering into a covenant of life with him, upon condition of personal, perfect, and perpetual obedience,⁶ of which the tree of life was a pledge;⁷ and forbidding to eat of the tree of the knowledge of good and evil, upon the pain of death.⁸</p> <p>¹Gen. 2:8, 15, 16 ²Gen. 1:28 ³Gen. 2:18 ⁴Gen. 1:26, 27, 28, 29; Gen. 3:8 ⁵Gen. 2:3 ⁶Gal. 3:12; Rom. 10:5 ⁷Gen. 2:9 ⁸Gen. 2:17</p> <p>WLC 30 Doth God leave all mankind to perish in the estate of sin and misery?</p> <p>A. God doth not leave all men to perish in the estate of sin and misery,¹ into which they fell by the breach of the first covenant, commonly called the Covenant of</p>	<p>WSC 12 What special act of providence did God exercise toward man in the estate wherein he was created?</p> <p>A. When God had created man, he entered into a covenant of life with him, upon condition of perfect obedience; forbidding him to eat of the tree of the knowledge of good and evil, upon pain of death.¹</p> <p>¹Gal. 3:12; Gen. 2:17</p> <p>WSC 20 Did God leave all mankind to perish in the estate of sin and misery?</p> <p>A. God having, out of his mere good pleasure, from all eternity, elected some to everlasting life,¹ did enter into a covenant of grace, to deliver them out of the</p>

Confession of Faith	Larger Catechism	Shorter Catechism
<p>faith in Him, that they may be saved;² and promising to give unto all those that are ordained unto eternal life His Holy Spirit, to make them willing, and able to believe.³</p> <p>¹Gal. 3:21; Rom. 8:3; Rom. 3:20, 21; Gen. 3:15; Isa. 42:6.</p> <p>²Mark 16:15, 16; John 3:16; Rom. 10:6, 9; Gal. 3:11.</p> <p>³Ezek. 36:26, 27; John 6:44, 45.</p>	<p>Works;² but of his mere love and mercy delivereth his elect out of it, and bringeth them into an estate of salvation by the second covenant, commonly called the Covenant of Grace.³</p> <p>¹1 Thess. 5:9.</p> <p>²Gal. 3:10, 12.</p> <p>³Tit. 3:4-7; Gal. 3:21; Rom. 3:20-22</p> <p>WLC 31 With whom was the covenant of grace made? A. The covenant of grace was made with Christ as the second Adam, and in him with all the elect as his seed.¹ ¹Gal. 3:16; Rom. 5:15-21.</p> <p>WLC 32 How is the grace of God manifested in the second covenant? A. The grace of God is manifested in the second covenant, in that he freely provideth and offereth to sinners a Mediator,¹ and life and salvation by him;² and requiring faith as the condition to interest them in him,³ promiseth and giveth his Holy Spirit⁴ to all his elect, to work in them that faith,⁵ with all other saving graces;⁶ and to enable them unto all holy obedience,⁷ as the evidence of the truth of their faith⁸ and thankfulness to God,⁹ and as the way which he hath appointed them to salvation.¹⁰</p> <p>¹Gen. 3:15; Isa. 42:16; John 6:27</p> <p>²1 John 5:11, 12</p> <p>³John 3:16; John 1:12</p> <p>⁴Prov. 1:23</p> <p>⁵2 Cor. 4:13.</p> <p>⁶Gal. 5:22, 23</p> <p>⁷Ezek. 36:27</p> <p>⁸James 2:18, 22</p> <p>⁹2 Cor. 5:14, 15</p> <p>¹⁰Eph. 2:18.</p>	<p>estate of sin and misery, and to bring them into an estate of salvation by a Redeemer.²</p> <p>¹Eph. 1:4.</p> <p>²Rom. 3:20, 21, 22; Gal. 3:21, 22.</p>

WCF 7.4 This covenant of grace is frequently set forth in the Scripture by the name of a Testament, in reference to the death of Jesus Christ the testator, and to the everlasting inheritance, with all things belonging to it, therein bequeathed.¹

Confession of Faith

Larger Catechism

Shorter Catechism

¹Heb. 9:15, 16, 17; Heb. 7:22; Luke 22:20; 1 Cor. 11:25.

WCF 7.5 This covenant was differently administered in the time of the law, and in the time of the gospel;¹ under the law it was administered by promises, prophecies, sacrifices, circumcision, the paschal lamb, and other types and ordinances delivered to the people of the Jews, all foreshadowing Christ to come,² which were for that time sufficient and efficacious, through the operation of the Spirit, to instruct and build up the elect in faith in the promised Messiah,³ by whom they had full remission of sins, and eternal salvation; and is called the Old Testament.⁴

¹2 Cor. 3:6, 7, 8, 9.

²Heb. 8, 9 & 10; Rom. 4:11; Col. 2:11, 12; 1 Cor. 5:7.

³1 Cor. 10:1, 2, 3, 4; Heb. 11:13; John 8:56.

⁴Gal. 3:7, 8, 9, 14.

WCF 7.6 Under the gospel, when Christ the substance¹ was exhibited, the ordinances in which this covenant is dispensed are the preaching of the Word, and the administration of the sacraments of Baptism and the Lord's Supper,² which, though fewer in number, and administered with more simplicity and less outward glory, yet in them it is held forth in more fulness, evidence, and spiritual efficacy,³ to all nations, both Jews and Gentiles;⁴ and is called the New Testament.⁵ There are not therefore two covenants of grace differing

WLC 33 Was the covenant of grace always administered after one and the same manner?

A. The covenant of grace was not always administered after the same manner, but the administration of it under the Old Testament were different from those under the New.¹

¹2 Cor. 3:6-9.

WLC 34 How was the covenant of grace administered under the Old Testament?

A. The covenant of grace was administered under the Old Testament, by promises,¹ prophecies,² sacrifices,³ circumcision,⁴ the pass-over,⁵ and other types and ordinances, which did foreshadow Christ then to come, and were for that time sufficient to build up the elect in faith in the promised Messiah,⁶ by whom they then had full remission of sin, and eternal salvation.⁷

¹Rom. 15:8.

²Acts 3:20, 24

³Heb. 10:1

⁴Rom. 4:11

⁵1 Cor. 5:7

⁶Heb. Chapters VIII, IX and X; Heb. 11:13.

⁷Gal. 3:7, 8, 9, 14.

WLC 35 How is the covenant of grace administered under the New Testament?

A. Under the New Testament, when Christ the substance was exhibited, the same covenant of grace was and still is to be administered in the preaching of the word,¹ and the administration of the sacraments of baptism² and the Lord's Supper;³ in which grace and salvation are held forth in more fulness, evidence, and efficacy, to all nations.⁴

¹Mark 16:15

²Matt. 28:19, 20

³1 Cor. 11:23, 24, 25

⁴2 Cor. 3:6-18; Heb. 8:6, 10, 11; Matt.

Confession of Faith	Larger Catechism	Shorter Catechism
in substance, but one and the same under various dispensations. ⁶	28:19	
¹ Col. 2:17.		
² Matt. 28:19, 20; 1 Cor. 11:23, 24, 25.		
³ Heb. 12:22-27; Jer. 31:33, 34.		
⁴ Matt. 28:19; Eph. 2:15-19.		
⁵ Luke 22:20.		
⁶ Gal. 3:14, 16; Acts 15:11; Rom. 3:21, 22, 23, 30; Ps. 32:1; Rom. 4:3, 6, 16, 17, 23, 24; Heb. 13:8.		

Notes

Chapter Eight: Of Christ the Mediator

Confession of Faith Ch. 8; Larger Catechism 36-57; Shorter Catechism 21-28

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 8.1 It pleased God, in His eternal purpose, to choose and ordain the Lord Jesus, His only begotten Son, to be the Mediator between God and man;¹ the Prophet,² Priest,³ and King;⁴ the Head and Saviour of His Church;⁵ the Heir of all things;⁶ and Judge of the world;⁷ unto whom He did from all eternity give a people, to be His seed,⁸ and to be by Him in time redeemed, called, justified, sanctified, and glorified.⁹</p> <p>¹Isa. 42:1; 1 Pet. 1:19, 20; John 3:16; 1 Tim. 2:5. ²Acts 3:22. ³Heb. 5:5, 6. ⁴Ps. 2:6; Luke 1:33. ⁵Eph. 5:23. ⁶Heb. 1:2. ⁷Acts 17:31. ⁸John 17:6; Ps. 22:30; Isa. 53:10. ⁹1 Tim. 2:6; Isa. 55:4, 5; 1 Cor. 1:30.</p>	<p>WLC 36 Who is the Mediator of the covenant of grace? A. The only Mediator of the covenant of grace is the Lord Jesus Christ,¹ who, being the eternal Son of God, of one substance and equal with the Father,² in the fulness of time became man,³ and so was and continues to be God and man, in two entire distinct natures, and one person, for ever.⁴</p> <p>¹1 Tim. 2:5. ²John 1:1, 14; John 10:30; Phil. 2:6 ³Gal. 4:4 ⁴Luke 1:35; Rom. 9:5; Col. 2:9; Heb. 7:24, 25.</p>	<p>WSC 21 Who is the Redeemer of God's elect? A. The only Redeemer of God's elect is the Lord Jesus Christ,¹ who, being the eternal Son of God, became man,² and so was, and continueth to be, God and man in two distinct natures, and one person, for ever.³</p> <p>¹1 Tim. 2:5, 6. ²John 1:14; Gal. 4:4. ³Rom. 9:5; Luke 1:35; Col. 2:9; Heb. 7:24, 25.</p>
<p>WCF 8.2 The Son of God, the second person in the Trinity, being very and eternal God, of one substance and equal with the Father, did, when the fulness of time was come, take upon Him man's nature,¹ with all the essential properties and common infirmities thereof, yet without sin;² being conceived by the power of the Holy Ghost, in the womb of the Virgin Mary, of her substance.³ So that two whole, perfect, and distinct natures, the Godhead and the manhood, were inseparably joined together in one person, without conversion, com-</p>		

Confession of Faith	Larger Catechism	Shorter Catechism
<p>position, or confusion.⁴ Which person is very God, and very man, yet one Christ, the only Mediator between God and man.⁵</p> <p>¹John 1:1, 14; 1 John 5:20; Phil. 2:6; Gal. 4:4.</p> <p>²Heb. 2:14, 16, 17; Heb. 4:15.</p> <p>³Luke 1:27, 31, 35; Gal. 4:4.</p> <p>⁴Luke 1:35; Col. 2:9; Rom. 9:5; 1 Pet. 3:18; 1 Tim. 3:16.</p> <p>⁵Rom. 1:3, 4; 1 Tim. 2:5.</p>	<p>WLC 37 How did Christ, being the Son of God, become man?</p> <p>A. Christ the Son of God became man, by taking to himself a true body, and a reasonable soul,¹ being conceived by the power of the Holy Ghost in the womb of the Virgin Mary, of her substance, and born of her,² yet without sin.³</p> <p>¹John 1:14; Matt. 26:38.</p> <p>²Luke 1:27, 31, 35, 42; Gal. 4:4.</p> <p>³Heb. 4:15; Heb. 7:26.</p>	<p>WSC 22 How did Christ, being the Son of God, become man?</p> <p>A. Christ, the Son of God, became man, by taking to himself a true body,¹ and a reasonable soul,² being conceived by the power of the Holy Ghost, in the womb of the Virgin Mary, and born of her,³ yet without sin.⁴</p> <p>¹Heb. 2:14, 16; Heb. 10:5.</p> <p>²Matt. 26:38.</p> <p>³Luke 1:27, 31, 35, 42; Gal. 4:4.</p> <p>⁴Heb. 4:15; Heb. 7:26.</p>
	<p>WLC 38 Why was it requisite that the Mediator should be God?</p> <p>A. It was requisite that the Mediator should be God, that he might sustain and keep the human nature from sinking under the infinite wrath of God, and the power of death,¹ give worth and efficacy to his sufferings, obedience, and intercession,² and to satisfy God's justice,³ procure his favour,⁴ purchase a peculiar people,⁵ give his Spirit to them,⁶ conquer all their enemies,⁷ and bring them to everlasting salvation.⁸</p> <p>¹Acts 2:24, 25; Rom. 1:4; Rom. 4:25; Heb. 9:14.</p> <p>²Acts 20:28; Heb. 9:14; Heb. 7:25-28.</p> <p>³Rom. 3:24, 25, 26.</p> <p>⁴Eph. 1:6; Matt. 3:17.</p> <p>⁵Tit. 2:13, 14.</p> <p>⁶Gal. 4:6.</p> <p>⁷Luke 1:68, 69, 71, 74.</p> <p>⁸Heb. 5:8, 9; Heb. 9:11-15.</p>	
	<p>WLC 39 Why was it requisite that the Mediator should be man?</p> <p>A. It was requisite that the Mediator should be man, that he might advance our nature,¹ perform obedience to the law,² suffer and make intercession for us in our nature,³ have a fellow-feeling of our infirmities,⁴ that we might receive the adoption of sons,⁵ and have comfort and access with boldness unto the throne of grace.⁶</p> <p>¹Heb. 2:16.</p> <p>²Gal. 4:4</p> <p>³Heb. 2:14; Heb. 7:24, 25</p> <p>⁴Heb. 4:15</p> <p>⁵Gal. 4:5</p>	

Confession of Faith

Larger Catechism

Shorter Catechism

⁶Heb. 4:16

WLC 40 Why was it requisite that the Mediator should be God and man in one person?

A. It was requisite that the Mediator, who was to reconcile God and man, should himself be both God and man, and this in one person, that the proper works of each nature might be accepted of God for us,¹ and relied on by us, as the works of the whole person.²

¹Matt. 1:21, 23; Matt. 3:17; Heb. 9:14.²1 Pet. 2:6

WLC 41 Why was our Mediator called Jesus?

A. Our Mediator was called Jesus, because he saveth his people from their sins.¹

¹Matt. 1:21

WCF 8.3 The Lord Jesus, in His human nature thus united to the divine, was sanctified and anointed with the Holy Spirit above measure;¹ having in Him all the treasures of wisdom and knowledge;² in whom it pleased the Father that all fulness should dwell;³ to the end, that being holy, harmless, undefiled, and full of grace and truth,⁴ He might be thoroughly furnished to execute the office of a Mediator and Surety.⁵ Which office He took not unto Himself, but was thereunto called by His Father,⁶ who put all power and judgment into His hand, and gave Him commandment to execute the same.⁷

¹Ps. 45:7; John 3:34.²Col. 2:3.³Col. 1:19.⁴Heb. 7:26; John 1:14.⁵Acts 10:38; Heb. 12:24; Heb. 7:22.⁶Heb. 5:4, 5.⁷John 5:22, 27; Matt. 28:18; Acts 2:36.

WLC 42 Why was our Mediator called Christ?

A. Our Mediator was called Christ, because he was anointed with the Holy Ghost above measure;¹ and so set apart, and fully furnished with all authority and ability,² to execute the offices of prophet,³ priest,⁴ and king of his Church,⁵ in the estate both of his humiliation and exaltation.

¹John 3:34; Ps. 45:7.²John 6:27; Matt. 28:18, 19, 20.³Acts 3:21, 22; Luke 4:18, 21.⁴Heb. 5:5, 6, 7; Heb. 4:14, 15.⁵Ps. 2:6; Matt. 21:5; Isa. 9:6, 7; Phil. 2:8-11.

WSC 23 What offices doth Christ execute as our Redeemer?

A. Christ, as our Redeemer, executeth the offices of a prophet, of a priest, and of a king, both in his estate of humiliation and exaltation.¹

¹Acts 3:21, 22; Heb. 12:25 with 2 Cor.

13:3; Heb. 5:5, 6, 7; Heb. 7:25; Isa. 9:6, 7; Matt. 21:5; Ps. 2:8-11.

WLC 43 How doth Christ execute the office of a prophet?

A. Christ executeth the office of a prophet, in his revealing to the

WSC 24 How doth Christ execute the office of a prophet?

A. Christ executeth the office of a prophet, in revealing to us, by his

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 8.4 This office the Lord Jesus did most willingly undertake,¹ which that He may discharge, He was made under the law,² and did perfectly fulfil it;³ endured most grievous torments immediately in His soul,⁴ and most painful sufferings in His body;⁵ was crucified, and died,⁶ was buried, and remained under the power of death, yet saw no corruption.⁷ On the third day He arose from the dead,⁸ with the same body in which He suffered;⁹ with which also He ascended into heaven, and there sitteth at the right hand of His Father,¹⁰ making intercession;¹¹ and shall return to judge men and angels at the end of the age.¹² [Original reads: world, BP reads: age]</p> <p>¹Ps. 40:7, 8; Heb. 10:5-10; John 10:18; Phil. 2:8.</p> <p>²Gal. 4:4.</p> <p>³Matt. 3:15; Matt. 5:17.</p> <p>⁴Matt. 26:37, 38; Luke 22:44; Matt. 27:46.</p> <p>⁵Matt. 26; Matt. 27.</p> <p>⁶Phil. 2:8.</p> <p>⁷Acts 2:23, 24, 27; Acts 13:37; Rom. 6:9.</p> <p>⁸1 Cor. 15:3, 4, 5.</p> <p>⁹John 20:25, 27.</p> <p>¹⁰Mark 16:19.</p> <p>¹¹Rom. 8:34; Heb. 9:24; Heb. 7:25.</p> <p>¹²Rom. 14:9, 10; Acts 1:11; Acts 10:42; Matt. 13:40, 41, 42; Jude 6; 2 Pet. 2:4</p>	<p>church,¹ in all ages, by his Spirit and word,² and in divers ways of administration,³ the whole will of God,⁴ in all things concerning their edification and salvation.⁵</p> <p>¹John 1:18.</p> <p>²1 Pet. 1:10, 11, 12.</p> <p>³Heb. 1:1, 2.</p> <p>⁴John 15:15</p> <p>⁵Acts 20:32; Eph. 4:11, 12, 13; John 20:31</p> <p>WLC 46 What was the estate of Christ's humiliation ?</p> <p>A. The estate of Christ's humiliation was that low condition, wherein he for our sakes, emptying himself of his glory, took upon him the form of a servant, in his conception and birth, life, death, and after his death, until his resurrection.¹</p> <p>¹Phil 2:6, 7, 8; Luke 1:31; 2 Cor. 8:9; Acts 2:24.</p> <p>WLC 47 How did Christ humble himself in his conception and birth?</p> <p>A. Christ humbled himself in his conception and birth, in that, being from all eternity the Son of God, in the bosom of the Father, he was pleased in the fulness of time to become the son of man, made of a woman of low estate, and to be born of her; with divers circumstances of more than ordinary abasement.¹</p> <p>¹John 1:14, 18; Gal. 4:4; Luke 2:7.</p> <p>WLC 48 How did Christ humble himself in his life?</p> <p>A. Christ humbled himself in his life, by subjecting himself to the law,¹ which he perfectly fulfilled,² and by conflicting with the indignities of the world,³ temptations of Satan,⁴ and infirmities in his flesh, whether common to the nature of man, or particularly accompanying that his low condition.⁵</p> <p>¹Gal. 4:4.</p> <p>²Matt. 5:17; Rom. 5:19.</p> <p>³Ps. 22:6; Heb. 12:2, 3.</p> <p>⁴Matt. 4:1-12; Luke 4:13.</p> <p>⁵Heb. 2:17, 18; Heb. 4:15; Isa. 52:13, 14.</p>	<p>word and Spirit, the will of God for our salvation?¹</p> <p>¹John 1:18; 1 Pet. 1:10-12; John 15:15; John 20:31</p> <p>WSC 27 Wherein did Christ's humiliation consist?</p> <p>A. Christ's humiliation consisted in his being born, and that in a low condition,¹ made under the law,² undergoing the miseries of this life,³ the wrath of God,⁴ and the cursed death of the cross;⁵ in being buried,⁶ and continuing under the power of death for a time.⁷</p> <p>¹Luke 2:7.</p> <p>²Gal. 4:4.</p> <p>³Heb. 12:2, 3; Isa. 53:2, 3.</p> <p>⁴Luke 22:44; Matt. 27:46.</p> <p>⁵Phil. 2:8.</p> <p>⁶1 Cor. 15:3, 4.</p> <p>⁷Acts 2:24, 25, 26, 27, 31.</p>

Confession of Faith

Larger Catechism

Shorter Catechism

WLC 49 How did Christ humble himself in his death?

A. Christ humbled himself in his death, in that having been betrayed by Judas,¹ forsaken by his disciples,² scorned and rejected by the world,³ condemned by Pilate, and tormented by his persecutors,⁴ having also conflicted with the terrors of death and the powers of darkness, felt and borne the weight of God's wrath,⁵ he laid down his life an offering for sin,⁶ enduring the painful, shameful, and cursed death of the cross.⁷

¹Matt. 27:4

²Matt. 26:56.

³Isa. 53:2, 3.

⁴Matt. 27:26-50; John 19:34.

⁵Luke 22:44; Matt. 27:46.

⁶Isa. 53:10.

⁷Phil 2:8; Heb. 12:2; Gal. 3:13.

WLC 50 Wherein consisted Christ's humiliation after his death?

A. Christ's humiliation after his death consisted in his being buried,¹ and continuing in the state of the dead, and under the power of death till the third day;² which hath been otherwise expressed in these words, He descended into hell.

¹1 Cor. 15:3, 4.

²Ps. 16:10; Acts 2:24, 25, 26, 27, 31;

Rom. 6:9; Matt. 12:40.

WLC 51 What was the estate of Christ's exaltation?

A. The estate of Christ's exaltation comprehendeth his resurrection,¹ ascension,² sitting at the right hand of the Father,³ and his coming again to judge the world.⁴

¹1 Cor. 15:4.

²Mark 16:19.

³Eph. 1:20

⁴Acts 1:11; Acts 17:31.

WLC 52 How was Christ exalted in his resurrection?

A. Christ was exalted in his resurrection, in that not having seen

WSC 28 Wherein consisteth Christ's exaltation?

A. Christ's exaltation consisteth in his rising again from the dead on the third day,¹ in ascending up into heaven,² in sitting at the right hand of God the Father,³ and in coming to judge the world at the last day.⁴

¹1 Cor. 15:4

²Mark 16:19

³Eph. 1:20

⁴Acts 1:11; Acts 17:31

Confession of Faith	Larger Catechism	Shorter Catechism
---------------------	------------------	-------------------

corruption in death of which it was not possible for him to be held¹, and having the very same body in which he suffered, with the essential properties thereof,² but without mortality, and other common infirmities belonging to this life really united to his soul,³ he rose again from the dead the third day by his own power;⁴ whereby he declared himself to be the Son of God,⁵ to have satisfied divine justice,⁶ to have vanquished death, and him that had the power of it,⁷ and to be Lord of quick and dead.⁸ all which he did as a public person,⁹ the head of his Church,¹⁰ for their justification,¹¹ quickening in grace,¹² support against enemies,¹³ and to assure them of their resurrection from the dead at the last day.¹⁴

¹Acts 2:24, 27.

²Luke 24:39

³Rom. 6:9; Rev. 1:18

⁴John 10:18

⁵Rom. 1:4

⁶Rom. 8:34

⁷Heb. 2:14.

⁸Rom. 14:9

⁹1 Cor. 15:21, 22

¹⁰Eph. 1:20, 22, 23; Col. 1:18.

¹¹Rom. 4:25.

¹²Eph. 2:1, 5, 6; Col. 2:12

¹³1 Cor. 15:25, 26, 27.

¹⁴1 Cor. 15:20.

WLC 53 How was Christ exalted in his ascension?

A. Christ was exalted in his ascension, in that having after his resurrection often appeared unto and conversed with his apostles, speaking to them of the things pertaining to the kingdom of God,¹ and giving them commission to preach the gospel to all nations,² forty days after his resurrection, he, in our nature, and as our head,³ triumphing over enemies,⁴ visibly went up into the highest heavens, there to receive gifts for men,⁵ to raise up our affections thither,⁶ and to prepare a place for us,⁷ where himself is, and shall continue till his second

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>coming at the end of the world.⁸ ¹Acts 1:2, 3 ²Matt. 28:19, 20. ³Heb. 6:20. ⁴Eph. 4:8. ⁵Acts 1:9, 10, 11; Eph. 4:10; Ps. 68:18. ⁶Col. 3:1, 2. ⁷John 14:3. ⁸Acts 3:21.</p>	
	<p>WLC 54 How is Christ exalted in his sitting at the right hand of God?</p> <p>A. Christ is exalted in his sitting at the right hand of God, in that as God-man he is advanced to the highest favour with God the Father,¹ with all fulness of joy,² glory,³ and power over all things in heaven and earth,⁴ and doth gather and defend his church, and subdue their enemies; furnisheth ministers and people with gifts and graces,⁵ and maketh intercession for them.⁶</p> <p>¹Phil. 2:9. ²Acts 2:28 with Ps. 16:11. ³John 17:5. ⁴Eph. 1:22; 1 Pet. 3:22. ⁵Eph. 4:10, 11, 12; Ps. 110:1 see the Psalm throughout. ⁶Rom. 8:34.</p>	
	<p>WLC 55 How doth Christ make intercession ?</p> <p>A. Christ maketh intercession, by his appearing in our nature continually before the Father in heaven,¹ in the merit of his obedience and sacrifice on earth,² declaring his will to have it applied to all believers;³ answering all accusations against them,⁴ and procuring for them quiet of conscience, notwithstanding daily failings,⁵ access with boldness to the throne of grace,⁶ and acceptance of their persons⁷ and services.⁸</p> <p>¹Heb 9:12, 24. ²Heb. 1:3. ³John 3:16; John 17:9, 20, 24. ⁴Rom. 8:33, 34. ⁵Rom. 5:1, 2; 1 John 2:1, 2. ⁶Heb. 4:16. ⁷Eph. 1:6. ⁸1 Pet. 2:5.</p>	

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 8.5 The Lord Jesus, by His perfect obedience and sacrifice of Himself, which He, through the eternal Spirit, once offered up unto God, hath fully satisfied the justice of His Father;¹ and purchased, not only reconciliation, but an everlasting inheritance in the kingdom of heaven, for all those whom the Father hath given unto Him.²</p> <p>¹Rom. 5:19; Heb. 9:14, 16; Heb. 10:14; Eph. 5:2; Rom. 3:25, 26.</p> <p>²Dan. 9:24, 26; Col. 1:19, 20; Eph. 1:11, 14; John 17:2; Heb. 9:12, 15.</p>	<p>WLC 56 How is Christ to be exalted in his coming again to judge the world?</p> <p>A. Christ is to be exalted in his coming again to judge the world, in that he, who was unjustly judged and condemned by wicked men,¹ shall come again at the last day in great power,² and in the full manifestation of his own glory, and of his Father's, with all his holy angels,³ with a shout, with the voice of the archangel, and with the trumpet of God,⁴ to judge the world in righteousness.⁵</p> <p>¹Acts 3:14, 15. ²Matt. 24:30. ³Luke 9:26; Matt. 25:31. ⁴1 Thess. 4:16. ⁵Acts 17:31.</p> <p>WLC 44 How doth Christ execute the office of a priest?</p> <p>A. Christ executeth the office of a priest, in his once offering himself a sacrifice without spot to God,¹ to be a reconciliation for the sins of his people;² and in making continual intercession for them.³</p> <p>¹Heb. 9:14, 28. ²Heb. 2:17. ³Heb. 7:25.</p> <p>WLC 45 How doth Christ execute the office of a king?</p> <p>A. Christ executeth the office of a king, in calling out of the world a people to himself,¹ and giving them officers,² laws,³ and censures, by which he visibly governs them;⁴ in bestowing saving grace upon his elect,⁵ rewarding their obedience,⁶ and correcting them for their sins,⁷ preserving and supporting them under all their temptations and sufferings,⁸ restraining and overcoming all their enemies,⁹ and powerfully ordering all things for his own glory,¹⁰ and their good;¹¹ and also in taking vengeance on the rest, who know not God, and obey not the gospel.¹²</p>	<p>WSC 25 How doth Christ execute the office of a priest?</p> <p>A. Christ executeth the office of a priest, in his once offering up of himself a sacrifice to satisfy divine justice,¹ and reconcile us to God,² and in making continual intercession for us.³</p> <p>¹Heb. 9:14, 28. ²Heb. 2:17. ³Heb. 7:24, 25.</p> <p>WSC 26 How doth Christ execute the office of a king?</p> <p>A. Christ executeth the office of a king, in subduing us to himself,¹ in ruling² and defending us,³ and in restraining and conquering all his and our enemies.⁴</p> <p>¹Acts 15:14, 15, 16. ²Isa. 33:22. ³Isa. 32:1, 2. ⁴1 Cor. 15:25; Psalm 110 throughout.</p>

Confession of Faith	Larger Catechism	Shorter Catechism
	¹ Acts 15:14, 15, 16; Isa. 55:4, 5; Gen. 49:10; Ps. 110:3	
	² Eph. 4:11, 12; 1 Cor. 12:28	
	³ Isa. 33:22.	
	⁴ Matt 18:17, 18; 1 Cor. 5:4.	
	⁵ Acts 5:31.	
	⁶ Rev. 22:12; Rev. 2:10.	
	⁷ Rev. 3:19.	
	⁸ Isa. 63:9.	
	⁹ 1 Cor. 15:25; Ps. 110:1, 2 See the Psalm throughout.	
	¹⁰ Rom. 14:10, 11.	
	¹¹ Rom. 8:28.	
	¹² 2 Thess. 1:8, 9; Ps. 2:8, 9.	

WCF 8.6 Although the work of redemption was not actually wrought by Christ till after His incarnation, yet the virtue, efficacy, and benefits thereof, were communicated unto 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, and the Lamb slain from the beginning of the world being yesterday and today the same, and for ever.¹

¹Gal. 4:4, 5; Gen. 3:15; Rev. 13:8; Heb. 13:8.

WCF 8.7 Christ, in the work of mediation, acteth according to both natures, by each nature doing that which is proper to itself:¹ yet, by reason of the unity of the person, that which is proper to one nature is sometimes in Scripture attributed to the person denominated by the other nature.²

¹Heb. 9:14; 1 Pet. 3:18.

²Acts 20:28; John 3:13; 1 John 3:16.

WCF 8.8 To all those for whom Christ hath purchased redemption, He doth certainly and effectually apply and communicate the same;¹ making intercession for them;² and revealing unto them, in and by the Word, the mysteries of salvation;³ effectually persuading them by His Spirit to believe and obey; and governing their hearts by His Word and Spirit;⁴

WLC 57 What benefits hath Christ procured by his mediation? A. Christ, by his mediation, hath procured redemption,¹ with all other benefits of the covenant of grace.²

¹Heb. 9:12.

²2 Cor. 1:20.

Confession of Faith	Larger Catechism	Shorter Catechism
<p>overcoming all their enemies by His almighty power and wisdom, in such manner and ways as are most consonant to His wonderful and unsearchable dispensation.⁵</p> <p>¹John 6:37, 39; John 10:15, 16.</p> <p>²1 John 2:1, 2; Rom. 8:34.</p> <p>³John 15:13, 15; Eph. 1:7, 8, 9; John 17:6.</p> <p>⁴John 14:16; Heb. 12:2; 2 Cor. 4:13; Rom. 8:9, 14; Rom. 15:18, 19; John 17:17.</p> <p>⁵Ps. 110:1; 1 Cor. 15:25, 26; Mal. 4:2, 3; Cor. 2:15.</p>		

Notes

Chapter Nine:

Of Free Will

Confession of Faith Ch. 10; Larger Catechism 149-152; Shorter Catechism 82-84

Confession of Faith	Larger Catechism	Shorter Catechism
---------------------	------------------	-------------------

WCF 9.1 God hath endued the will of man with that natural liberty, that it is neither forced, nor by any absolute necessity of nature determined, to good or evil.¹

¹Matt. 17:12; James 1:14; Deut. 30:19.

WCF 9.2 Man, in his state of innocency, had freedom and power to will and to do that which was good and well-pleasing to God,¹ but yet, mutably, so that he might fall from it.²

¹Ecc. 7:29; Gen. 1:26.

²Gen. 2:16, 17; Gen. 3:6.

WCF 9.3 Man, by his fall into a state of sin, hath wholly lost all ability of will to any spiritual good accompanying salvation;¹ so as, a natural man, being altogether averse from that good,² and dead in sin,³ is not able, by his own strength, to convert himself, or to prepare himself thereunto.⁴

¹Rom. 5:6; Rom. 8:7; John 15:5.

²Rom. 3:10, 12.

³Eph. 2:1, 5; Col. 2:13.

⁴John 6:44, 65; Eph. 2:2, 3, 4, 5; 1 Cor. 2:14; Tit. 3:3, 4, 5.

WLC 149 Is any man able perfectly to keep the commandments of God?

A. No man is able, either of himself,¹ or by any grace received in this life, perfectly to keep the commandments of God;² but doth daily break them in thought,³ word, and deed.⁴

¹James 3:2; John 15:5; Rom. 8:3

²Ecc. 7:20; 1 John 1:8, 10; Gal. 5:17;

Rom. 7:18, 19

³Gen. 6:5; Gen. 8:21

⁴Rom. 3:9-19; James 3:2-13

WSC 82 Is any man able perfectly to keep the commandments of God?

A. No mere man since the fall is able in this life perfectly to keep the commandments of God,¹ but doth daily break them in thought, word, and deed.²

¹Ecc. 7:20; 1 John 1:8, 10; Gal. 5:17

²Gen. 6:5; Gen. 8:21; Rom. 3:9-21; James 3:2-13

WLC 150 Are all transgressions of the law of God equally heinous in themselves, and in the sight of God?

A. All transgressions of the law of God are not equally heinous, but some sins in themselves, and by reason of several aggravations, are more heinous in the

WSC 83 Are all transgressions of the law equally heinous?

A. Some sins in themselves, and by reason of several aggravations, are more heinous in the sight of God than others.¹

¹Ezek. 8:6, 13, 15; 1 John 5:16; Ps. 78:17, 32, 56

Confession of Faith

Larger Catechism

Shorter Catechism

sight of God than others.¹

¹John 19:11; Ezek. 8:6, 13, 15; 1 John 5:16; Ps. 78:17, 32, 56

WLC 151 What are those aggravations that make some sins more heinous than others?

A. Sins receive their aggravations

1. From the persons offending:¹ if they be of riper age,² greater experience or grace,³ eminent for profession,⁴ gifts,⁵ place,⁶ office,⁷ guides to others,⁸ and whose example is likely to be followed by others.⁹

2. From the parties offended:¹⁰ if immediately against God,¹¹ his attributes,¹² and worship;¹³ against Christ, and his grace;¹⁴ the Holy Spirit,¹⁵ his witness,¹⁶ and workings;¹⁷ against superiors, men of eminency,¹⁸ and such as we stand especially related and engaged unto;¹⁹ against any of the saints,²⁰ particularly weak brethren,²¹ the souls of them, or any other,²² and the common good of all or many.²³

3. From the nature and quality of the offence:²⁴ if it be against the express letter of the law,²⁵ break many commandments, contain in it many sins:²⁶ if not only conceived in the heart, but breaks forth in words and actions,²⁷ scandalize others,²⁸ and admit of no reparation:²⁹ if against means,³⁰ mercies,³¹ judgments,³² light of nature,³³ conviction of consciousness,³⁴ publick or private admonition,³⁵ censures of the church,³⁶ civil punishments;³⁷ and our prayers, purposes, promises,³⁸ vows,³⁹ covenants,⁴⁰ and engagements to God or men:⁴¹ if done deliberately,⁴² wilfully,⁴³ presumptuously,⁴⁴ impudently,⁴⁵ boastingly,⁴⁶ maliciously,⁴⁷ frequently,⁴⁸ obstinately,⁴⁹ with delight,⁵⁰ continuance,⁵¹ or relapsing after repentance.⁵²

4. From circumstances of time⁵³ and place:⁵⁴ if on the Lord's day,⁵⁵ or other times of divine

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>worship,⁵⁶ or immediately before⁵⁷ or after these,⁵⁸ or other helps to prevent or remedy such miscarriages:⁵⁹ if in publick, or in the presence of others, who are thereby likely to be provoked or defiled.⁶⁰</p>	
	¹ Jer. 2:8	
	² Job. 32:7, 9; Eccl. 4:13	
	³ 1 Kings 11:4, 9	
	⁴ 2 Sam. 12:14; 1 Cor. 5:1	
	⁵ James 4:17; Luke 12:47, 48	
	⁶ Jer. 5:4, 5	
	⁷ 2 Sam. 12:7-9; Ezek. 8:11, 12	
	⁸ Rom. 2:17-24	
	⁹ Gal. 2:11-14	
	¹⁰ Matt. 21:38, 39	
	¹¹ 1 Sam. 2:25; Acts 5:4; Ps. 51:4	
	¹² Rom. 2:4	
	¹³ Mal. 1:8, 14	
	¹⁴ Heb. 2:2, 3; Heb. 12:25	
	¹⁵ Heb. 10:29; Matt. 12:31, 32	
	¹⁶ Eph. 4:30	
	¹⁷ Heb. 6:4-6	
	¹⁸ Jude 8; Numb. 12:8, 9; Isa. 3:5	
	¹⁹ Prov. 30:17; 2 Cor. 12:15; Ps. 55:12-15	
	²⁰ Zeph. 2:8, 10, 11; Matt. 18:6; 1 Cor. 6:8;	
	Rev. 17:6	
	²¹ 1 Cor. 8:11, 12; Rom. 14:13, 15, 21	
	²² Ezek. 13:19; 1 Cor. 8:12; Rev. 18:12,	
	13; Matt. 23:15	
	²³ 1 Thess. 2:15, 16; Josh. 22:20	
	²⁴ Prov. 6:30-33	
	²⁵ Ezra 9:10-12; 1 Kings 11:9, 10	
	²⁶ Col. 3:5; 1 Tim. 6:10; Prov. 5:8-12;	
	Prov. 6:32, 33; Josh. 7:21	
	²⁷ James 1:14, 15; Matt. 5:22; Micah 2:1	
	²⁸ Matt. 18:7; Rom. 2:23, 24	
	²⁹ Deut. 22:22, 28, 29; Prov. 6:32-35	
	³⁰ Matt. 11:21-24; John 15:22	
	³¹ Isa. 1:3; Deut. 32:6	
	³² Amos 4:8-11; Jer. 5:3	
	³³ Rom. 1:26, 27	
	³⁴ Rom. 1:32; Dan. 5:22; Tit. 3:10, 11	
	³⁵ Prov. 29:1	
	³⁶ Tit. 3:10; Matt. 18:17	
	³⁷ Prov. 27:22; Prov. 23:35	
	³⁸ Ps. 78:34-37; Jer. 2:20; Jer. 42:5, 6, 20,	
	21	
	³⁹ Eccl. 5:4-6; Prov. 20:25	
	⁴⁰ Lev. 26:25	
	⁴¹ Prov. 2:17; Ezek. 17:18, 19	
	⁴² Ps. 36:4	
	⁴³ Jer. 6:16	
	⁴⁴ Numb. 15:30; Exod. 21:14	
	⁴⁵ Jer. 3:3; Prov. 7:13	
	⁴⁶ Ps. 52:1	
	⁴⁷ 3 John 10	
	⁴⁸ Numb 14:22	
	⁴⁹ Zech. 7:11, 12	
	⁵⁰ Prov. 2:14	
	⁵¹ Isa. 57:17	
	⁵² Jer. 34:8-11; 2 Pet. 2:20-22	
	⁵³ 2 Kings 5:26	
	⁵⁴ Jer. 7:10; Isa. 26:10	

Confession of Faith	Larger Catechism	Shorter Catechism
---------------------	------------------	-------------------

⁵⁵Ezek. 23:37-39

⁵⁶Isa. 58:3-5; Numb. 25:6, 7

⁵⁷1 Cor. 11:20, 21

⁵⁸Jer. 7:8-10; Prov. 7:14, 15; John 13:27, 30

⁵⁹Ezra 9:13, 14

⁶⁰2 Sam. 16:22; 1 Sam. 2:22-24

WLC 152 What doth every sin deserve at the hands of God?

A. Every sin, even the least, being against the sovereignty,¹ goodness,² and holiness of God,³ and against his righteous law,⁴ deserveth his wrath and curse,⁵ both in this life,⁶ and that which is to come;⁷ and cannot be expiated but by the blood of Christ.⁸

¹James 2:10, 11

²Exod. 20:1, 2

³Hab. 1:13

⁴1 John 3:4; Rom. 7:12

⁵Eph. 5:6; Gal. 3:10

⁶Lam. 3:39; Deut. 28:15 to end.

⁷Matt. 25:41

⁸Heb. 9:22; 1 Pet. 1:18, 19

WSC 84 What doth every sin deserve?

A. Every sin deserveth God's wrath and curse, both in this life, and that which is to come.¹

¹Eph. 5:6; Gal. 3:10; Lam. 3:39; Matt. 25:41

WCF 9.4 When God converts a sinner, and translates him into the state of grace, He freeth him from his natural bondage under sin,¹ and by His grace alone, enables him freely to will and to do that which is spiritually good;² yet so as that, by reason of his remaining corruption, he doth not perfectly nor only will that which is good, but doth also will that which is evil.³

¹Col. 1:13; John 8:34, 36.

²Phil. 2:13; Rom. 6:18, 22.

³Gal. 5:17; Rom. 7:15, 18, 19, 21, 23.

WCF 9.5 The will of man is made perfectly and immutably free to do good alone in the state of glory only.¹

¹Eph. 4:13; Heb. 12:23; 1 John 3:2; Jude 24.

Notes

Chapter Ten: Of Effectual Calling

Confession of Faith Ch. 10; Larger Catechism 57-60, 66-68; Shorter Catechism 29-32

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>WLC 57 What benefits hath Christ procured by his mediation? A. Christ, by his mediation, hath procured redemption,¹ with all other benefits of the covenant of grace.² ¹Heb. 9:12. ²2 Cor. 1:20.</p>	
	<p>WLC 58 How do we come to be made partakers of the benefits which Christ hath procured ? A. We are made partakers of the benefits which Christ hath procured, by the application of them unto us,¹ which is the work especially of God the Holy Ghost.² ¹1 John 1:11, 12 ²Tit. 3:5, 6</p>	<p>WSC 29 How are we made partakers of the redemption purchased by Christ? A. We are made partakers of the redemption purchased by Christ, by the effectual application of it to us¹ by his Holy Spirit.² ¹John 1:11, 12 ²Tit. 3:5, 6</p>
	<p>WLC 59 Who are made partakers of redemption through Christ? A. Redemption is certainly applied, and effectually communicated, to all those for whom Christ hath purchased it;¹ who are in time by the Holy Ghost enabled to believe in Christ according to the gospel.² ¹Eph. 1:13, 14; John 6:37, 39; John 10:15, 16 ²Eph. 2:8; 2 Cor. 4:13</p>	<p>WSC 30 How doth the Spirit apply to us the redemption purchased by Christ? A. The Spirit applieth to us the redemption purchased by Christ, by working faith in us,¹ and thereby uniting us to Christ in our effectual calling.² ¹Eph. 1:13, 14; John 6:37, 39; Eph. 2:8 ²Eph. 3:17; 1 Cor. 1:9</p>
	<p>WLC 66 What is that union which the elect have with Christ? A. The union which the elect have with Christ is the work of God's grace,¹ whereby they are spiritually and mystically, yet really and inseparably, joined to Christ as their head and husband;² which is done in their effectual</p>	

Confession of Faith

Larger Catechism

Shorter Catechism

WCF 10.1 All those whom God hath predestinated unto life, and those only, He is pleased, in His appointed and accepted time, effectually to call,¹ by His Word and Spirit,² out of that state of sin and death in which they are by nature, to grace and salvation by Jesus Christ;³ enlightening their minds spiritually and savingly to understand the things of God;⁴ taking away their heart of stone, and giving unto them a heart of flesh;⁵ renewing their wills, and, by His almighty power determining them to that which is good;⁶ and effectually drawing them to Jesus Christ;⁷ yet so as they come most freely, being made willing by His grace.⁸

¹Rom. 8:30; Rom. 11:7; Eph. 1:10, 11.

²2 Thess. 2:13, 14; 2 Cor. 3:3, 6.

³Rom. 8:2; Eph. 2:1-5; 2 Tim. 1:9, 10.

⁴Acts 26:18; 1 Cor. 2:10, 12; Eph. 1:17, 18.

⁵Ezek. 36:26.

⁶Ezek. 11:19; Phil. 2:13; Deut. 30:6; Ezek. 37:27.

⁷Eph. 1:19; John 6:44, 45.

⁸Cant. 1:4; Ps. 110:3; John 6:37; Rom. 6:16, 17, 18.

WCF 10.2 This effectual call is of God's free and special grace alone, not from anything at all

calling.³

¹Eph. 1:22; Eph. 2:6-8

²1 Cor. 6:17; John 10:28; Eph. 5:23, 30

³1 Pet. 5:10; 1 Cor. 1:9

WLC 67 What is effectual calling?

A. Effectual calling is the work of God's almighty power and grace,¹ whereby out of his free and special love to his elect, and from nothing in them moving him thereunto² he doth, in his accepted time, invite and draw them to Jesus Christ, by his word and Spirit,³ savingly enlightening their minds,⁴ renewing and powerfully determining their wills,⁵ so as they although in themselves dead in sin are hereby made willing and able freely to answer his call, and to accept and embrace the grace offered and conveyed therein.⁶

¹John 5:25; Eph. 1:18-20; 2 Tim. 1:8, 9

²Tit. 3:4, 5; Eph. 2:4, 5, 7, 8, 9; Rom. 9:11

³2 Cor. 5:20 compared with 2 Cor. 6:1, 2;

John 6:44; 2 Thess. 2:13, 14

⁴Acts 26:18; 1 Cor. 2:10, 12

⁵Ezek. 11:19; Ezek. 36:26, 27; John 6:45

⁶Eph. 2:5; Phil. 2:13; Deut. 30:6

WLC 68 Are the elect only effectually called?

A. All the elect, and they only, are effectually called;¹ although others may be, and often are, outwardly called by the ministry of the word,² and have some common operations of the Spirit;³ who, for their wilful neglect and contempt of the grace offered to them, being justly left in their unbelief, do never truly come to Jesus Christ.⁴

¹Acts 13:48

²Matt. 22:14

³Matt. 7:22; Matt. 13:20, 21; Heb. 6:4-6

⁴John 12:38-40; Acts 28:25-27; John 6:64, 65; Ps. 81:11, 12

WSC 31 What is effectual calling?

A. Effectual calling is the work of God's Spirit,¹ whereby, convincing us of our sin and misery,² enlightening our minds in the knowledge of Christ,³ and renewing our wills,⁴ he doth persuade and enable us to embrace Jesus Christ, freely offered to us in the gospel.⁵

¹2 Tim 1:9; 2 Thess. 2:13, 14

²Acts 2:37

³Acts 26:18

⁴Ezek. 36:26, 27

⁵John 6:44, 45; Phil. 2:13

Confession of Faith

Larger Catechism

Shorter Catechism

foreseen in man;¹ who is altogether passive therein, until, being quickened and renewed by the Holy Spirit,² he is thereby enabled to answer this call, and to embrace the grace offered and conveyed in it.³

¹2 Tim. 1:9; Tit. 3:4, 5; Eph. 2:4, 5, 8, 9; Rom. 9:11.

²1 Cor. 2:14; Rom. 8:7; Eph. 2:5.

³John 6:37; Ezek. 36:27; John 5:25.

WCF 10.3 Elect infants, dying in infancy, are regenerated and saved by Christ through the Spirit,¹ who worketh when, and where, and how He pleaseth.² So also are all other elect persons, who are incapable of being outwardly called by the ministry of the Word.³

¹Luke 18:15, 16; Acts 2:38, 39; John 3:3, 5; 1 John 5:12; Rom. 8:9.

²John 3:8.

³1 John 5:12; Acts 4:12.

WCF 10.4 Others not elected, although they may be called by the ministry of the Word,¹ and may have some common operations of the Spirit,² yet they never truly come unto Christ, and therefore cannot be saved:³ much less can men, not professing the Christian religion be saved in any other way whatsoever, be they never so diligent to frame their lives according to the light of nature, and the laws of that religion they do profess;⁴ and, to assert and maintain that they may, is very pernicious, and to be detested.⁵

¹Matt. 22:14.

²Matt. 7:22; Matt. 13:20, 21; Heb. 6:4, 5.

³John 6:64, 65, 66; John 8:24.

⁴Acts 4:12; John 14:6; Eph. 2:12; John 4:22; John 17:3.

⁵2 John 9, 10, 11; 1 Cor. 16:22; Gal. 1:6, 7, 8.

WLC 60 Can they who have never heard the gospel, and so know not Jesus Christ, nor believe in him, be saved by their living according to the light of nature?

A. They who, having never heard the gospel,¹ know not Jesus Christ,² and believe not in him, cannot be saved,³ be they never so diligent to frame their lives according to the light of nature,⁴ or the laws of that religion which they profess;⁵ neither is there salvation in any other, but in Christ alone,⁶ who is the Saviour only of his body the church.⁷

¹Rom. 10:14

²2 Thess. 1:8, 9; Eph. 2:12; John 1:10-12

³John 8:24; Mark 16:16

⁴1 Cor. 1:20-24

⁵John 4:22; Rom. 9:31, 32; Phil. 3:4-9

⁶Acts 4:12

⁷Eph. 5:23

WSC 32 What benefits do they that are effectually called partake of in this life?

A. They that are effectually called do in this life partake of justification,¹ adoption,² and

Confession of Faith	Larger Catechism	Shorter Catechism
		sanctification, and the several benefits which in this life do either accompany or flow from them. ³
		¹ Rom. 8:30
		² Eph. 1:5
		³ 1 Cor. 1:26, 30

Notes

Chapter Eleven: Of Justification

Confession of Faith Ch. 11; Larger Catechism 70-71; Shorter Catechism 33

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 11.1 Those whom God effectually calleth He also freely justifieth;¹ not by infusing righteousness into them, but by pardoning their sins, and by accounting and accepting their persons as righteous: not for anything wrought in them, or done by them, but for Christ's sake alone: nor by imputing faith itself, the act of believing, or any other evangelical obedience, to them as their righteousness; but by imputing the obedience and satisfaction of Christ unto them,² they receiving and resting on Him and His righteousness, by faith: which faith they have not of themselves; it is the gift of God.³</p> <p>¹Rom. 8:30; Rom. 3:24. ²Rom. 4:5-8; 2 Cor. 5:19, 21; Rom. 3:22, 24, 25, 27, 28; Tit. 3:5, 7; Eph. 1:7; Jer. 23:6; 1 Cor. 1:30, 31; Rom. 5:17, 18, 19. ³Acts 10:44; Gal. 2:16; Phil. 3:9; Acts 13:38, 39; Eph. 2:7, 8.</p> <p>WCF 11.2 Faith, thus receiving and resting on Christ and His righteousness, is the alone instrument of justification,¹ yet is it not alone in the person justified, but is ever accompanied with all other saving graces, and is no dead faith, but worketh by love.²</p> <p>¹John 1:12; Rom. 3:28; Rom. 5:1. ²James 2:17, 22, 26; Gal. 5:6.</p> <p>WCF 11.3 Christ, by His obedience and death, did fully discharge the debt of all those that are thus justified, and did make a</p>	<p>WLC 70 What is justification? A. Justification is an act of God's free grace unto sinners,¹ in which he pardoneth all their sins, accepteth and accounteth their persons righteous in his sight;² not for any thing wrought in them, or done by them,³ but only for the perfect obedience and full satisfaction of Christ, by God imputed to them,⁴ and received by faith alone.⁵</p> <p>¹Rom. 3:22, 24, 25; Rom. 4:5 ²2 Cor. 5:19, 21; Rom. 3:22, 24, 25, 27, 28 ³Tit. 3:5, 7; Eph. 1:7 ⁴Rom. 5:17-19; Rom. 4:6-8 ⁵Acts 10:43; Gal. 2:16; Phil. 3:9</p> <p>WLC 71 How is justification an act of God's free grace? A. Although Christ, by his obedience and death, did make a</p>	<p>WSC 33 What is justification? A. Justification is an act of God's free grace, wherein he pardoneth all our sins,¹ and accepteth us as righteous in his sight,² only for the righteousness of Christ imputed to us,³ and received by faith alone.⁴</p> <p>¹Rom. 3:24, 25; Rom. 4:6-8 ²2 Cor. 5:19, 21 ³Rom. 5:17-19 ⁴Gal. 2:16; Phil. 3:9</p>

Confession of Faith	Larger Catechism	Shorter Catechism
<p>proper, real, and full satisfaction to His Father's justice in their behalf.¹ Yet, inasmuch as He was given by the Father for them,² and His obedience and satisfaction accepted in their stead,³ and both, freely, not for anything in them, their justification is only of free grace,⁴ that both the exact justice and rich grace of God might be glorified in the justification of sinners.⁵</p> <p>¹Rom. 5:8, 9, 10, 19; 1 Tim. 2:5, 6; Heb. 10:10, 14; Dan. 9:24, 26; Isa. 53:4, 5, 6, 10, 11, 12. ²Rom. 8:32. ³2 Cor. 5:21; Matt. 3:17; Eph. 5:2. ⁴Rom. 3:24; Eph. 1:7. ⁵Rom. 3:26; Eph. 2:7.</p>	<p>proper, real, and full satisfaction to God's justice in the behalf of them that are justified,¹ yet in as much as God accepteth the satisfaction from a surety, which he might have demanded of them and did provide this surety, his own only Son,² imputing his righteousness to them,³ and requiring nothing of them for their justification but faith,⁴ which also is his gift,⁵ their justification is to them of free grace.⁶</p> <p>¹Rom. 5:8-10, 19 ²1 Tim. 2:5, 6; Heb. 10:10; Matt. 20:28; Dan. 9:24, 26; Isa. 53:4, 5, 6, 10, 11, 12; Heb. 7:22; Rom. 8:32; 1 Pet. 1:18, 19 ³2 Cor. 5:21 ⁴Rom. 3:24, 25 ⁵Eph. 2:8 ⁶Eph. 1:7</p>	
<p>WCF 11.4 God did, from all eternity, decree to justify all the elect;¹ and Christ did, in the fullness of time, die for their sins, and rise again for their justification;² nevertheless, they are not justified, until the Holy Spirit doth, in due time, actually apply Christ unto them.³</p> <p>¹Gal. 3:8; 1 Pet. 1:2, 19, 20; Rom. 8:30. ²Gal. 4:4; Rom. 4:25. ³Col. 1:21, 22; Gal. 2:16; Tit. 3:4-7.</p>		
<p>WCF 11.5 God doth continue to forgive the sins of those that are justified;¹ and, although they can never fall from the state of justification,² yet they may, by their sins, fall under God's fatherly displeasure, and not have the light of His countenance restored unto them, until they humble themselves, confess their sins, beg pardon, and renew their faith and repentance.³</p> <p>¹Matt. 6:12; 1 John 1:7, 9; 1 John 2:1, 2. ²Luke 22:32; John 10:28; Heb. 10:14. ³Ps. 89:31, 32, 33; Ps. 51:7-12; Ps. 32:5; Matt. 26:75; 1 Cor. 11:30, 32; Luke 1:20.</p>		
<p>WCF 11.6 The justification of believers under the Old Testament was, in all these respects, one and the same with the justification of believers under the New</p>		

Confession of Faith

Larger Catechism

Shorter Catechism

Testament.¹

¹Gal. 3:9, 13, 14; Rom. 4:22, 23, 24; Heb.
13:8.

Notes

Chapter Twelve:

Of Adoption

Confession of Faith Ch. 12; Larger Catechism 74; Shorter Catechism 34

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 12.1 All those that are justified, God vouchsafeth, in and for His only Son Jesus Christ, to make partakers of the grace of adoption:¹ by which they are taken into the number, and enjoy the liberties and privileges of the children of God;² have His name put upon them,³ receive the Spirit of adoption;⁴ have access to the throne of grace with boldness;⁵ are enabled to cry, Abba, Father;⁶ are pitied,⁷ protected,⁸ provided for,⁹ and chastened by Him as by a Father;¹⁰ yet never cast off,¹¹ but sealed to the day of redemption,¹² and inherit the promises,¹³ as heirs of everlasting salvation.¹⁴</p> <p>¹Eph. 1:5; Gal. 4:4, 5. ²Rom. 8:17; John 1:12. ³Jer. 14:9; 2 Cor. 6:18; Rev. 3:12. ⁴Rom. 8:15. ⁵Eph. 3:12; Rom. 5:2. ⁶Gal. 4:6. ⁷Ps. 103:13. ⁸Prov. 14:26. ⁹Matt. 6:30, 32; 1 Pet. 5:7. ¹⁰Heb. 12:6. ¹¹Lam. 3:31. ¹²Eph. 4:30. ¹³1 Pet. 1:3, 4; Heb. 1:14.</p>	<p>WLC 74 What is adoption? A. Adoption is an act of the free grace of God,¹ in and for his only Son Jesus Christ,² whereby all those that are justified are received into the number of his children,³ have his name put upon them,⁴ the Spirit of his Son given to them,⁵ are under his fatherly care and dispensations,⁶ admitted to all the liberties and privileges of the sons of God, made heirs of all the promises and fellow-heirs with Christ in glory.⁷</p> <p>¹1 John 3:1 ²Eph. 1:5; Gal. 4:4, 5 ³John 1:12 ⁴2 Cor. 6:18; Rev. 3:12 ⁵Gal. 4:6 ⁶Ps. 103:13; Prov. 14:26; Matt. 6:32 ⁷Heb. 6:12; Rom. 8:17</p>	<p>WSC 34 What is adoption? A. Adoption is an act of God's free grace,¹ whereby we are received into the number, and have a right to all the privileges of the sons of God.²</p> <p>¹1 John 3:1 ²John 1:12; Rom. 8:17</p>

Notes

Chapter Thirteen: Of Sanctification

Confession of Faith Ch. 13; Larger Catechism 75, 77-78; Shorter Catechism 35-36

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 13.1 They, who are once effectually called and regenerated, having a new heart and a new spirit created in them, are further sanctified really and personally, through the virtue of Christ's death and resurrection,¹ by His Word and Spirit dwelling in them;² the dominion of the whole body of sin is destroyed,³ and the several lusts thereof are more and more weakened and mortified,⁴ and they more and more quickened and strengthened in all saving graces,⁵ to the practice of true holiness, without which no man shall see the Lord.⁶</p> <p>¹1 Cor. 6:11; Acts 20:32; Phil. 3:10; Rom. 6:5, 6. ²John 17:17; Eph. 5:26; 1 Thess. 2:13. ³Rom. 6:6, 14. ⁴Gal. 5:24; Rom. 8:13. ⁵Col. 1:11; Eph. 3:16-19. ⁶2 Cor. 7:1; Heb. 12:14.</p>	<p>WLC 75 What is sanctification? A. Sanctification is a work of God's grace, whereby they whom God hath, before the foundation of the world, chosen to be holy, are in time, through the powerful operation of his Spirit¹ applying the death and resurrection of Christ unto them,² renewed in their whole man after the image of God;³ having the seeds of repentance unto life, and all other saving graces, put into their hearts,⁴ and those graces so stirred up, increased and strengthened,⁵ as that they more and more die unto sin, and rise unto newness of life.⁶</p> <p>¹Eph. 1:4; 1 Cor. 6:11; 2 Thess. 2:13 ²Rom. 6:4-6 ³Eph. 4:23, 24 ⁴Acts 11:18; 1 John 3:9 ⁵Jude 20; Heb. 6:11, 12; Eph. 3:16-19; Col. 1:10, 11 ⁶Rom. 6:4, 6, 14; Gal. 5:24</p> <p>WLC 77 Wherein do justification and sanctification differ? A. Although sanctification be inseparably joined with justification,¹ yet they differ, in that God in justification imputeth the righteousness of Christ,² in sanctification his Spirit infuseth grace, and enableth to the exercise thereof;³ in the former, sin is pardoned;⁴ in the other, it is subdued:⁵ the one doth equally free all believers from the revenging wrath of God, and that perfectly in this life, that they never fall into condemnation;⁶ the other is</p>	<p>WSC 35 What is sanctification? A. Sanctification is the work of God's free grace,¹ whereby we are renewed in the whole man after the image of God,² and are enabled more and more to die unto sin, and live unto righteousness.³</p> <p>¹2 Thess. 2:13 ²Eph. 4:23, 24 ³Rom. 6:4, 6; Rom. 8:1</p>

Confession of Faith	Larger Catechism	Shorter Catechism
---------------------	------------------	-------------------

neither equal in all,⁷ nor in this life perfect in any,⁸ but growing up to perfection.⁹

¹1 Cor. 6:11; 1 Cor. 1:30

²Rom. 4:6, 8

³Ezek. 36:27

⁴Rom. 3:24, 25

⁵Rom. 6:6, 14

⁶Rom. 8:33, 34

⁷1 John 2:12-14; Heb. 5:12-14

⁸1 John 1:8, 10

⁹2 Cor. 7:1; Phil. 3:12-14

WCF 13.2 This sanctification is throughout in the whole man,¹ yet imperfect in this life; there abideth still some remnants of corruption in every part:² whence ariseth a continual and irreconcilable war; the flesh lusting against the Spirit, and the Spirit against the flesh.³

¹1 Thess. 5:23.

²1 John 1:10; Rom. 7:18, 23; Phil. 3:12.

³Gal. 5:17; 1 Pet. 2:11.

WCF 13.3 In which war, although the remaining corruption, for a time, may much prevail,¹ yet, through the continual supply of strength from the sanctifying Spirit of Christ, the regenerate part doth overcome;² and so, the saints grow in grace,³ perfecting holiness in the fear of God.⁴

¹Rom. 8:23.

²Rom. 6:14; 1 John 5:4; Eph. 4:15, 16.

³2 Pet. 3:18; 2 Cor. 3:18.

⁴2 Cor. 7:1.

WLC 78 Whence ariseth the imperfection of sanctification in believers?

A. The imperfection of sanctification in believers ariseth from the remnants of sin abiding in every part of them, and the perpetual lustings of the flesh against the spirit; whereby they are often foiled with temptations, and fall into many sins,¹ are hindered in all their spiritual services,² and their best works are imperfect and defiled in the sight of God.³

¹Rom. 7:18, 23; Mark 14:66 to end; Gal. 2:11, 12

²Heb. 12:1

³Isa. 64:6; Exod. 28:38

WSC 36 What are the benefits which in this life do accompany or flow from justification, adoption, and sanctification?

A. The benefits which in this life do accompany or flow from justification, adoption, and sanctification, are, assurance of God's love, peace of conscience,¹ joy in the Holy Ghost,² increase of grace,³ and perseverance therein to the end.⁴

¹Rom. 5:1, 2, 5

²Rom. 14:17

³Prov. 4:18

⁴1 John 5:13; 1 Pet. 1:5

Notes

Chapter Fourteen: Of Saving Faith

Confession of Faith Ch. 14; Larger Catechism 153, 72-73; Shorter Catechism 85-86

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 14.1 The grace of faith, whereby the elect are enabled to believe to the saving of their souls,¹ is the work of the Spirit of Christ in their hearts,² and is ordinarily wrought by the ministry of the Word:³ by which also, and by the administration of the sacraments, and prayer, it is increased and strengthened.⁴</p> <p>¹Heb. 10:39. ²2 Cor. 4:13; Eph. 1:17, 18, 19; Eph. 2:8. ³Rom. 10:14, 17. ⁴1 Pet. 2:2; Acts 20:32; Rom. 4:11; Luke 17:5; Rom. 1:16, 17.</p> <p>WCF 14.2 By this faith, a Christian believeth to be true whatsoever is revealed in the Word, for the authority of God Himself speaking therein;¹ and acteth differently upon that which each particular passage thereof containeth; yielding obedience to the</p>	<p>WLC 153 What doth God require of us, that we may escape his wrath and curse due to us by reason of the transgression of the law?</p> <p>A. That we may escape the wrath and curse of God due to us by reason of the transgression of the law, he requireth of us repentance toward God, and faith toward our Lord Jesus Christ,¹ and the diligent use of the outward means whereby Christ communicates to us the benefits of his mediation.²</p> <p>¹Acts 20:21; Matt. 3:7, 8; Luke 13:3, 5; Acts 16:30, 31; John 3:16, 18 ²Prov. 2:1-5; Prov. 8:33-36</p> <p>WLC 72 What is justifying faith?</p> <p>A. Justifying faith is a saving grace,¹ wrought in the heart of a sinner by the Spirit² and word of God,³ whereby he, being convinced of his sin and misery, and of the disability in himself and all other creatures to recover him out of his lost condition,⁴ not only assenteth to the truth of the promise of the gospel,⁵ but receiveth and resteth upon Christ and his righteousness, therein held forth, for pardon of sin,⁶ and for the accepting and accounting of his person righteous in the sight of God for salvation.⁷</p> <p>¹Heb. 10:39 ²2 Cor. 4:13; Eph. 1:17-19 ³Rom. 10:14, 17 ⁴Acts 2:37; Acts 16:30; John 16:8, 9; Rom. 5:6; Eph. 2:1; Acts 4:12 ⁵Eph. 1:13</p>	<p>WSC 85 What doth God require of us, that we may escape his wrath and curse due to us for sin?</p> <p>A. To escape the wrath and curse of God due to us for sin, God requireth of us faith in Jesus Christ, repentance unto life,¹ with the diligent use of all the outward means whereby Christ communicateth to us the benefits of redemption.²</p> <p>¹Acts 20:21 ²Prov. 2:1-5; Prov. 8:33-36; Isa. 55:3</p> <p>WSC 86 What is faith in Jesus Christ?</p> <p>A. Faith in Jesus Christ is a saving grace,¹ whereby we receive and rest upon him alone for salvation, as he is offered to us in the gospel.²</p> <p>¹Heb. 10:39 ²John 1:12; Isa. 26:3, 4; Phil. 3:9; Gal. 2:16</p>

Chapter Fifteen:

Of Repentance unto Life

Confession of Faith Ch. 15; Larger Catechism 76; Shorter Catechism 87

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 15.1 Repentance unto life is an evangelical grace,¹ the doctrine whereof is to be preached by every minister of the Gospel, as well as that of faith in Christ.²</p> <p>¹Zech. 12:10; Acts 11:18. ²Luke 24:47; Mark 1:15; Acts 22:21.</p> <p>WCF 15.2 By it, a sinner, out of the sight and sense, not only of the danger, but also of the filthiness and odiousness of his sins, as contrary to the holy nature, and righteous law of God; and upon the apprehension of His mercy in Christ to such as are penitent, so grieves for and hates his sins, as to turn from them all unto God,¹ purposing and endeavouring to walk with Him in all the ways of His commandments.²</p> <p>¹Ezek. 18:30, 31; Ezek. 36:31; Isa. 30:22; Ps. 51:4; Jer. 31:18, 19; Joel 2:12, 13; Amos 5:15; Ps. 119:128; 2 Cor. 7:11. ²Ps. 119:6, 59, 106; Luke 1:6; 2 Kings 23:25.</p> <p>WCF 15.3 Although repentance be not to be rested in, as any satisfaction for sin, or any cause of the pardon thereof,¹ which is the act of God's free grace in Christ;² yet it is of such necessity to all</p>	<p>WLC 76 What is repentance unto life?</p> <p>A. Repentance unto life is a saving grace,¹ wrought in the heart of a sinner by the Spirit² and word of God,³ whereby out of the sight and sense, not only of the danger,⁴ but also of the filthiness and odiousness of his sins,⁵ and upon the apprehension of God's mercy in Christ to such as are penitent,⁶ he so grieves for⁷ and hates his sins,⁸ as that he turns from them all to God,⁹ purposing and endeavouring constantly to walk with him in all the ways of new obedience.¹⁰</p> <p>¹2 Tim. 2:25 ²Zech. 12:10 ³Acts 11:18, 20, 21 ⁴Ezek. 18:28, 30, 32; Luke 15:17, 18; Hos. 2:6, 7 ⁵Ezek. 36:31; Isa. 30:22 ⁶Joel 2:12, 13 ⁷Jer. 31:18, 19 ⁸2 Cor. 7:11 ⁹Acts 26:18; Ezek. 14:6; 1 Kings 8:47, 48 ¹⁰Ps. 119:6, 59, 128; Luke 1:6; 2 Kings 23:25</p>	<p>WSC 87 What is repentance unto life?</p> <p>A. Repentance unto life is a saving grace,¹ whereby a sinner, out of a true sense of his sin,² and apprehension of the mercy of God in Christ,³ doth, with grief and hatred of his sin, turn from it unto God,⁴ with full purpose of, and endeavour after, new obedience.⁵</p> <p>¹Acts 11:8 ²Acts 2:37, 38 ³Joel 2:12; Jer. 3:22 ⁴Jer. 31:18, 19 ⁵Ezek. 36:31</p>

Confession of Faith
Larger Catechism
Shorter Catechism

sinners, that none may expect pardon without it.³

¹Ezek. 36:31, 32; Ezek. 16:61-63.

²Hos. 14:2, 4; Rom. 3:24; Eph. 1:7.

³Luke 13:3, 5; Acts 17:30, 31.

WCF 15.4 As there is no sin so small but it deserves damnation;¹ so there is no sin so great, that it can bring damnation upon those who truly repent.²

¹Rom. 6:23; Rom. 5:12; Matt. 12:36.

²Isa. 55:7; Rom. 8:1; Isa. 1:16, 18.

WCF 15.5 Men ought not to content themselves with a general repentance, but it is every man's duty to endeavour to repent of his particular sins particularly.¹

¹Ps. 19:13; Luke 19:8; 1 Tim. 1:13, 15.

WCF 15.6 As every man is bound to make private confession of his sins to God, praying for the pardon thereof¹ upon which, and the forsaking of them, he shall find mercy;² so he that scandalizeth his brother, or the Church of Christ, ought to be willing, by a private or public confession and sorrow for his sin, to declare his repentance to those that are offended;³ who are thereupon to be reconciled to him, and in love to receive him.⁴

¹Ps. 51:4, 5, 7, 9, 14; Ps. 32:5, 6.

²Prov. 28:13; 1 John 1:9.

³James 5:16; Luke 17:3, 4; Josh. 7:19; Ps. 51.

⁴2 Cor. 2:8.

Notes

Chapter Sixteen: Of Good Works

Confession of Faith Ch. 16; Larger Catechism 78

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 16.1 Good works are only such as God hath commanded in His holy Word,¹ and not such as, without the warrant thereof, are devised by men, out of blind zeal, or upon any pretence of good intention.²</p> <p>¹Micah 6:8; Rom. 12:2; Heb. 13:21. ²Matt. 15:9; Isa. 29:13; 1 Pet. 1:18; Rom. 10:2.</p> <p>WCF 16.2 These good works, done in obedience to God's commandments, are the fruits and evidences of a true and lively faith:¹ and by them believers manifest their thankfulness,² strengthen their assurance,³ edify their brethren,⁴ adorn the profession of the Gospel,⁵ stop the mouths of the adversaries,⁶ and glorify God,⁷ whose workmanship they are, created in Christ Jesus thereunto;⁸ that, having their fruit unto holiness, they may have the end eternal life.⁹</p> <p>¹James 2:18, 22. ²Ps. 116:12, 13; 1 Pet. 2:9. ³1 John 2:3, 5; 2 Pet. 1:5-10. ⁴2 Cor. 9:2; Matt. 5:16. ⁵Tit. 2:5, 9, 10, 11, 12; 1 Tim. 6:1. ⁶1 Pet. 2:15. ⁷1 Pet. 2:12; Phil. 1:11; John 15:8. ⁸Eph. 2:10. ⁹6:22.</p> <p>WCF 16.3 Their ability to do good works is not at all of themselves, but wholly from the Spirit of Christ.¹ And that they may be enabled thereunto, beside the graces they have already received, there is required an actual</p>		

Confession of Faith
Larger Catechism
Shorter Catechism

influence of the same Holy Spirit to work in them to will and to do of His good pleasure:² yet are they not hereupon to grow negligent, as if they were not bound to perform any duty unless upon a special motion of the Spirit; but they ought to be diligent in stirring up the grace of God that is in them.³

¹John 15:4, 5, 6; Ezek. 36:26, 27.

²Phil. 2:13; Phil. 4:13; 2 Cor. 3:5.

³Phil. 2:12; Heb. 6:11, 12; 2 Pet. 1:3, 5, 10, 11; Isa. 64:7; 2 Tim. 1:6; Acts 26:6, 7; Jude 20, 21.

WCF 16.4 They who, in their obedience, attain to the greatest height which is possible in this life, are so far from being able to supererogate, and to do more than God requires, as that they fall short of much which in the duty they are bound to do.¹

¹Luke 17:10; Neh. 13:22; Job 9:2, 3; Gal. 5:17.

WCF 16.5 We cannot, by our best works, merit pardon of sin, or eternal life, at the hand of God, by reason of the great disproportion that is between them and the glory to come, and the infinite distance that is between us and God, whom by them, we can neither profit nor satisfy for the debt of our former sins;¹ but when we have done all we can, we have done but our duty, and are unprofitable servants;² and because, as they are good, they proceed from His Spirit;³ and as they are wrought by us, they are defiled, and mixed with so much weakness and imperfection, that they cannot endure the severity of God's judgment.⁴

¹Rom. 3:20; Rom. 4:2, 4, 6; Eph. 2:8, 9; Tit. 3:5, 6, 7; Rom. 8:18; Ps. 16:2; Job. 22:2, 3; Job 35:7, 8.

²Luke 17:10.

³Gal. 5:22, 23.

⁴Isa. 64:6; Gal. 5:17; Rom. 7:15, 18; Ps. 143:2; Ps. 130:3.

WCF 16.6 Notwithstanding, the

WLC 78 Whence ariseth the imperfection of sanctification in believers?

A. The imperfection of sanctification in believers ariseth from the remnants of sin abiding in every part of them, and the perpetual lustings of the flesh against the spirit; whereby they are often foiled with temptations, and fall into many sins,¹ are hindered in all their spiritual services,² and their best works are imperfect and defiled in the sight of God.³

¹Rom. 7:18, 23; Mark 14:66 to end; Gal. 2:11, 12

²Heb. 12:1

³Isa. 64:6; Exod. 28:38

Confession of Faith
Larger Catechism
Shorter Catechism

persons of believers being accepted through Christ, their good works also are accepted in Him;¹ not as though they were in this life wholly unblameable and unreprovable in God's sight;² but that He, looking upon them in His Son, is pleased to accept and reward that which is sincere, although accompanied with many weaknesses and imperfections.³

¹Eph. 1:6; 1 Pet. 2:5; Exod. 28:38; Gen. 4:4; Heb. 11:4.

²Job 9:20; Ps. 143:2.

³Heb. 13:20, 21; 2 Cor. 8:12; Heb. 6:10; Matt. 25:21, 23.

WCF 16.7 Works done by unregenerate men, although, for the matter of them, they may be things which God commands, and of good use both to themselves and others;¹ yet, because they proceed not from an heart purified by faith;² nor are done in a right manner, according to the Word;³ nor to a right end, the glory of God;⁴ they are therefore sinful, and cannot please God, or make a man meet to receive grace from God.⁵ And yet, their neglect of them is more sinful and displeasing unto God.⁶

¹2 Kings 10:30, 31; 1 Kings 21:27, 29; Phil. 1:15, 16, 18.

²Gen. 4:5; Heb. 11:4, 6.

³1 Cor. 13:3; Isa. 1:12.

⁴Matt. 6:2, 5, 16.

⁵Hag. 2:14; Tit. 1:15; Amos 5:21, 22; Hosea 1:4; Rom. 9:16; Tit. 3:15.

⁶Ps. 14:4; Ps. 36:3; Job 21:14, 15; Matt. 25:41, 42, 43, 45; Matt. 23:3.

Notes

Chapter Seventeen:

Of the Perseverance of the Saints

Confession of Faith Ch. 17; Larger Catechism 79

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 17.1 They, whom God hath accepted in His Beloved, effectually called and sanctified by His Spirit, can neither totally nor finally fall away from the state of grace; but shall certainly persevere therein to the end, and be eternally saved.¹</p> <p>¹Phil. 1:6; 2 Pet. 1:10; John 10:28, 29; 1 John 3:9; 1 Pet. 1:5, 9.</p> <p>WCF 17.2 This perseverance of the saints depends not upon their own free will, but upon the immutability of the decree of election, flowing from the free and unchangeable love of God the Father;¹ upon the efficacy of the merit and intercession of Jesus Christ;² the abiding of the Spirit, and of the seed of God within them;³ and the nature of the covenant of grace:⁴ from all which ariseth also the certainty and infallibility thereof.⁵</p> <p>¹2 Tim. 2:18, 19; Jer. 31:3. ²Heb. 10:10, 14; Heb. 13:20, 21; Heb. 9:12-15; Rom. 8:33-39; John 17:11, 24; Luke 22:32; Heb. 7:25. ³John 14:16, 17; 1 John 2:27; 1 John 3:9. ⁴Jer. 32:40. ⁵John 10:28; 2 Thess. 3:3; 1 John 2:19.</p> <p>WCF 17.3 Nevertheless, they may, through the temptations of Satan and of the world, the prevalency of corruption remaining in them, and the neglect of the means of their preservation, fall</p>	<p>WLC 79 May not true believers, by reason of their imperfections, and the many temptations and sins they are overtaken with, fall away from the state of grace?</p> <p>A. True believers, by reason of the unchangeable love of God,¹ and his decree and covenant to give them perseverance,² their inseparable union with Christ,³ his continual intercession for them,⁴ and the Spirit and seed of God abiding in them,⁵ can neither totally nor finally fall away from the state of grace,⁶ but are kept by the power of God through faith unto salvation.⁷</p> <p>¹Jer. 31:3 ²2 Tim. 2:19; Heb. 13:20, 21; 2 Sam. 23:5 ³1 Cor. 1:8, 9 ⁴Heb. 7:25; Luke 22:32 ⁵1 John 3:9; 1 John 2:27 ⁶Jer. 32:40; John 10:28 ⁷1 Pet. 1:5</p>	

Confession of Faith	Larger Catechism	Shorter Catechism
<p>into grievous sins;¹ and, for a time, continue therein;² whereby they incur God's displeasure,³ and grieve His Holy Spirit,⁴ come to be deprived of some measure of their graces and comforts;⁵ have their hearts hardened,⁶ and their consciences wounded;⁷ hurt and scandalize others,⁸ and bring temporal judgments upon themselves.⁹</p>		
<p>¹Matt. 26:70, 72, 74.</p>		
<p>²Ps. 51:(title), 14.</p>		
<p>³Isa. 64:5, 7, 9; 2 Sam. 11:27.</p>		
<p>⁴Eph. 4:30.</p>		
<p>⁵Ps. 51:8, 10.12; Rev. 2:4; Cant. 5:2, 3, 4, 6.</p>		
<p>⁶Isa. 63:17; Mark 6:52; Mark 16:14.</p>		
<p>⁷Ps. 32:3, 4; Ps. 51:8.</p>		
<p>⁸2 Sam. 12:14.</p>		
<p>⁹Ps. 89:31, 32; 1 Cor. 11:32.</p>		

Notes

Chapter Eighteen:

Of the Assurance of Grace and Salvation

Confession of Faith Ch. 18; Larger Catechism 80-81

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 18.1 Although hypocrites and other unregenerate men may vainly deceive themselves with false hopes and carnal presumptions of being in the favour of God, and estate of salvation;¹ which hope of theirs shall perish;² yet such as truly believe in the Lord Jesus, and love Him in sincerity, endeavouring to walk in all good conscience before Him, may, in this life, be certainly assured that they are in the state of grace,³ and may rejoice in the hope of the glory of God; which hope shall never make them ashamed.⁴</p> <p>¹Job 8:13, 14; Micah 3:11; Deut. 29:19; John 8:41.</p> <p>²Matt. 7:22, 23.</p> <p>³1 John 2:3; 1 John 3:14, 18, 19, 21, 24; 1 John 5:13.</p> <p>⁴Rom. 5:2, 5.</p> <p>WCF 18.2 This certainty is not a bare conjectural and probable persuasion, grounded upon a fallible hope;¹ but an infallible assurance of faith, founded upon the divine truth of the promises of salvation,² the inward evidence of those graces unto which these promises are made,³ the testimony of the Spirit of adoption witnessing with our spirits that we are the children of God;⁴ which Spirit is the earnest of our inheritance, whereby we are</p>	<p>WLC 80 Can true believers be infallibly assured that they are in the estate of grace, and that they shall persevere therein unto salvation?</p> <p>A. Such as truly believe in Christ, and endeavour to walk in all good conscience before him,¹ may, without extraordinary revelation, by faith grounded upon the truth of God's promises, and by the Spirit enabling them to discern in themselves those graces to which the promises of life are made,² and bearing witness with their spirits that they are the children of God,³ be infallibly assured that they are in the estate of grace, and shall persevere therein unto salvation.⁴</p> <p>¹1 John 2:3</p> <p>²1 Cor. 2:12; 1 John 3:14, 18, 19, 21, 24; 1 John 4:13, 16; Heb. 6:11, 12</p> <p>³Rom. 8:16</p> <p>⁴1 John 5:13</p>	

Confession of Faith

Larger Catechism

Shorter Catechism

sealed to the day of redemption.⁵

¹Heb. 6:11, 19;

²Heb. 6:17, 18.

³2 Pet. 1:4, 5, 10, 11; 1 John 2:3; 1 John 3:14; 2 Cor. 1:12.

⁴Rom. 8:15, 16.

⁵Eph. 1:13, 14; Eph. 4:30; 2 Cor. 1:21, 22.

WCF 18.3 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 partaker of it:¹ 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 ordinary means, attain thereunto.² And therefore it is the duty of everyone to give all diligence to make his calling and election sure;³ that thereby his heart may be enlarged in peace and joy in the Holy Ghost, in love and thankfulness to God, and in strength and cheerfulness in the duties of obedience,⁴ the proper fruits of this assurance: so far is it from inclining men to looseness.⁵

¹1 John 5:13; Isa. 1:10; Mark 9:24; Ps. 88; Ps. 77:1-12.

²1 Cor. 2:12; 1 John 4:13; Heb. 7:11, 12; Eph. 3:17, 18, 19.

³2 Pet. 1:10.

⁴Rom. 5:1, 2, 5; Rom. 14:17; Rom. 15:13; Eph. 1:3, 4; Ps. 4:6, 7; Ps. 119:32.

⁵1 John 2:1, 2; Rom. 6:1; Tit. 2:11, 12, 14; 2 Cor. 7:1; Rom. 8:1, 12; 1 John 3:2, 3; Ps. 130:4; 1 John 1:6, 7.

WCF 18.4 True believers may have the assurance of their salvation divers ways shaken, diminished, and intermitted; as, by negligence in preserving of it; by falling into some special sin, which woundeth the conscience and grieveth the Spirit; by some sudden or vehement temptation; by God's withdrawing the light of His countenance, and suffering even such as fear Him to walk in darkness, and to have no light:¹ yet are they never utterly destitute of that seed of God, and life of

WLC 81 Are all true believers at all times assured of their present being in the estate of grace, and that they shall be saved?

A. Assurance of grace and salvation not being of the essence of faith,¹ true believers may wait long before they obtain it;² and, after the enjoyment thereof, may have it weakened and intermitted, through manifold distempers, sins, temptations, and desertions;³ yet are they never left without such a presence and support of the Spirit of God as keeps them from sinking into utter despair.⁴

¹Eph. 1:13

²Isa. 1:10; Ps. 88:1, 2, 3, 6, 7, 9, 10, 13, 14, 15

³Ps. 77:1-12; Cant. 5:2, 3, 6; Ps. 60:8, 12; Ps. 31:22; Ps. 22:1

⁴1 John 3:9; Job 13:15; Ps. 73:15, 23; Isa. 54:7-10

Confession of Faith	Larger Catechism	Shorter Catechism
<p>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 revived;² and by the which, in the mean time, they are supported from utter despair.³</p> <p>¹Cant. 5:2, 3, 6; Ps. 51:8, 12, 14; Eph. 4:30, 31; Ps. 77:1-10; Matt. 26:69-72; Ps. 31:22; Ps. 88; Isa. 1:10.</p> <p>²1 John 3:9; Luke 22:32; Job 13:15; Ps. 73:15; Ps. 51:8, 12; Isa. 1:10.</p> <p>³Micah 7:7, 8, 9; Jer. 32:40; Isa. 54:7-10; Ps. 22:1; Ps. 88.</p>		

Notes

Chapter Nineteen: Of the Law of God

Confession of Faith Ch. 19, 21:7-8; Larger Catechism 91-152; Shorter Catechism 39-84

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>WLC 91 What is the duty which God requireth of man? A. The duty which God requireth of man, is obedience to his revealed will.¹ ¹Rom. 12:1, 2; Micah 6:8; 1 Sam. 15:22</p>	<p>WSC 39 What is the duty which God requireth of man? A. The duty which God requireth of man, is obedience to his revealed will.¹ ¹Micah 6:8; 1 Sam. 15:22</p>
<p>WCF 19.1 God gave to Adam a law, as a covenant of works, by which He bound him and all his posterity to personal, entire, exact, and perpetual obedience; promised life upon the fulfilling, and threatened death upon the breach of it; and endued him with power and ability to keep it.¹ ¹Gen. 1:26, 27; Gen. 2:17; Rom. 2:14, 15; Rom. 10:5, 12, 19; Gal. 3:10, 12; Eccl. 7:29; Job 28:28.</p>	<p>WLC 92 What did God at first reveal unto man as the rule of his obedience? A. The rule of obedience revealed to Adam in the estate of innocence, and to all mankind in him, besides a special command not to eat of the fruit of the tree of the knowledge of good and evil was the moral law.¹ ¹Gen. 1:26, 27; Rom. 2:14, 15; Rom. 10:5; Gen. 2:17</p> <p>WLC 93 What is the moral law? A. The moral law is the declaration of the will of God to mankind, directing and binding every one to personal, perfect, and perpetual conformity and obedience thereunto, in the frame and disposition of the whole man, soul and body,¹ and in performance of all those duties of holiness and righteousness which he oweth to God and man:² promising life upon the fulfilling, and threatening death upon the breach of it.³ ¹Deut. 5:1-3, 31, 33; Luke 10:26, 27; Gal. 3:10; 1 Thess 5:23 ²Luke 1:75; Acts 24:16 ³Rom. 10:5; Gal. 3:10, 12</p>	<p>WSC 40 What did God at first reveal to man for the rule of his obedience? A. The rule which God at first revealed to man for his obedience, was the moral law.¹ ¹Rom. 2:14, 15; Rom. 10:5</p>
<p>WCF 19.2 This law, after his fall, continued to be a perfect rule</p>	<p>WLC 98 Where is the moral law summarily comprehended?</p>	<p>WSC 41 Where is the moral law summarily comprehended?</p>

Confession of Faith	Larger Catechism	Shorter Catechism
<p>of righteousness; and, as such, was delivered by God upon Mount Sinai, in ten commandments, and written in two tables;¹ the first four commandments containing our duty towards God; and the other six, our duty to man.²</p>	<p>A. The moral law is summarily comprehended in the ten commandments, which were delivered by the voice of God upon Mount Sinai, and written by him in two tables of stone;¹ and are recorded in the twentieth chapter of Exodus. The four first commandments containing our duty to God, and the other six our duty to man.²</p>	<p>A. The moral law is summarily comprehended in the ten commandments.¹</p>
<p>¹James 1:25; James 2:8, 10, 11, 12; Rom. 13:8, 9; Deut. 5:32; Deut. 10:4; Exod. 24:1.</p>	<p>¹Deut. 10:4; Exod. 34:1-4</p>	<p>¹Deut. 10:4; Matt. 19:17</p>
<p>²Matt. 22:37-40.</p>	<p>²Matt. 22:37-40</p>	
<p>WCF 19.3 Besides this law, commonly called moral, God was pleased to give to the people of Israel, as a church under age, ceremonial laws, containing several typical ordinances; partly of worship, prefiguring Christ, His graces, actions, sufferings, and benefits;¹ and partly of divers instructions of moral duties.² All which ceremonial laws are now abrogated under the new testament.³</p>		
<p>¹Heb. 9; Heb. 10:1; Gal. 4:1, 2, 3; Col. 2:17.</p>		
<p>²1 Cor. 5:7; 2 Cor. 6:17; Jude 23.</p>		
<p>³Col. 2:14, 16, 17; Dan. 9:27; Eph. 2:15, 16.</p>		
<p>WCF 19.4 To them also, as a body politic, He gave sundry judicial laws, which expired together with the state of that people, not obliging any other now, further than the general equity thereof may require.¹</p>		
<p>¹Exod. 21; Exod. 22:1-29; Gen. 49:10; 1</p>		
<p>Pet. 2:13, 14; Matt. 5:17, 38, 39; 1 Cor. 9:8-10.</p>		
<p>WCF 19.5 The moral law doth for ever bind all, as well justified persons as others, to the obedience thereof;¹ and that, not only in regard of the matter contained in it, but also in respect of the authority of God, the Creator, who gave it.² Neither doth Christ, in the Gospel, any way dissolve, but much strengthen this obligation.³</p>		
<p>¹Rom. 13:8, 9; Eph. 6:2; 1 John 2:3, 4, 7, 8.</p>		
<p>²James 2:10, 11.</p>		

Confession of Faith

Larger Catechism

Shorter Catechism

³Matt. 5:17, 18, 19; James 2:8; Rom. 3:31.

WLC 94 Is there any use of the moral law to man since the fall?

A. Although no man, since the fall, can attain to righteousness and life by the moral law;¹ yet there is great use thereof, as well common to all men, as peculiar either to the unregenerate, or the regenerate.²

¹Rom. 8:3; Gal. 2:16

²1 Tim. 1:8

WLC 95 Of what use is the moral law to all men ?

A. The moral law is of use to all men, to inform them of the holy nature and will of God,¹ and of their duty, binding them to walk accordingly;² to convince them of their disability to keep it, and of the sinful pollution of their nature, hearts, and lives;³ to humble them in the sense of their sin and misery,⁴ and thereby help them to a clearer sight of the need they have of Christ,⁵ and of the perfection of his obedience.⁶

¹Lev. 11:44, 45; Lev. 20:7, 8; Rom. 7:12

²Micah 6:8; James 2:10, 11

³Ps. 19:11, 12; Rom. 3:20; Rom. 7:7

⁴Rom. 3:9, 23

⁵Gal. 3:21, 22

⁶Rom. 10:4

WLC 96 What particular use is there of the moral law to unregenerate men?

A. The moral law is of use to unregenerate men, to awaken their consciences to flee from wrath to come,¹ and to drive them to Christ,² or, upon their continuance in the estate and way of sin, to leave them inexcusable,³ and under the curse thereof.⁴

¹1 Tim. 1:9, 10

²Gal. 3:24

³Rom. 1:20; Rom. 2:15

⁴Gal. 3:10

WCF 19.6 Although true believers be not under the law as a covenant of works, to be thereby justified or condemned;¹ yet is it of great use to them, as well as to

WLC 97 What special use is there of the moral law to the regenerate?

A. Although they that are regenerate, and believe in Christ, be

Confession of Faith	Larger Catechism	Shorter Catechism
<p>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;² discovering also the sinful pollutions of their nature, hearts, and lives;³ so as, examining themselves thereby, they may come to further conviction of, humiliation for, and hatred against sin;⁴ together with a clearer sight of the need they have of Christ, and the perfection of His obedience.⁵ It is likewise of use to regenerate, to restrain their corruptions, in that it forbids sin;⁶ 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 thereof threatened in the law.⁷ The promises of it, in like manner, show them God's approbation of obedience, and what blessings they may expect upon the performance thereof,⁸ although not as due to them by the law as a covenant of works:⁹ so as a 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 under the law, and not under grace.¹⁰</p> <p>¹Rom. 6:14; Gal. 2:16; Gal. 3:13; Gal. 4:4, 5; Acts 13:39; Rom. 8:1.</p> <p>²Rom. 7:12, 22, 25; Ps. 119:4, 5, 6; 1 Cor. 7:19; Gal. 5:14, 16, 18-23.</p> <p>³Rom. 7:7; Rom. 3:20.</p> <p>⁴James 1:23, 24, 25; Rom. 7:9, 14, 24.</p> <p>⁵Gal. 3:24; Rom. 7:24, 25; Rom. 8:3, 4.</p> <p>⁶James 2:11; Ps. 119:101, 104, 128.</p> <p>⁷Ezra 9:13, 14; Ps. 89:30-34.</p> <p>⁸Lev. 26:1-14; 2 Cor. 6:16; Eph. 6:2, 3; Ps. 37:11; Matt. 5:5; Ps. 19:11.</p> <p>⁹Gal. 2:16; Luke 17:10.</p> <p>¹⁰Rom. 6:12, 14; 1 Pet. 3:8-12; Ps. 34:12-16; Heb. 12:28, 29.</p>	<p>delivered from the moral law as a covenant of works,¹ so as thereby they are neither justified² nor condemned;³ yet, besides the general uses thereof common to them with all men, it is of special use, to show them how much they are bound to Christ for his fulfilling it, and enduring the curse thereof in their stead, and for their good;⁴ and thereby to provoke them to more thankfulness,⁵ and to express the same in their greater care to conform themselves thereunto as the rule of their obedience.⁶</p> <p>¹Rom. 6:14; Rom. 7:4, 6; Gal. 4:4, 5</p> <p>²Rom. 3:20</p> <p>³Gal. 5:23; Rom. 8:1</p> <p>⁴Rom. 7:24, 25; Gal. 3:13, 14; Rom. 8:3, 4</p> <p>⁵Luke 1:68, 69, 74, 75; Col. 1:12, 13, 14</p> <p>⁶Rom. 7:22; Rom. 12:2; Tit. 2:11-14</p>	

WCF 19.7 Neither are the for-mentioned uses of the law contrary to the grace of the Gospel, but do sweetly comply with it;¹ the Spirit of Christ subduing and enabling the will of man to do that freely and cheerfully, which

Confession of Faith

Larger Catechism

Shorter Catechism

the will of God revealed in the law requireth to be done.²

¹Gal. 3:21.

²Ezek. 36:27; Heb. 8:10; Jer. 31:33.

WLC 99 What rules are to be observed for the right understanding of the ten commandments?

A. For the right understanding of the ten commandments, these rules are to be observed:

1. That the law is perfect, and bindeth everyone to full conformity in the whole man unto the righteousness thereof, and unto entire obedience for ever, so as to require the utmost perfection of every duty, and to forbid the least degree of every sin.¹

2. That it is spiritual, and so reacheth the understanding, will, affections, and all other powers of the soul; as well as words, works, and gestures.²

3. That one and the same thing, in divers respects, is required or forbidden in several commandments.³

4. That as, where a duty is commanded, the contrary sin is forbidden;⁴ and, where a sin is forbidden, the contrary duty is commanded;⁵ so, where a promise is annexed, the contrary threatening is included;⁶ and where a threatening is annexed, the contrary promise is included.⁷

5. That what God forbids, is at no time to be done;⁸ what he commands, is always our duty;⁹ and yet every particular duty is not to be done at all times.¹⁰

6. That under one sin or duty, all of the same kind are forbidden or commanded together with all the causes, means, occasions and appearances thereof, and provocations thereunto.¹¹

7. That what is forbidden or commanded to ourselves, we are bound, according to our places, to endeavour that it may be avoided or performed by others, according to the duty of their places.¹²

8. That in what is commanded

Confession of Faith	Larger Catechism	Shorter Catechism
---------------------	------------------	-------------------

to others, we are bound, according to our places and callings, to be helpful to them;¹³ and to take heed of partaking with others in what is forbidden them.¹⁴

¹Ps. 19:7; James 2:10; Matt. 5:21, 22

²Rom. 7:14; Deut. 6:5 compared with Matt. 22:37, 38, 39; Matt. 5:21, 22, 27, 28, 33, 34, 37, 38, 39, 43, 44

³Col. 3:5; Amos 8:5; Prov. 1:19; 1 Tim. 6:10

⁴Isa. 58:13; Deut. 6:13 compared with Matt. 4:9, 10; Matt. 15:4, 5, 6

⁵Matt. 5:21-25; Eph. 4:28

⁶Exod. 20:12 compared with Prov. 30:17

⁷Jer. 18:7, 8; Exod. 20:7; Ps. 15:1, 4, 5; Ps. 24:4, 5

⁸Job 13:7, 8; Rom. 3:8; Job 36:21; Heb. 11:25

⁹Deut. 4:8, 9

¹⁰Matt. 12:7

¹¹Matt. 5:21, 22, 27, 28; Matt. 15:4-6; Heb. 10:24, 25; 1 Thess. 5:22; Jude 23; Gal. 5:26; Col. 3:21

¹²Exod. 20:10; Lev. 19:17; Gen. 18:19; Josh. 24:15; Deut. 6:6, 7

¹³2 Cor. 1:24

¹⁴1 Tim. 5:22; Eph. 5:11

WLC 100 What special things are we to consider in the ten commandments?

A. We are to consider, in the ten commandments, the preface, the substance of the commandments themselves, and several reasons annexed to some of them, the more to enforce them.

WLC 101 What is the preface to the ten commandments?

A. The preface to the ten commandments is contained in these words, *I am the Lord thy God, which have brought thee out of the land of Egypt, out of the house of bondage.*¹ Wherein God manifesteth his sovereignty, as being Jehovah, the eternal, immutable, and almighty God;² having his being in and of himself,³ and giving being to all his words⁴ and works;⁵ and that he is a God in covenant, as with Israel of old, so with all his people;⁶ who, as he brought them out of their bondage in Egypt, so he delivereth us from our spiritual thralldom;⁷ and

WSC 43 What is the preface to the ten commandments?

A. The preface to the ten commandments is in these words, *I am the Lord thy God which have brought thee out of the land of Egypt, out of the house of bondage.*¹

¹Exod. 20:2

WSC 44 What doth the preface to the ten commandments teach us?

A. The preface to the ten commandments teacheth us, That because God is the Lord, and our God, and Redeemer, therefore we are bound to keep all his commandments.¹

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>that therefore we are bound to take him for our God alone, and to keep all his commandments.⁸</p> <p>¹Exod. 20:2 ²Isa. 44:6 ³Exod. 3:14 ⁴Exod. 6:3 ⁵Acts 17:24, 28 ⁶Gen. 17:7 compared with Rom. 3:29 ⁷Luke 1:74, 75 ⁸1 Pet. 1:15-18; Lev. 18:30; Lev. 19:37</p>	<p>¹Luke 1:74, 75; 1 Pet. 1:15-19</p>
	<p>WLC 102 What is the sum of the four commandments which contain our duty to God?</p> <p>A. The sum of the four commandments containing our duty to God, is, <i>to love the Lord our God with all our heart, and with all our soul and with all our strength, and with all our mind.</i>¹</p> <p>¹Luke 10:27</p>	<p>WSC 42 What is the sum of the ten commandments?</p> <p>A. The sum of the ten commandments is, <i>To love the Lord our God with all our heart, with all our soul, with all our strength, and with all our mind; and our neighbor as ourselves.</i>¹</p> <p>¹Matt. 22:37-40</p>
	<p>WLC 103 Which is the first commandment?</p> <p>A. The first commandment is, <i>Thou shalt have no other gods before me.</i>¹</p> <p>¹Exod. 20:3</p>	<p>WSC 45 Which is the first commandment?</p> <p>A. The first commandment is, <i>Thou shalt have no other gods before me.</i>¹</p> <p>¹Exod. 20:3</p>
	<p>WLC 104 What are the duties required in the first commandment?</p> <p>A. The duties required in the first commandment are, the knowing and acknowledging of God to be the only true God, and our God;¹ and to worship and glorify him accordingly,² by thinking,³ meditating,⁴ remembering,⁵ highly esteeming,⁶ honouring,⁷ adoring,⁸ choosing,⁹ loving,¹⁰ desiring,¹¹ fearing of him;¹² believing him;¹³ trusting,¹⁴ hoping,¹⁵ delighting,¹⁶ rejoicing in him;¹⁷ being zealous for him;¹⁸ calling upon him, giving all praise and thanks,¹⁹ and yielding all obedience and submission to him with the whole man;²⁰ being careful in all things to please him,²¹ and sorrowful when in any thing he is offended,²² and walking humbly with him.²³</p> <p>¹1 Chron. 28:9; Deut. 26:17; Isa. 43:10; Jer. 14:22</p>	<p>WSC 46 What is required in the first commandment?</p> <p>A. The first commandment requireth us to know and acknowledge God to be the only true God, and our God;¹ and to worship and glorify him accordingly.²</p> <p>¹1 Chron. 28:9; Deut. 26:17 ²Matt. 4:10; Ps. 29:2</p>

Confession of Faith	Larger Catechism	Shorter Catechism
---------------------	------------------	-------------------

²Ps. 95:6, 7; Matt. 4:10; Ps. 29:2

³Mal. 3:16

⁴Ps. 63:6

⁵Eccl. 12:1

⁶Ps. 71:19

⁷Mal. 1:6

⁸Isa. 45:23

⁹Josh. 24:15, 22

¹⁰Deut. 6:5

¹¹Ps. 73:25

¹²Isa. 8:13

¹³Exod. 14:31

¹⁴Isa. 26:4

¹⁵Ps. 130:7

¹⁶Ps. 37:4

¹⁷Ps. 32:11

¹⁸Rom. 12:11 with Num. 25:11

¹⁹Phil. 4:6

²⁰Jer. 7:23; James 4:7

²¹1 John 3:22

²²Jer. 31:18; Ps. 119:136

²³Micah 6:8

WLC 105 What are the sins forbidden in the first commandment?

A. The sins forbidden in the first commandment are, Atheism, in denying, or not having a God;¹ Idolatry, in having or worshipping more gods than one, or any with or instead of the true God;² the not having and avouching him for God, and our God;³ the omission or neglect of any thing due to him, required in this commandment;⁴ ignorance,⁵ forgetfulness,⁶ misapprehensions,⁷ false opinions,⁸ unworthy and wicked thoughts of him;⁹ bold and curious searching into his secrets;¹⁰ all profaneness,¹¹ hatred of God;¹² self-love,¹³ self-seeking,¹⁴ and all other inordinate and immoderate setting of our mind, will, or affections upon other things, and taking them off from him in whole or in part;¹⁵ vain credulity,¹⁶ unbelief,¹⁷ heresy,¹⁸ misbelief,¹⁹ distrust,²⁰ despair,²¹ incorrigibleness²² and insensibleness under judgments²³, hardness of heart,²⁴ pride,²⁵ presumption,²⁶ carnal security,²⁷ tempting of God;²⁸ using unlawful means,²⁹ and trusting in unlawful means;³⁰ carnal delights and joys,³¹ corrupt, blind, and indiscreet zeal,³²

WSC 47 What is forbidden in the first commandment?

A. The first commandment forbiddeth the denying,¹ or not worshipping and glorifying the true God as God,² and our God;³ and the giving of that worship and glory to any other, which is due to him alone.⁴

¹Ps. 14:1

²Rom. 1:21

³Ps. 81:10, 11

⁴Rom. 1:25, 26

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>lukewarmness,³³ and deadness in the things of God;³⁴ estranging ourselves, and apostatizing from God;³⁵ praying, or giving any religious worship, to saints, angels, or any other creatures;³⁶ all compacts and consulting with the devil,³⁷ and hearkening to his suggestions;³⁸ making men the lords of our faith and conscience;³⁹ slighting and despising God and his commands,⁴⁰ resisting and grieving of his Spirit,⁴¹ discontent and impatience at his dispensations, charging him foolishly for the evils he inflicts on us;⁴² and ascribing the praise of any good we either are, have, or can do, to fortune,⁴³ idols,⁴⁴ ourselves,⁴⁵ or any other creature.⁴⁶</p>	
	<p>¹Ps. 14:1; Eph. 2:12</p>	
	<p>²Jer. 2:27, 28 compared with 1 Thess. 1:9</p>	
	<p>³Ps. 81:11</p>	
	<p>⁴Isa. 43:22, 23, 24</p>	
	<p>⁵Jer. 4:22; Hos. 4:1, 6</p>	
	<p>⁶Jer. 2:32</p>	
	<p>⁷Acts 17:23, 29</p>	
	<p>⁸Isa. 40:18</p>	
	<p>⁹Ps. 50:21</p>	
	<p>¹⁰Deut. 29:29</p>	
	<p>¹¹Tit. 1:16; Heb. 12:16</p>	
	<p>¹²Rom. 1:30</p>	
	<p>¹³2 Tim. 3:2</p>	
	<p>¹⁴Phil. 2:21</p>	
	<p>¹⁵1 John 2:15, 16; 1 Sam. 2:29; Col. 3:2, 5</p>	
	<p>¹⁶1 John 4:1</p>	
	<p>¹⁷Heb. 3:12</p>	
	<p>¹⁸Gal. 5:20</p>	
	<p>¹⁹Acts 26:9</p>	
	<p>²⁰Ps. 78:22</p>	
	<p>²¹Gen. 4:13</p>	
	<p>²²Jer. 5:3</p>	
	<p>²³Isa. 42:25</p>	
	<p>²⁴Rom. 2:5</p>	
	<p>²⁵Jer. 13:15</p>	
	<p>²⁶Ps. 19:13</p>	
	<p>²⁷Zeph. 1:12</p>	
	<p>²⁸Matt. 4:7</p>	
	<p>²⁹Rom. 3:8</p>	
	<p>³⁰Jer. 17:5</p>	
	<p>³¹2 Tim. 3:4</p>	
	<p>³²Gal. 4:17; John 16:2; Rom. 10:2; Luke</p>	
	<p>9:54, 55</p>	
	<p>³³Rev. 3:16</p>	
	<p>³⁴Rev. 3:1</p>	
	<p>³⁵Ezek. 14:5; Isa. 1:4, 5</p>	
	<p>³⁶Rom. 10:13, 14; Hosea 4:12; Acts 10:25,</p>	
	<p>26; Rev. 19:10; Matt. 4:10; Col. 2:18;</p>	
	<p>Rom. 1:25</p>	
	<p>³⁷Lev. 20:6; 1 Sam. 28:7, 11; 1 Chron.</p>	
	<p>10:13, 14</p>	
	<p>³⁸Acts 5:3</p>	

Confession of Faith

Larger Catechism

Shorter Catechism

³⁹2 Cor. 1:24; Matt. 23:9

⁴⁰Deut. 32:15; 2 Sam. 12:9; Prov. 13:13

⁴¹Acts 7:51; Eph. 4:30

⁴²Ps. 73:2, 3, 13, 14, 15, 22; Job 1:22

⁴³1 Sam. 6:7, 8, 9

⁴⁴Dan. 5:23

⁴⁵Deut. 8:17; Dan. 4:30

⁴⁶Hab. 1:16

WLC 106 What are we specially taught by these words [*before me*] in the first commandment?

A. These words [*before me*], or before my face, in the first commandment, teach us that God, who seeth all things, taketh special notice of, and is much displeased with, the sin of having any other God: that so it may be an argument to dissuade from it, and to aggravate it as a most impudent provocation:¹ as also to persuade us to do as in his sight, whatever we do in his service.²

¹Ezek. 8:5, 6; Ps. 44:20, 21

²1 Chron. 28:9

WLC 107 Which is the second commandment?

A. The second commandment is, *Thou shalt not make unto thee any graven image, or any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the water under the earth: Thou shalt not bow down thyself to them, nor serve them: for I the Lord thy God am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate me, and showing mercy unto thousands of them that love me, and keep my commandments.*¹

¹Exod. 20:4, 5, 6

WLC 108 What are the duties required in the second commandment?

A. The duties required in the second commandment are, the receiving, observing, and keeping pure and entire, all such religious worship and ordinances as God

WSC 48 What are we specially taught by these words [*before me*] in the first commandment?

A. These words [*before me*] in the first commandment teach us, That God, who seeth all things, taketh notice of, and is much displeased with, the sin of having any other God.¹

¹Ezek. 8:5, 6; Ps. 46:20, 21

WSC 49 Which is the second commandment?

A. The second commandment is, *Thou shalt not make unto thee any graven image, or any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the water under the earth: Thou shalt not bow down thyself to them, nor serve them: for I the Lord thy God am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate me; and showing mercy unto thousands of them that love me, and keep my commandments.*¹

¹Exod. 20:4, 5, 6

WSC 50 What is required in the second commandment?

A. The second commandment requireth the receiving, observing, and keeping pure and entire, all such religious worship and ordinances as God hath appointed in his word.¹

¹Deut. 32:46; Matt. 28:20; Acts 2:42

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>hath instituted in his word;¹ particularly prayer and thanksgiving in the name of Christ;² the reading, preaching, and hearing of the word;³ the administration and receiving of the sacraments;⁴ church government and discipline;⁵ the ministry and maintenance thereof;⁶ religious fasting;⁷ swearing by the name of God,⁸ and vowing unto him:⁹ as also the disapproving, detesting, opposing, all false worship;¹⁰ and, according to each one's place and calling, removing it, and all monuments of idolatry.¹¹</p> <p>¹Deut. 32:46, 47; Matt. 28:20; Acts 2:42; 1 Tim. 6:13, 14 ²Phil. 4:6; Eph. 5:20 ³Deut. 17:18, 19; Acts 15:21; 2 Tim. 4:2; James 1:21, 22; Acts 10:33 ⁴Matt. 28:19 ⁵Matt. 18:15-17; Matt. 16:19; 1 Cor. 5 throughout; 1 Cor. 12:28 ⁶Eph. 4:11, 12; 1 Tim. 5:17, 18; 1 Cor. 9:7-15 ⁷Joel 2:12, 13; 1 Cor. 7:5 ⁸Deut. 6:13 ⁹Isa. 19:21; Ps. 76:11 ¹⁰Acts 17:16, 17; Ps. 16:4 ¹¹Deut. 7:5; Isa. 30:22</p>	
	<p>WLC 109 What are the sins forbidden in the second commandment?</p> <p>A. The sins forbidden in the second commandment are, all devising,¹ counselling,² commanding,³ using,⁴ and any wise approving, any religious worship not instituted by God himself;⁵ tolerating a false religion;⁶ the making any representation of God, of all or of any of the three persons, either inwardly in our mind, or outwardly in any kind of image or likeness of any creature whatsoever;⁷ all worshipping of it,⁸ or God in it or by it;⁹ the making of any representation of feigned deities,¹⁰ and all worship of them, or service belonging to them;¹¹ all superstitious devices,¹² corrupting the worship of God,¹³ adding to it, or taking from it,¹⁴ whether invented and taken up of our-</p>	<p>WSC 51 What is forbidden in the second commandment?</p> <p>A. The second commandment forbiddeth the worshipping of God by images,¹ or any other way not appointed in his word.²</p> <p>¹Deut. 4:15-19; Exod. 32:5, 8 ²Deut. 12:31, 32</p>

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>selves,¹⁵ or received by tradition from others,¹⁶ though under the title of antiquity,¹⁷ custom,¹⁸ devotion,¹⁹ good intent, or any other pretence whatsoever;²⁰ simony,²¹ sacrilege;²² all neglect,²³ contempt,²⁴ hindering,²⁵ and opposing the worship and ordinances which God hath appointed.²⁶</p>	
	¹ Numb. 15:39	
	² Deut. 13:6-8	
	³ Hosea 5:11; Micah 6:16	
	⁴ 1 Kings 11:33; 1 Kings 12:33	
	⁵ Deut 12:30-32	
	⁶ Deut 13:6-12; Zech. 13:2, 3; Rev. 2:2, 14, 15, 20; Rev. 17:12, 16, 17	
	⁷ Deut. 4:15-19; Acts 17:29; Rom. 1:21-23, 25	
	⁸ Dan. 3:18; Gal. 4:8	
	⁹ Exod. 32:5	
	¹⁰ Exod. 32:8	
	¹¹ 1 Kings 18:26, 28; Isa. 65:11	
	¹² Acts 17:22; Col. 2:21-23	
	¹³ Mal. 1:7, 8, 14	
	¹⁴ Deut. 4:2	
	¹⁵ Ps. 106:39	
	¹⁶ Matt. 15:9	
	¹⁷ 1 Pet. 1:18	
	¹⁸ Jer. 44:17	
	¹⁹ Isa. 65:3-5; Gal. 1:13, 14	
	²⁰ 1 Sam. 13:11, 12; 1 Sam. 15:21	
	²¹ Acts 8:18	
	²² Rom. 2:22; Mal. 3:8	
	²³ Exod. 4:24-26	
	²⁴ Matt. 22:5; Mal. 1:7, 13	
	²⁵ Matt. 23:13	
	²⁶ Acts 13:44, 45; 1 Thess. 2:15, 16	
	<p>WLC 110 What are the reasons annexed to the second commandment, the more to enforce it?</p>	<p>WSC 52 What are the reasons annexed to the second commandment?</p>
	<p>A. The reasons annexed to the second commandment, the more to enforce it, contained in these words, <i>For I the Lord thy God am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate me; and showing mercy unto thousands of them that love me, and keep my commandments;</i>¹ are, besides God's sovereignty over us, and propriety in us,² his fervent zeal for his own worship,³ and his revengeful indignation against all false worship as being a spiritual whoredom;⁴ account-</p>	<p>A. The reasons annexed to the second commandment are, God's sovereignty over us,¹ his propriety in us,² and the zeal he hath to his own worship.³</p>
		¹ Ps. 95:2, 6
		² Ps. 45:11
		³ Exod. 34:13, 14

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>ing the breakers of this commandment such as hate him, and threatening to punish them unto divers generations;⁵ and esteeming the observers of it such as love him and keep his commandments, and promising mercy to them unto many generations.⁶</p>	
	<p>¹Exod. 20:5, 6 ²Ps. 45:11; Rev. 15:3, 4 ³Exod. 34:13, 14 ⁴1 Cor. 10:20-22; Jer. 7:18-20; Ezek. 16:26, 27; Deut. 32:16-20 ⁵Hosea 2:2-4 ⁶Deut. 5:29</p>	
	<p>WLC 111 Which is the third commandment? A. The third commandment is, <i>Thou shalt not take the name of the Lord thy God in vain, for the Lord will not hold him guiltless that taketh his name in vain.</i>¹</p>	<p>WSC 53 Which is the third commandment? A. The third commandment is, <i>Thou shalt not take the name of the Lord thy God in vain: for the Lord will not hold him guiltless that taketh his name in vain.</i>¹</p>
	<p>WLC 112 What is required in the third commandment? A. The third commandment requires, That the name of God, his titles, attributes,¹ ordinances,² the word,³ sacraments,⁴ prayer,⁵ oaths,⁶ vows,⁷ lots,⁸ his works,⁹ and whatsoever else there is whereby he makes himself known, be holily and reverently used in thought,¹⁰ meditation,¹¹ word,¹² and writing;¹³ by an holy profession,¹⁴ and answerable conversation,¹⁵ to the glory of God,¹⁶ and the good of ourselves,¹⁷ and others.¹⁸</p>	<p>WSC 54 What is required in the third commandment? A. The third commandment requireth the holy and reverend use of God's names,¹ titles,² attributes,³ ordinances,⁴ word,⁵ and works.⁶</p>
	<p>¹Matt. 6:9; Deut. 28:58; Ps. 29:2; Ps. 68:4; Rev. 15:3, 4 ²Mal. 1:14; Eccl. 5:1 ³Ps. 138:2 ⁴1 Cor. 11:24, 25, 28, 29 ⁵1 Tim. 2:8 ⁶Jer. 4:2 ⁷Eccl. 5:2, 4, 5, 6 ⁸Acts 1:24, 26 ⁹Job 36:24 ¹⁰Mal. 3:16 ¹¹Ps. 8:1, 3, 4, 9 ¹²Col. 3:17; Ps. 105:2, 5 ¹³Ps. 102:18 ¹⁴1 Pet. 3:15; Micah 4:5 ¹⁵Phil. 1:27 ¹⁶1 Cor. 10:31</p>	<p>¹Matt. 6:9; Deut. 28:58 ²Ps. 68:4 ³Rev. 15:3, 4 ⁴Mal. 1:11, 14 ⁵Ps. 138:1, 2 ⁶Job 36:24</p>

Confession of Faith	Larger Catechism	Shorter Catechism
---------------------	------------------	-------------------

¹⁷Jer. 32:39
¹⁸1 Pet. 2:12

WLC 113 What are the sins forbidden in the third commandment?

A. The sins forbidden in the third commandments are, the not using of God's name as is required;¹ and the abuse of it in an ignorant,² vain,³ irreverent, profane,⁴ superstitious,⁵ or wicked mentioning, or otherwise using his titles, attributes,⁶ ordinances,⁷ or works,⁸ by blasphemy,⁹ perjury,¹⁰ all sinful cursings,¹¹ oaths,¹² vows,¹³ and lots;¹⁴ violating of our oaths and vows, if lawful;¹⁵ and fulfilling them, if of things unlawful;¹⁶ murmuring and quarrelling at,¹⁷ curious prying into,¹⁸ and misapplying of God's decrees¹⁹ and providences,²⁰ misinterpreting,²¹ misapplying,²² or any way perverting the word, or any part of it,²³ to profane jests,²⁴ curious or unprofitable questions, vain janglings, or the maintaining of false doctrines;²⁵ abusing it, the creatures, or any thing contained under the name of God, to charms,²⁶ or sinful lusts and practices;²⁷ the maligning,²⁸ scorning,²⁹ reviling,³⁰ or any wise opposing of God's truth, grace, and ways,³¹ making profession of religion in hypocrisy, or for sinister ends;³² being ashamed of it,³³ or a shame to it, by unconformable,³⁴ unwise,³⁵ unfruitful,³⁶ and offensive walking,³⁷ or backsliding from it.³⁸

¹Mal. 2:2

²Acts 17:23

³Prov. 30:9

⁴Mal. 1:6, 7, 12; Mal. 3:14

⁵1 Sam. 4:3, 4, 5; Jer. 7:4, 9, 10, 14, 31;

Col. 2:20-22

⁶2 Kings 18:30, 35; Exod. 5:2; Ps. 139:20

⁷Ps. 50:16, 17

⁸Isa. 5:12

⁹2 Kings 19:22; Lev. 24:11

¹⁰Zech. 5:4; Zech. 8:17

¹¹1 Sam. 17:43; 2 Sam. 16:5

¹²Jer. 5:7; Jer. 23:10

¹³Deut. 23:18; Acts 23:12, 14

¹⁴Esth. 3:7; Esth. 9:24; Ps. 22:18

WSC 55 What is forbidden in the third commandment?

A. The third commandment forbiddeth all profaning or abusing of any thing whereby God maketh himself known.¹

¹Mal. 1:6, 7, 12; Mal. 2:2; Mal. 3:14

Confession of Faith

Larger Catechism

Shorter Catechism

- ¹⁵Ps. 24:4; Ezek. 17:16, 18, 19
¹⁶Mark 6:26; 1 Sam. 25:22, 32, 33, 34
¹⁷Rom. 9:14, 19, 20
¹⁸Deut. 29:29
¹⁹Rom. 3:5, 7; Rom. 6:1, 2
²⁰Eccl. 8:11; Eccl. 9:3; Ps. 39 throughout
²¹Matt. 5:21 to end
²²Ezek. 13:22
²³2 Pet. 3:16; Matt. 22:24-31
²⁴Isa. 32:13; Jer. 33:34, 36, 38
²⁵1 Tim. 1:4, 6, 7; 1 Tim. 6:4, 5, 20; 2 Tim. 2:14; Tit. 3:9
²⁶Deut. 18:10-14
²⁷2 Tim. 4:3, 4; Rom. 13:13, 14; 1 Kings 21:9, 10; Jude 4
²⁸Acts 13:45; 1 John 3:12
²⁹Ps. 1:1; 2 Pet. 3:3
³⁰1 Pet. 4:4
³¹Acts 13:45, 46, 50; Acts 4:18; Acts 19:9; 1 Thess. 2:16; Heb. 10:29
³²2 Tim. 3:5; Matt. 23:14; Matt. 6:1, 2, 5, 16
³³Mark. 8:38
³⁴Ps. 73:14, 15
³⁵1 Cor. 6:5, 6; Eph. 5:15, 16, 17
³⁶Isa. 5:4; 2 Pet. 1:8
³⁷Rom. 2:23, 24
³⁸Gal. 3:1, 3; Heb. 6:6

WLC 114 What reasons are annexed to the third commandment?

A. The reasons annexed to the third commandment, in these words, [*The Lord thy God*], and, [*For the Lord will not hold him guiltless that taketh his name in vain*¹], are because he is the Lord and our God, therefore his name is not to be profaned, or any way abused by us;² especially because he will be so far from acquitting and sparing the transgressors of this commandment, as that he will not suffer them to escape his righteous judgment,³ albeit many such escape the censures and punishments of men.⁴

¹Exod. 20:7

²Lev. 19:12

³Ezek. 36:21, 22, 23; Deut. 28:58, 59; Zech. 5:2, 3, 4

⁴1 Sam. 2:12, 17, 22, 24; 1 Sam. 3:13

WLC 115 Which is the fourth commandment?

A. The fourth commandment is, *Remember the sabbath-day, to keep it holy. Six days shalt thy labour, and do all thy work: but the*

WSC 56 What is the reason annexed to the third commandment?

A. The reason annexed to the third commandment is, That however the breakers of this commandment may escape punishment from men, yet the Lord our God will not suffer them to escape his righteous judgment.¹

¹1 Sam. 2:12, 17, 22, 29; 1 Sam. 3:13; Deut. 28:58, 59

WSC 57 Which is the fourth commandment?

A. The fourth commandment is, *Remember the sabbath-day to keep it holy. Six days shalt thou labour, and do all thy work: but the*

Confession of Faith	Larger Catechism	Shorter Catechism
<p>[WCF 21.7 As it is the law of nature, that, in general, a due proportion of time be set apart for the worship of God; so, in His Word, by a positive, moral, and perpetual commandment binding all men in all ages, He hath particularly appointed one day in seven, for a Sabbath, to be kept holy unto Him:¹ 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,² which, in Scripture, is called the Lord's Day,³ and is to be continued to the end of the world, as the Christian Sabbath.⁴</p> <p>¹Exod. 20:8, 10, 11; Isa. 56:2, 4, 6, 7. ²Gen. 2:2, 3; 1 Cor. 16:1, 2; Acts 20:7. ³Rev. 1:10. ⁴Exod. 20:8, 10; Matt. 5:17, 18.]</p>	<p><i>seventh day is the sabbath of the Lord thy God: in it thou shalt not do any work, thou, nor thy son, nor thy daughter, thy manservant, nor thy maid-servant, nor thy cattle, nor thy stranger that is within thy gates: For in six days the Lord made heaven and earth, the sea, and all that in them is, and rested the seventh day: wherefore the Lord blessed the sabbath-day, and hallowed it.</i>¹</p> <p>¹Exod. 20:8-11</p> <p>WLC 116 What is required in the fourth commandment? A. The fourth commandment requireth of all men the sanctifying or keeping holy to God such set times as he hath appointed in his word, expressly one whole day in seven; which was the seventh from the beginning of the world to the resurrection of Christ, and the first day of the week ever since, and so to continue to the end of the world; which is the Christian sabbath,¹ and in the New Testament called The Lord's day.²</p> <p>¹Deut. 5:12-14; Gen. 2:2, 3; 1 Cor. 16:1, 2; Acts 20:7; Matt. 5:17, 18; Isa. 56:2, 4, 6, 7 ²Rev. 1:10</p>	<p><i>the seventh day is the sabbath of the Lord thy God: in it thou shalt not do any work, thou, nor thy son, nor thy daughter, thy manservant, nor thy maid-servant, nor thy cattle, nor thy stranger that is within thy gates: For in six days the Lord made heaven and earth, the sea, and all that in them is, and rested the seventh day: wherefore the Lord blessed the sabbath-day, and hallowed it.</i>¹</p> <p>¹Exod. 20:8-11</p> <p>WSC 58 What is required in the fourth commandment? A. The fourth commandment requireth the keeping holy to God such set times as he hath appointed in his word; expressly one whole day in seven, to be a holy sabbath to himself.¹</p> <p>¹Deut. 5:12, 13, 14</p> <p>WSC 59 Which day of the seven hath God appointed to be the weekly sabbath? A. From the beginning of the world to the resurrection of Christ, God appointed the seventh day of the week to be the weekly sabbath; and the first day of the week ever since, to continue to the end of the world, which is the Christian sabbath.¹</p> <p>¹Gen. 2:2, 3; 1 Cor. 16:1, 2; Acts 20:7</p>
<p>[WCF 21.8 This Sabbath is then kept holy unto the Lord, when men, after a due preparing of their hearts, and ordering of their common affairs beforehand, do not only observe an holy rest, all the day, from their own works, words, and thoughts about their worldly employments and recreations;¹ but also are taken up, the whole time, in the public and private exercises of His worship, and in the duties of necessity and mercy.²</p> <p>¹Exod. 20:8; Exod. 16:23, 25, 26, 29, 30; Exod. 31:15; Neh. 13:15-19, 21, 22.</p>	<p>WLC 117 How is the sabbath or the Lord's day to be sanctified? A. The sabbath or Lord's day is to be sanctified by an holy resting all the day,¹ not only from such works as are at all times sinful, but even from such worldly employments and recreations as are on other days lawful;² and making it our delight to spend the whole time except so much of it as is to be taken up in works of necessity and mercy³ in the public and private exercises of God's worship;⁴ and, to that end,</p>	<p>WSC 60 How is the sabbath to be sanctified? A. The sabbath is to be sanctified by a holy resting all that day,¹ even from such worldly employments and recreations as are lawful on other days;² and spending the whole time in the publick and private exercises of God's worship,³ except so much as is to be taken up in the works of necessity and mercy.⁴</p> <p>¹Exod. 20:8, 10; Exod. 16:25-28 ²Neh. 13:15-19, 21, 22 ³Luke 4:16; Acts 20:7; Ps. 92:(title); Isa. 66:23</p>

Confession of Faith	Larger Catechism	Shorter Catechism
<p>²Isa. 58:13; Matt. 12:1-13.]</p>	<p>we are to prepare our hearts, and with such foresight, diligence, and moderation, to dispose and seasonably dispatch our worldly business, that we may be the more free and fit for the duties of that day.⁵</p> <p>¹Exod. 20:8, 10</p> <p>²Exod. 16:25-28; Neh. 13:15-22; Jer. 17:21, 22</p> <p>³Matt. 12:1-13</p> <p>⁴Isa. 58:13; Luke 4:16; Acts 20:7; 1 Cor. 16:1, 2; Ps. 92:titl^r; Isa. 66:23; Lev. 23:3</p> <p>⁵Exod. 20:8; Luke 23:54, 56; Exod. 16:22, 25, 26, 29; Neh. 13:19</p>	<p>⁴Matt. 12:1-31</p>
	<p>WLC 118 Why is the charge of keeping the sabbath more specially directed to governors of families, and other superiors?</p> <p>A. The charge of keeping the sabbath is more specially directed to governors of families, and other superiors, because they are bound not only to keep it themselves but to see that it is observed by all those that are under their charge; and because they are prone oftentimes to hinder them by employments of their own.¹</p> <p>¹Exod. 20:10; Josh. 24:15; Neh. 13:15, 17; Jer. 17:20, 21, 22; Exod. 23:12</p>	
	<p>WLC 119 What are the sins forbidden in the fourth commandment?</p> <p>A. The sins forbidden in the fourth commandment are, all omissions of the duties required,¹ all careless, negligent, and unprofitable performing of them, and being weary of them;² all profaning the day by idleness, and doing that which is in itself sinful;³ and by all needless works, words, and thoughts, about our worldly employments and recreations.⁴</p> <p>¹Ezek. 22:26</p> <p>²Acts 20:7, 9; Ezek. 33:30-32; Amos 8:5; Mal. 1:13</p> <p>³Ezek. 23:38</p> <p>⁴Jer. 17:24, 27; Isa. 58:13</p>	<p>WSC 61 What is forbidden in the fourth commandment?</p> <p>A. The fourth commandment forbiddeth the omission or careless performance of the duties required,¹ and the profaning the day by idleness,² or doing that which is in itself sinful,³ or by unnecessary thoughts, words, or works, about our worldly employments or recreations.⁴</p> <p>¹Ezek. 22:26; Amos 8:5; Mal. 1:13</p> <p>²Acts 20:7, 9</p> <p>³Ezek. 23:38</p> <p>⁴Jer. 17:24-26; Isa. 63:13</p>
	<p>WLC 120 What are the reasons</p>	<p>WSC 62 What are the reasons</p>

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>annexed to the fourth commandment, the more to enforce it?</p> <p>A. The reasons annexed to the fourth commandment, the more to enforce it, are taken from the equity of it, God allowing us six days of seven for our own affairs, and reserving but one for himself, in these words, <i>Six days shalt thou labour, and do all thy work.</i>¹ from God's challenging a special propriety in that day, The seventh day is the sabbath of the Lord thy God:² from the example of God, who in six days made heaven and earth, the sea, and all that in them is, and rested the seventh day: and from that blessing which God put upon that day, not only in sanctifying it to be a day for his service, but in ordaining it to be a means of blessing to use in our sanctifying it, Wherefore the Lord blessed the sabbath-day, and hallowed it.³</p> <p>¹Exod. 20:9 ²Exod. 20:10 ³Exod. 20:11</p> <p>WLC 121 Why is the word Remember set in the beginning of the fourth commandment?</p> <p>A. The word Remember is set in the beginning of the fourth commandment,¹ partly, because of the great benefit of remembering it, we being thereby helped in our preparation to keep it,² and, in keeping it, better to keep all the rest of the commandments,³ and to continue a thankful remembrance of the two great benefits of creation and redemption, which contain a short abridgment of religion;⁴ and partly, because we are very ready to forget it,⁵ for that there is less light of nature for it,⁶ and yet it restraineth our natural liberty in things at other times lawful;⁷ that it cometh but once in seven days, and many worldly businesses come between, and too often take off our minds from thinking of it, either</p>	<p>annexed to the fourth commandment?</p> <p>A. The reasons annexed to the fourth commandment are, God's allowing us six days of the week for our own employments,¹ his challenging a special propriety in the seventh, his own example, and his blessing the sabbath-day.²</p> <p>¹Exod. 20:9 ²Exod. 20:11</p>

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>to prepare for it, or to sanctify it;⁸ and that Satan with his instruments much labour to blot out the glory, and even the memory of it, to bring in all irreligion and impiety.⁹</p> <p>¹Exod. 20:8 ²Exod. 16:23; Luke 23:54, 56 with Mark 15:42; Neh. 13:19 ³Ps. 92:titl^c compared with Ps. 92:13, 14; Ezek. 20:12, 19, 20 ⁴Gen. 2:2, 3; Ps. 118:22, 24; Acts 4:10, 11; Rev. 1:10 ⁵Ezek. 22:26 ⁶Neh. 9:14 ⁷Exod. 34:21 ⁸Deut. 5:14, 15; Amos 8:5 ⁹Lam. 1:7; Jer. 17:21, 22, 23; Neh. 13:15-23</p>	
	<p>WLC 122 What is the sum of the six commandments which contain our duty to man? A. The sum of the six commandments which contain our duty to man, is, <i>to love our neighbour as ourselves,</i>¹ and <i>to do to others what we would have them to do to us.</i>²</p> <p>¹Matt. 22:39 ²Matt. 7:12</p>	<p>WSC 42 What is the sum of the ten commandments? A. The sum of the ten commandments is, <i>To love the Lord our God with all our heart, with all our soul, with all our strength, and with all our mind; and our neighbor as ourselves.</i>¹</p> <p>¹Matt. 22:37-40</p>
	<p>WLC 123 Which is the fifth commandment? A. The fifth commandment is, <i>Honour thy father and thy mother: that thy days may be long upon the land which the Lord thy God giveth thee.</i>¹</p> <p>¹Exod. 20:12</p>	<p>WSC 63 Which is the fifth commandment? A. The fifth commandment is, <i>Honour thy father and thy mother; that thy days may be long upon the land which the Lord thy God giveth thee.</i>¹</p> <p>¹Exod. 20:12</p>
	<p>WLC 124 Who are meant by father and mother in the fifth commandment? A. By father and mother, in the fifth commandment, are meant, not only natural parents,¹ but all superiors in age,² and gifts;³ and especially such as, by God's ordinance, are over us in place of authority, whether in family,⁴ church,⁵ or commonwealth.⁶</p> <p>¹Prov. 23:22, 25; Eph. 6:1, 2 ²1 Tim. 5:1, 2 ³Gen. 4:20-22; Gen. 45:8 ⁴2 Kings 5:13 ⁵2 Kings 2:12; 2 Kings 13:14; Gal. 4:19 ⁶Isa. 49:23</p>	

Confession of Faith

Larger Catechism

Shorter Catechism

WLC 125 Why are superiors stiled Father and Mother?

A. Superiors are stiled Father and Mother, both to teach them in all duties towards their inferiors, like natural parents, to express love and tenderness to them, according to their several relations;¹ and to work inferiors to a greater willingness and cheerfulness in performing their duties to their superiors, as to their parents.²

¹Eph. 6:4; 2 Cor. 12:14; 1 Thess. 2:7, 8, 11; Numb. 11:11, 12

²1 Cor. 4:14, 15, 16; 2 Kings 5:13

WLC 126 What is the general scope of the fifth commandment?

A. The general scope of the fifth commandment is, the performance of those duties which we mutually owe in our several relations, as inferiors, superiors, or equals.¹

¹Eph. 5:21; 1 Pet. 2:17; Rom. 12:10

WLC 127 What is the honour that inferiors owe to their superiors?

A. The honour which inferiors owe to their superiors is, all due reverence in heart,¹ word,² and behaviour;³ prayer and thanksgiving for them;⁴ imitation of their virtues and graces;⁵ willing obedience to their lawful commands and counsels,⁶ due submission to their corrections;⁷ fidelity to,⁸ defence,⁹ and maintenance of their persons and authority according to their several ranks, and the nature of their places;¹⁰ bearing with their infirmities, and covering them in love,¹¹ that so they may be an honour to them and to their government.¹²

¹Mal. 1:6; Lev. 19:3

²Prov. 31:28; 1 Pet. 3:6

³Lev. 19:32; 1 Kings 2:19

⁴1 Tim. 2:1, 2

⁵Heb. 13:7; Phil. 3:17

⁶Eph. 6:1, 2, 5, 6, 7; 1 Pet. 2:13, 14; Rom. 13:1-5; Heb. 13:17; Prov. 4:3, 4; Prov. 23:22; Exod. 18:19, 24

⁷Heb. 12:9; 1 Pet. 2:18, 19, 20

WSC 64 What is required in the fifth commandment?

A. The fifth commandment requireth the preserving the honour, and performing the duties, belonging to every one in their several places and relations, as superiors,¹ inferiors,² or equals.³

¹Eph. 5:21

²1 Pet. 2:17

³Rom. 12:10

Confession of Faith

Larger Catechism

Shorter Catechism

⁸Tit. 2:9, 10

⁹1 Sam. 26:15, 16; 2 Sam. 18:3; Esther 6:2

¹⁰Matt. 22:21; Rom. 13:6, 7; 1 Tim. 5:17, 18; Gal. 6:6; Gen. 45:11; Gen. 47:12

¹¹1 Pet. 2:18; Prov. 23:22; Gen. 9:23

¹²Ps. 127:3-5; Prov. 31:23

WLC 128 What are the sins of inferiors against their superiors?

A. The sins of inferiors against their superiors are, all neglect of the duties required toward them;¹ envying at,² contempt of,³ and rebellion⁴ against, their persons⁵ and places,⁶ in their lawful counsels,⁷ commands, and corrections;⁸ cursing, mocking,⁹ and all such refractory and scandalous carriage, as proves a shame and dishonour to them and their government.¹⁰

¹Matt. 15:4-6

²Numb. 11:28, 29

³1 Sam. 8:7; Isa. 3:5

⁴2 Sam. 15:1-12

⁵Exod. 21:15

⁶1 Sam. 10:27

⁷1 Sam. 2:25

⁸Deut. 21:18-21

⁹Prov. 30:11, 17

¹⁰Prov. 19:26

WLC 129 What is required of superiors towards their inferiors?

A. It is required of superiors according to that power they receive from God, and that relation wherein they stand, to love,¹ pray for,² and bless their inferiors,³ to instruct,⁴ counsel, and admonish them,⁵ countenancing,⁶ commending,⁷ and rewarding such as do well,⁸ and discountenancing,⁹ reproving, and chastising such as do ill,¹⁰ protecting,¹¹ and providing for them all things necessary for soul¹² and body:¹³ and by grave, wise, holy, and exemplary carriage, to procure glory to God,¹⁴ honour to themselves,¹⁵ and so to preserve that authority which God hath put upon them.¹⁶

¹Col. 3:19; Tit. 2:4

²1 Sam. 12:23; Job 1:5

³1 Kings 8:55, 56; Heb. 7:7; Gen. 49:28

⁴Deut. 6:6, 7

⁵Eph. 6:4

⁶1 Pet. 3:7

WSC 65 What is forbidden in the fifth commandment?

A. The fifth commandment forbiddeth the neglecting of, or doing any thing against, the honour and duty which belongeth to every one in their several places and relations.¹

¹Matt. 15:4-6; Ezek. 34:2-4; Rom. 13:8

Confession of Faith	Larger Catechism	Shorter Catechism
---------------------	------------------	-------------------

⁷1 Pet. 2:14; Rom. 13:3

⁸Esth. 6:3

⁹Rom. 13:3, 4

¹⁰Prov. 29:15; 1 Pet. 2:14

¹¹Job 29:12-17; Isa. 1:10, 17

¹²Eph. 6:4

¹³1 Tim. 5:8

¹⁴1 Tim. 4:12; Tit. 2:3-5

¹⁵1 Kings 3:28

¹⁶Tit. 2:15

WLC 130 What are the sins of superiors?

A. The sins of superiors are, besides the neglect of the duties required of them,¹ an inordinate seeking of themselves,² their own glory,³ ease, profit, or pleasure,⁴ commanding things unlawful,⁵ or not in the power of inferiors to perform;⁶ counselling,⁷ encouraging,⁸ or favouring them in that which is evil;⁹ dissuading, discouraging, or discountenancing them in that which is good;¹⁰ correcting them unduly;¹¹ careless exposing, or leaving them to wrong, temptation, and danger;¹² provoking them to wrath,¹³ or any way dishonouring themselves, or lessening their authority, by an unjust, indiscreet, rigorous, or remiss behaviour.¹⁴

¹Ezek. 34:2-4

²Phil. 2:21

³John 5:44; John 7:18

⁴Isa. 56:10, 11; Deut. 17:17

⁵Dan. 3:4-6; Acts 4:17, 18

⁶Exod. 5:10-18; Matt. 23:2, 4

⁷Matt. 14:8 compared with Mark 6:24

⁸2 Sam. 13:28

⁹1 Sam. 3:13

¹⁰John 7:46-49; Col. 3:21; Exod. 5:17

¹¹1 Pet. 2:18-20; Heb. 12:10; Deut. 25:3

¹²Gen. 38:11, 26; Acts 18:17

¹³Eph. 6:4

¹⁴Gen. 9:21; 1 Kings 12:13-16; 1 Kings 1:6; 1 Sam. 2:29-31

WLC 131 What are the duties of equals?

A. The duties of equals are, to regard the dignity and worth of each other,¹ in giving honour to go one before another;² and to rejoice in each others gifts and advancement, as their own.³

¹1 Pet. 2:17

²Rom. 12:10

Confession of Faith

Larger Catechism

Shorter Catechism

³Rom. 12:15, 16; Phil. 2:3, 4

WLC 132 What are the sins of equals?

A. The sins of equals are, besides the neglect of the duties required,¹ the undervaluing of the worth,² envying the gifts,³ grieving at the advancement of prosperity one of another;⁴ and usurping pre-eminence one over another.⁵

¹Rom. 13:8

²Tim. 3:3

³Acts 7:9; Gal. 5:26

⁴Numb. 12:2; Esth. 6:12, 13

⁵John 9; Luke 22:24

WLC 133 What is the reason annexed to the fifth commandment, the more to enforce it?

A. The reason annexed to the fifth commandment, in these words, *That thy days may be long upon the land which the Lord thy God giveth thee*,¹ is an express promise of long life and prosperity, as far as it shall serve for God's glory and their own good, to all such as keep this commandment.²

¹Exod. 20:12

²Deut. 5:16; 1 Kings 8:25; Eph. 6:2, 3

WLC 134 Which is the sixth commandment?

A. The sixth commandment is, *Thou shalt not kill*.¹

¹Exod. 20:13

WLC 135 What are the duties required in the sixth commandment?

A. The duties required in the sixth commandment are, all careful studies, and lawful endeavours, to preserve the life of ourselves¹ and others² by resisting all thoughts and purposes,³ subduing all passions,⁴ and avoiding all occasions,⁵ temptations,⁶ and practices, which tend to the unjust taking away the life of any;⁷ by just defence thereof against violence,⁸ patient bearing of the

WSC 66 What is the reason annexed to the fifth commandment?

A. The reasons annexed to the fifth commandment, is a promise of long life and prosperity (as far as it shall serve for God's glory and their own good) to all such as keep this commandment.¹

¹Deut. 5:16; Eph. 6:2, 3

WSC 67 Which is the sixth commandment ?

A. The sixth commandment is, *Thou shalt not kill*.¹

¹Exod. 20:13

WSC 68 What is required in the sixth commandment?

A. The sixth commandment requireth all lawful endeavours to preserve our own life,¹ and the life of others.²

¹Eph. 5:28, 29

²1 Kings 18:4

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>hand of God,⁹ quietness of mind,¹⁰ cheerfulness of spirit;¹¹ a sober use of meat,¹² drink,¹³ physick,¹⁴ sleep,¹⁵ labour,¹⁶ and recreations,¹⁷ by charitable thoughts,¹⁸ love,¹⁹ compassion,²⁰ meekness, gentleness,²¹ kindness; peaceable,²² mild and courteous speeches and behaviour,²³ forbearance, readiness to be reconciled, patient bearing and forgiving of injuries, and requiting good for evil;²⁴ comforting and succouring the distressed, and protecting and defending the innocent.²⁵</p>	
	¹ Eph. 5:28, 29	
	² 1 Kings 18:4	
	³ Jer. 26:15, 16; Acts 23:12, 16, 17, 21, 27	
	⁴ Eph. 4:26, 27	
	⁵ 2 Sam. 2:22; Deut 22:8	
	⁶ Matt. 4:6, 7; Prov. 1:10, 11, 15, 16	
	⁷ 1 Sam. 24:12; 1 Sam. 26:9-11; Gen. 37:21, 22	
	⁸ Ps. 82:4; Prov. 24:11, 12; 1 Sam. 14:45	
	⁹ James 5:7-11; Heb. 12:9	
	¹⁰ 1 Thess. 4:11; 1 Pet. 3:3, 4; Ps. 37:8-11	
	¹¹ Prov. 17:22	
	¹² Prov. 25:16, 27	
	¹³ 1 Tim. 5:23	
	¹⁴ Isa. 38:21	
	¹⁵ Ps. 127:2	
	¹⁶ Eccl. 5:12; 2 Thess. 3:10, 12; Prov. 16:26	
	¹⁷ Eccl. 3:4, 11	
	¹⁸ 1 Sam. 19:4, 5; 1 Sam. 22:13, 14	
	¹⁹ Rom. 13:10	
	²⁰ Luke 10:33, 34	
	²¹ Col. 3:12, 13	
	²² James 3:17	
	²³ 1 Pet. 3:8-11; Prov. 15:1; Judges 8:1-3	
	²⁴ Matt. 5:24; Eph. 4:2, 32; Rom. 12:17, 20, 21	
	²⁵ 1 Thess. 5:14; Job 31:19, 20; Matt. 25:35, 36; Prov. 31:8, 9	

WLC 136 What are the sins forbidden in the sixth commandment?

A. The sins forbidden in the sixth commandment are, all taking away the life of ourselves,¹ or of others,² except in case of publick justice,³ lawful war,⁴ or necessary defence;⁵ the neglecting or withdrawing the lawful and necessary means of preservation of life;⁶ sinful anger,⁷ hatred,⁸ envy,⁹ desire of revenge;¹⁰ all excessive

WSC 69 What is forbidden in the sixth commandment?

A. The sixth commandment forbiddeth the taking away of our own life, or the life of our neighbour unjustly, or whatsoever tendeth thereunto.¹

¹Acts 16:28; Gen. 9:6

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>passions,¹¹ distracting cares,¹² immoderate use of meat, drink,¹³ labour,¹⁴ and recreations,¹⁵ provoking words,¹⁶ oppression,¹⁷ quarrelling,¹⁸ striking, wounding,¹⁹ and whatsoever else tends to the destruction of the life of any.²⁰</p> <p>¹Acts 16:28 ²Gen. 9:6 ³Numb. 35:31, 33 ⁴Jer. 48:10; Deut. 20 throughout; ⁵Exod. 22:2, 3 ⁶Matt. 25:42, 43; James 2:15, 16; Eccl. 6:1, 2 ⁷Matt. 5:22 ⁸1 John 3:15; Lev. 19:17 ⁹Prov. 14:30 ¹⁰Rom. 12:19 ¹¹Eph. 4:31 ¹²Matt. 6:31, 34 ¹³Luke 21:34; Rom. 13:13 ¹⁴Eccl. 12:12; Eccl. 2:22, 23 ¹⁵Isa. 5:12 ¹⁶Prov. 15:1; Prov. 12:18 ¹⁷Ezek. 18:18; Exod. 1:14 ¹⁸Gal. 5:15; Prov. 23:29 ¹⁹Numb. 35:16, 17, 18, 21 ²⁰Exod. 21:18 to end</p>	
	<p>WLC 137 Which is the seventh commandment ?</p> <p>A. The seventh commandment is, <i>Thou shalt not commit adultery.</i>¹</p> <p>¹Exod. 20:14</p>	<p>WSC 70 Which is the seventh commandment?</p> <p>A. The seventh commandment is, <i>Thou shalt not commit adultery.</i>¹</p> <p>¹Exod. 20:14</p>
	<p>WLC 138 What are the duties required in the seventh commandment?</p> <p>A. The duties required in the seventh commandment are, chastity in body, mind, affections,¹ words,² and behaviour;³ and the preservation of it in ourselves and others;⁴ watchfulness over the eyes and all the senses;⁵ temperance,⁶ keeping of chaste company,⁷ modesty in apparel;⁸ marriage by those that have not the gift of continency;⁹ conjugal love,¹⁰ and cohabitation;¹¹ diligent labour in our callings;¹² shunning all occasions of uncleanness, and resisting temptations thereunto.¹³</p> <p>¹1 Thess. 4:4; Job. 31:1; 1 Cor. 7:34 ²Col. 4:6 ³1 Pet. 2:3</p>	<p>WSC 71 What is required in the seventh commandment?</p> <p>A. The seventh commandment requireth the preservation of our own and our neighbour's chastity, in heart, speech, and behaviour.¹</p> <p>¹1 Cor. 7:2, 3, 5, 34, 36; Col. 4:6; 1 Pet. 3:2</p>

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>⁴1 Cor. 7:2, 35, 36 ⁵Job. 31:1 ⁶Acts 24:24, 25 ⁷Prov. 2:16-20 ⁸1 Tim. 2:9 ⁹1 Cor. 7:2, 9 ¹⁰Prov. 5:19, 20 ¹¹1 Pet. 3:7 ¹²Prov. 31:11, 27, 28 ¹³Prov. 5:8; Gen. 39:8-10</p>	
	<p>WLC 139 What are the sins forbidden in the seventh commandment? A. The sins forbidden in the seventh commandment, besides the neglect of the duties required,¹ are adultery, fornication,² rape, incest,³ sodomy, and all unnatural lusts;⁴ all unclean imaginations, thoughts, purposes, and affections;⁵ all corrupt or filthy communications, or listening thereunto;⁶ wanton looks,⁷ impudent or light behaviour, immodest apparel;⁸ prohibiting of lawful,⁹ and dispensing with unlawful marriages;¹⁰ allowing, tolerating, keeping of stews, and resorting to them;¹¹ entangling vows of single life,¹² undue delay of marriage,¹³ having more wives or husbands than one at the same time;¹⁴ unjust divorce,¹⁵ or desertion,¹⁶ idleness, gluttony, drunkenness,¹⁷ unchaste company,¹⁸ lascivious songs, books, pictures, dancings, stage plays;¹⁹ and all other provocations to, or acts of uncleanness, either in ourselves or others.²⁰</p>	<p>WSC 72 What is forbidden in the seventh commandment? A. The seventh commandment forbiddeth all unchaste thoughts, words, and actions.¹ ¹Matt. 15:19; Matt. 5:28; Eph. 5:3, 4</p>
	<p>¹Prov. 5:7 ²Heb. 13:4; Gal. 5:19 ³2 Sam. 13:14; 1 Cor. 5:1 ⁴Rom. 1:24, 27; Lev. 20:15, 16 ⁵Matt. 5:28; Matt. 15:19; Col. 3:5 ⁶Eph. 5:3, 4; Prov. 7:5, 21, 22 ⁷Isa. 3:16; 2 Pet. 2:14 ⁸Prov. 7:10, 13 ⁹1 Tim. 4:3 ¹⁰Lev. 18:1-21; Mal. 2:11, 12 ¹¹1 Kings 15:12; 2 Kings 23:7; Deut. 23:17, 18; Lev. 19:29; Jer. 5:7; Prov. 7:24-27 ¹²Matt. 19:10, 11 ¹³1 Cor. 7:7-9; Gen. 38:26 ¹⁴Mal. 2:14, 15; Matt. 19:5 ¹⁵Mal. 2:16; Matt. 5:32 ¹⁶1 Cor. 7:12, 13 ¹⁷Ezek. 16:49; Prov. 23:30-33</p>	

Confession of Faith

Larger Catechism

Shorter Catechism

¹⁸Gen. 39:10

¹⁹Eph. 5:4; Ezek. 23:14-16; Isa. 23:15-17;
Isa. 3:16; Mark 6:22; Rom. 13:13; 1 Pet.
4:3

²⁰2 Kings 9:30 with Jer. 4:30 and Ezek.
23:40

WLC 140 Which is the eighth commandment?

A. The eighth commandment is, *Thou shalt not steal.*¹

¹Exod. 20:15

WLC 141 What are the duties required in the eighth commandment?

A. The duties required in the eighth commandment are, truth, faithfulness, and justice in contracts and commerce between man and man,¹ rendering to every one his due;² restitution of goods unlawfully detained from the right owners thereof;³ giving and lending freely, according to our abilities, and the necessities of others;⁴ moderation of our judgments, wills and affections concerning worldly goods;⁵ a provident care and study to get,⁶ keep, use, and dispose these things which are necessary and convenient for the sustentation of our nature, and suitable to our condition;⁷ a lawful calling,⁸ and diligence in it;⁹ frugality,¹⁰ avoiding unnecessary law-suits,¹¹ and suretyship, or other like engagements;¹² and an endeavour, by all just and lawful means, to procure, preserve, and further the wealth and outward estate of others, as well as our own.¹³

¹Ps. 15:2, 4; Zech. 7:4, 10; Zech. 8:16, 17

²Rom. 13:7

³Lev. 6:2-5 with Luke 19:8

⁴Luke 6:30, 38; 1 John 3:17; Eph. 4:28;
Gal. 6:10

⁵1 Tim. 6:6, 7, 9; Gal. 6:14

⁶1 Tim. 5:8

⁷Prov. 27:23 to end; Eccl. 2:24; Eccl. 3:12; 1 Tim. 6:17, 18; Isa. 38:1; Matt. 11:8

⁸1 Cor. 7:20; Gen. 2:15; Gen. 3:19

⁹Eph. 4:28; Prov. 10:4

¹⁰John 6:12; Prov. 21:20

¹¹1 Cor. 6:1-9

¹²Prov. 6:1-6; Prov. 11:15

WSC 73 Which is the eighth commandment?

A. The eighth commandment is, *Thou shalt not steal.*¹

¹Exod. 20:15

WSC 74 What is required in the eighth commandment?

A. The eighth commandment requireth the lawful procuring and furthering the wealth and outward estate of ourselves and others.¹

¹Gen. 30:30; 1 Tim. 5:8; Lev. 25:35; Deut. 22:1-5; Exod. 23:4, 5; Gen. 47:14, 20

Confession of Faith

Larger Catechism

Shorter Catechism

¹³Lev. 25:35; Deut. 22:1-4; Exod. 23:4, 5;
Gen. 47:14, 20; Phil. 2:4; Matt. 22:39

WLC 142 What are the sins forbidden in the eighth commandment?

A. The sins forbidden in the eighth commandment, besides the neglect of the duties required,¹ are, theft,² robbery,³ manstealing,⁴ and receiving any thing that is stolen,⁵ fraudulent dealing,⁶ false weights and measures,⁷ removing land-marks,⁸ injustice and unfaithfulness in contracts between man and man,⁹ or in matters of trust,¹⁰ oppression,¹¹ extortion,¹² usury,¹³ bribery,¹⁴ vexatious lawsuits,¹⁵ unjust inclosures and depopulations;¹⁶ ingrossing commodities to enhance the price;¹⁷ unlawful callings,¹⁸ and all other unjust or sinful ways of taking or withholding from our neighbour what belongs to him, or of enriching ourselves;¹⁹ covetousness,²⁰ inordinate prizing and affecting worldly goods;²¹ distrustful and distracting cares and studies in getting, keeping, and using them;²² envying at the prosperity of others;²³ as likewise idleness,²⁴ prodigality, wasteful gaming; and all other ways whereby we do unduly prejudice our own outward estate,²⁵ and defrauding ourselves of the due use and comfort of that estate which God hath given us.²⁶

¹James 2:15, 16; 1 John 3:17

²Eph. 4:28

³Ps. 62:10

⁴1 Tim. 1:10

⁵Prov. 29:24; Ps. 1:18

⁶1 Thess. 4:6

⁷Prov. 11:1; Prov. 20:10

⁸Deut. 19:14; Prov. 23:10

⁹Amos 8:5; Ps. 37:21

¹⁰Luke 16:10-12

¹¹Ezek. 22:29; Lev. 25:17

¹²Matt. 23:25; Ezek. 22:12

¹³Ps. 15:5

¹⁴Job 15:34

¹⁵1 Cor. 6:6-8; Prov. 3:29, 30

¹⁶Isa. 5:8; Micah 2:2

¹⁷Prov. 11:26

¹⁸Acts 19:19, 24, 25

WSC 75 What is forbidden in the eighth commandment?

A. The eighth commandment forbiddeth whatsoever doth or may unjustly hinder our own or our neighbour's wealth or outward estate.¹

¹Prov. 21:17; Prov. 23:20, 21; Prov. 28:19; Eph. 4:28

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>¹⁹Job 20:19; James 5:4; Prov. 21:6 ²⁰Luke 12:15 ²¹1 Tim. 6:5; Col. 3:2; Prov. 23:5; Ps. 62:10 ²²Matt. 6:25, 31, 34; Eccl. 5:12 ²³Ps. 73:3; Ps. 37:1, 7 ²⁴2 Thess. 3:11; Prov. 18:9 ²⁵Prov. 21:17, 21; Prov. 28:19 ²⁶Eccl. 4:8; Eccl. 6:2; 1 Tim. 5:8</p>	
	<p>WLC 143 Which is the ninth commandment? A. The ninth commandment is, <i>Thou shalt not bear false witness against thy neighbour.</i>¹ ¹Exod. 20:16</p>	<p>WSC 76 Which is the ninth commandment? A. The ninth commandment is, <i>Thou shalt not bear false witness against thy neighbour.</i>¹ ¹Exod. 20:16</p>
	<p>WLC 144 What are the duties required in the ninth commandment? A. The duties required in the ninth commandment are, the preserving and promoting of truth between man and man,¹ and the good name of our neighbour, as well as our own,² appearing and standing for the truth;³ and from the heart,⁴ sincerely,⁵ freely,⁶ clearly,⁷ and fully,⁸ speaking the truth, and only the truth, in matters of judgment and justice,⁹ and in all other things whatsoever;¹⁰ a charitable esteem of our neighbours;¹¹ loving, desiring, and rejoicing in their good name;¹² sorrowing for,¹³ and covering of their infirmities;¹⁴ freely acknowledging of their gifts and graces,¹⁵ defending their innocence;¹⁶ a ready receiving of a good report,¹⁷ and unwillingness to admit of an evil report,¹⁸ concerning them; discouraging tale-bearers,¹⁹ flatterers,²⁰ and slanderers;²¹ love and care of our own good name, and defending it when need requireth;²² keeping of lawful promises;²³ studying and practising of whatsoever things are true, honest, lovely, and of good report.²⁴ ¹Zech. 8:16 ²John 12 ³Prov. 31:8, 9 ⁴Ps. 15:2 ⁵2 Chron. 19:9</p>	<p>WSC 77 What is required in the ninth commandment? A. The ninth commandment requireth the maintaining and promoting of truth between man and man,¹ and of our own and our neighbour's good name,² especially in witness-bearing.³ ¹Zech. 8:16 ²John 12 ³Prov. 14:5, 25</p>

Confession of Faith	Larger Catechism	Shorter Catechism
---------------------	------------------	-------------------

⁶1 Sam. 19:4, 5
⁷Josh. 7:19
⁸2 Sam. 14:18-20
⁹Lev. 19:15; Prov. 14:5, 25
¹⁰2 Cor. 1:17, 18; Eph. 4:25
¹¹Heb. 6:9; 1 Cor. 13:7
¹²Rom. 1:8; 2 John 4; 3 John 3, 4
¹³2 Cor. 2:4; 2 Cor. 12:21
¹⁴Prov. 17:9; 1 Pet. 4:8
¹⁵1 Cor. 1:4, 5, 7; 2 Tim. 1:4, 5
¹⁶1 Sam. 22:14
¹⁷1 Cor. 13:6, 7
¹⁸Ps. 15:3
¹⁹Prov. 25:23
²⁰Prov. 26:24, 25
²¹Ps. 101:5
²²Prov. 22:1; John 8:49
²³Ps. 15:4
²⁴Phil. 4:8

WLC 145 What are the sins forbidden in the ninth commandment?

A. The sins forbidden in the ninth commandment are, all prejudicing the truth, and the good name of our neighbours, as well as our own,¹ especially in public judicature;² giving false evidence,³ suborning false witnesses,⁴ wittingly appearing and pleading for an evil cause, out-facing and overbearing the truth;⁵ passing unjust sentence,⁶ calling evil good, and good evil; rewarding the wicked according to the work of the righteous, and the righteous according to the work of the wicked;⁷ forgery,⁸ concealing the truth, undue silence in a just cause,⁹ and holding our peace when iniquity calleth for either a reproof from ourselves,¹⁰ or complaint to others;¹¹ speaking the truth unseasonably,¹² or maliciously to a wrong end,¹³ or perverting it to a wrong meaning,¹⁴ or in doubtful and equivocal expressions, to the prejudice of truth or justice;¹⁵ speaking untruth,¹⁶ lying,¹⁷ slandering,¹⁸ backbiting,¹⁹ detracting,²⁰ tale-bearing,²¹ whispering,²² scoffing,²³ reviling,²⁴ rash,²⁵ harsh,²⁶ and partial censuring;²⁷ misconstructing intentions, words, and actions;²⁸ flattering,²⁹ vain-

WSC 78 What is forbidden in the ninth commandment?

A. The ninth commandment forbiddeth whatsoever is prejudicial to truth, or injurious to our own or our neighbour's good name.¹

¹1 Sam. 17:28; Lev. 19:16; Ps. 15:3

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>glorious boasting,³⁰ thinking or speaking too highly or too meanly of ourselves or others,³¹ denying the gifts and graces of God;³² aggravating smaller faults;³³ hiding, excusing, or extenuating of sins, when called to a free confession;³⁴ unnecessary discovering of infirmities;³⁵ raising false rumours,³⁶ receiving and countenancing evil reports,³⁷ and stopping our ears against just defence;³⁸ evil suspicion;³⁹ envying or grieving at the deserved credit of any,⁴⁰ endeavouring or desiring to impair it,⁴¹ rejoicing in their disgrace and infamy;⁴² scornful contempt,⁴³ fond admiration;⁴⁴ breach of lawful promises;⁴⁵ neglecting such things as are of good report,⁴⁶ and practising, or not avoiding ourselves, or not hindering what we can in others, such things as procure an ill name.⁴⁷</p>	
	<p>¹1 Sam. 17:28; 2 Sam. 16:3; 2 Sam. 1:9, 10, 15, 16</p>	
	<p>²Lev. 19:15; Hab. 1:4</p>	
	<p>³Prov. 19:5; Prov. 6:16, 19</p>	
	<p>⁴Acts 6:13</p>	
	<p>⁵Jer. 9:3, 5; Acts 24:2, 5; Ps. 12:3, 4; Ps. 52:1-4</p>	
	<p>⁶Prov. 17:15; 1 Kings 21:9-14</p>	
	<p>⁷Isa. 5:23</p>	
	<p>⁸Ps. 119:69; Luke 19:8; Luke 16:5, 6, 7</p>	
	<p>⁹Lev. 5:1; Deut. 13:8; Acts 5:3, 8, 9; 2 Tim. 4:6</p>	
	<p>¹⁰1 Kings 1:6; Lev. 19:17</p>	
	<p>¹¹Isa. 59:4</p>	
	<p>¹²Prov. 29:11</p>	
	<p>¹³1 Sam. 22:9, 10 compared with Ps. 52:1-5</p>	
	<p>¹⁴Ps. 56:5; John 2:19 compared with Matt. 26:60, 61</p>	
	<p>¹⁵Gen. 3:5; Gen. 26:7, 9</p>	
	<p>¹⁶Isa. 59:13</p>	
	<p>¹⁷Lev. 19:11; Col. 3:9</p>	
	<p>¹⁸Ps. 50:20</p>	
	<p>¹⁹Ps. 15:3</p>	
	<p>²⁰James 4:11; Jer. 38:4</p>	
	<p>²¹Lev. 19:16</p>	
	<p>²²Rom. 1:29, 30</p>	
	<p>²³Gen. 21:9 compared with Gal. 4:29</p>	
	<p>²⁴1 Cor. 6:10</p>	
	<p>²⁵Matt. 7:1</p>	
	<p>²⁶Acts 28:4</p>	
	<p>²⁷Gen. 38:24; Rom. 2:1</p>	
	<p>²⁸Neh. 6:6-8; Rom. 3:8; Ps. 69:10; 1 Sam. 1:13-15; 2 Sam. 10:3</p>	
	<p>²⁹Ps. 12:2, 3</p>	

Confession of Faith

Larger Catechism

Shorter Catechism

- ³⁰2 Tim. 3:2
³¹Luke 18:9, 11; Rom. 12:16; 1 Cor. 4:6;
 Acts 12:22; Exod. 4:10-14
³²Job 27:5, 6; Job 4:6
³³Matt. 7:3-5
³⁴Prov. 28:13; Prov. 30:20; Gen. 3:12, 13;
 Jer. 2:35; 2 Kings 5:25; Gen. 4:9
³⁵Gen. 9:22; Prov. 25:9, 10
³⁶Exod. 23:1
³⁷Prov. 29:12
³⁸Acts 7:56, 57; Job 31:13, 14
³⁹1 Cor. 13:5; 1 Tim. 6:4
⁴⁰Numb. 11:29; Matt. 21:15
⁴¹Ezra 4:12, 13
⁴²Jer. 48:27
⁴³Ps. 35:15, 16, 21; Matt. 27:28, 29
⁴⁴Jude 16; Acts 12:22
⁴⁵Rom. 1:31; 2 Tim. 3:3
⁴⁶1 Sam. 2:24
⁴⁷2 Sam. 13:12, 13; Prov. 5:8, 9; Prov.
 6:33

WLC 146 Which is the tenth commandment?

A. The tenth commandment is, *Thou shalt not covet thy neighbour's house, thou shalt not covet thy neighbour's wife, nor his man-servant, nor his maid-servant, nor his ox, nor his ass, nor any thing that is thy neighbour's.*¹

¹Exod. 20:17

WLC 147 What are the duties required in the tenth commandment?

A. The duties required in the tenth commandment are, such a full contentment with our own condition,¹ and such a charitable frame of the whole soul toward our neighbour, as that all our inward motions and affections touching him, tend unto, and further all that good which is his.²

¹Heb. 13:5; 1 Tim. 6:6

²Job 31:29; Rom. 12:15; Ps. 122:7-9; 1 Tim. 1:5; Esth. 10:3; 1 Cor. 13:4-7

WLC 148 What are the sins forbidden in the tenth commandment?

A. The sins forbidden in the tenth commandment are, discontentment with our own estate;¹ envying² and grieving at the good of our neighbour,³ together with all

WSC 79 Which is the tenth commandment?

A. The tenth commandment is, *Thou shalt not covet thy neighbour's house, thou shalt not covet thy neighbour's wife, nor his man-servant, nor his maid-servant, nor his ox, nor his ass, nor any thing that is thy neighbour's.*¹

¹Exod. 20:17

WSC 80 What is required in the tenth commandment?

A. The tenth commandment requireth full contentment with our own condition,¹ with a right and charitable frame of spirit toward our neighbour, and all that is his.²

¹Heb. 13:5; 1 Tim. 6:6

²Job 31:29; Rom. 12:15; 1 Tim. 1:5; 1 Cor. 13:4-7

WSC 81 What is forbidden in the tenth commandment?

A. The tenth commandment forbiddeth all discontentment with our own estate,¹ envying or grieving at the good of our neighbour,² and all inordinate motions and affections to any thing that is his.³

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>inordinate motions and affections to any thing that is his.⁴ ¹1 Kings 21:4; Esth. 5:13; 1 Cor. 10:10 ²Gal. 5:26; James 3:14, 16 ³Ps. 112:9, 10; Neh. 2:10 ⁴Rom. 7:7, 8; Rom. 13:9; Col. 3:5; Deut. 5:21</p>	<p>¹1 Kings 21:4; Esther 5:13; 1 Cor. 10:10 ²Gal. 5:26; James 3:14, 16 ³Rom. 7:7, 8; Rom. 13:9; Deut. 5:21</p>
	<p>WLC 149 Is any man able perfectly to keep the commandments of God? A. No man is able, either of himself,¹ or by any grace received in this life, perfectly to keep the commandments of God;² but doth daily break them in thought,³ word, and deed.⁴ ¹James 3:2; John 15:5; Rom. 8:3 ²Ecc. 7:20; 1 John 1:8, 10; Gal. 5:17; Rom. 7:18, 19 ³Gen. 6:5; Gen. 8:21 ⁴Rom. 3:9-19; James 3:2-13</p>	<p>WSC 82 Is any man able perfectly to keep the commandments of God? A. No mere man since the fall is able in this life perfectly to keep the commandments of God,¹ but doth daily break them in thought, word, and deed.² ¹Ecc. 7:20; 1 John 1:8, 10; Gal. 5:17 ²Gen. 6:5; Gen. 8:21; Rom. 3:9-21; James 3:2-13</p>
	<p>WLC 150 Are all transgressions of the law of God equally heinous in themselves, and in the sight of God? A. All transgressions of the law of God are not equally heinous, but some sins in themselves, and by reason of several aggravations, are more heinous in the sight of God than others.¹ ¹John 19:11; Ezek. 8:6, 13, 15; 1 John 5:16; Ps. 78:17, 32, 56</p>	<p>WSC 83 Are all transgressions of the law equally heinous? A. Some sins in themselves, and by reason of several aggravations, are more heinous in the sight of God than others.¹ ¹Ezek. 8:6, 13, 15; 1 John 5:16; Ps. 78:17, 32, 56</p>
	<p>WLC 151 What are those aggravations that make some sins more heinous than others? A. Sins receive their aggravations 1. From the persons offending:¹ if they be of riper age,² greater experience or grace,³ eminent for profession,⁴ gifts,⁵ place,⁶ office,⁷ guides to others,⁸ and whose example is likely to be followed by others.⁹ 2. From the parties offended:¹⁰ if immediately against God,¹¹ his attributes,¹² and worship;¹³ against Christ, and his grace,¹⁴ the Holy Spirit,¹⁵ his witness,¹⁶ and workings;¹⁷ against superiors, men of eminency,¹⁸ and such as we stand especially related and engaged unto;¹⁹ against any of the saints,²⁰</p>	

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>particularly weak brethren,²¹ the souls of them, or any other,²² and the common good of all or many.²³</p> <p>3. From the nature and quality of the offence:²⁴ if it be against the express letter of the law,²⁵ break many commandments, contain in it many sins:²⁶ if not only conceived in the heart, but breaks forth in words and actions,²⁷ scandalize others,²⁸ and admit of no reparation:²⁹ if against means,³⁰ mercies,³¹ judgments,³² light of nature,³³ conviction of consciousness,³⁴ publick or private admonition,³⁵ censures of the church,³⁶ civil punishments,³⁷ and our prayers, purposes, promises,³⁸ vows,³⁹ covenants,⁴⁰ and engagements to God or men:⁴¹ if done deliberately,⁴² wilfully,⁴³ presumptuously,⁴⁴ impudently,⁴⁵ boastingly,⁴⁶ maliciously,⁴⁷ frequently,⁴⁸ obstinately,⁴⁹ with delight,⁵⁰ continuance,⁵¹ or relapsing after repentance.⁵²</p> <p>4. From circumstances of time⁵³ and place:⁵⁴ if on the Lord's day,⁵⁵ or other times of divine worship,⁵⁶ or immediately before⁵⁷ or after these,⁵⁸ or other helps to prevent or remedy such miscarriages:⁵⁹ if in publick, or in the presence of others, who are thereby likely to be provoked or defiled.⁶⁰</p> <p>¹Jer. 2:8 ²Job. 32:7, 9; Eccl. 4:13 ³1 Kings 11:4, 9 ⁴2 Sam. 12:14; 1 Cor. 5:1 ⁵James 4:17; Luke 12:47, 48 ⁶Jer. 5:4, 5 ⁷2 Sam. 12:7-9; Ezek. 8:11, 12 ⁸Rom. 2:17-24 ⁹Gal. 2:11-14 ¹⁰Matt. 21:38, 39 ¹¹1 Sam. 2:25; Acts 5:4; Ps. 51:4 ¹²Rom. 2:4 ¹³Mal. 1:8, 14 ¹⁴Heb. 2:2, 3; Heb. 12:25 ¹⁵Heb. 10:29; Matt. 12:31, 32 ¹⁶Eph. 4:30 ¹⁷Heb. 6:4-6 ¹⁸Jude 8; Numb. 12:8, 9; Isa. 3:5 ¹⁹Prov. 30:17; 2 Cor. 12:15; Ps. 55:12-15 ²⁰Zeph. 2:8, 10, 11; Matt. 18:6; 1 Cor. 6:8;</p>	

Confession of Faith

Larger Catechism

Shorter Catechism

- Rev. 17:6
²¹1 Cor. 8:11, 12; Rom. 14:13, 15, 21
²²Ezek. 13:19; 1 Cor. 8:12; Rev. 18:12, 13; Matt. 23:15
²³1 Thess. 2:15, 16; Josh. 22:20
²⁴Prov. 6:30-33
²⁵Ezra 9:10-12; 1 Kings 11:9, 10
²⁶Col. 3:5; 1 Tim. 6:10; Prov. 5:8-12; Prov. 6:32, 33; Josh. 7:21
²⁷James 1:14, 15; Matt. 5:22; Micah 2:1
²⁸Matt. 18:7; Rom. 2:23, 24
²⁹Deut. 22:22, 28, 29; Prov. 6:32-35
³⁰Matt. 11:21-24; John 15:22
³¹Isa. 1:3; Deut. 32:6
³²Amos 4:8-11; Jer. 5:3
³³Rom. 1:26, 27
³⁴Rom. 1:32; Dan. 5:22; Tit. 3:10, 11
³⁵Prov. 29:1
³⁶Tit. 3:10; Matt. 18:17
³⁷Prov. 27:22; Prov. 23:35
³⁸Ps. 78:34-37; Jer. 2:20; Jer. 42:5, 6, 20, 21
³⁹Eccl. 5:4-6; Prov. 20:25
⁴⁰Lev. 26:25
⁴¹Prov. 2:17; Ezek. 17:18, 19
⁴²Ps. 36:4
⁴³Jer. 6:16
⁴⁴Numb. 15:30; Exod. 21:14
⁴⁵Jer. 3:3; Prov. 7:13
⁴⁶Ps. 52:1
⁴⁷John 10
⁴⁸Numb. 14:22
⁴⁹Zech. 7:11, 12
⁵⁰Prov. 2:14
⁵¹Isa. 57:17
⁵²Jer. 34:8-11; 2 Pet. 2:20-22
⁵³2 Kings 5:26
⁵⁴Jer. 7:10; Isa. 26:10
⁵⁵Ezek. 23:37-39
⁵⁶Isa. 58:3-5; Numb. 25:6, 7
⁵⁷1 Cor. 11:20, 21
⁵⁸Jer. 7:8-10; Prov. 7:14, 15; John 13:27, 30
⁵⁹Ezra 9:13, 14
⁶⁰2 Sam. 16:22; 1 Sam. 2:22-24

WLC 152 What doth every sin deserve at the hands of God?

A. Every sin, even the least, being against the sovereignty,¹ goodness,² and holiness of God,³ and against his righteous law,⁴ deserveth his wrath and curse,⁵ both in this life,⁶ and that which is to come;⁷ and cannot be expiated but by the blood of Christ.⁸

¹James 2:10, 11

²Exod. 20:1, 2

³Hab. 1:13

⁴1 John 3:4; Rom. 7:12

⁵Eph. 5:6; Gal. 3:10

⁶Lam. 3:39; Deut. 28:15 to end.

⁷Matt. 25:41

⁸Heb. 9:22; 1 Pet. 1:18, 19

WSC 84 What doth every sin deserve?

A. Every sin deserveth God's wrath and curse, both in this life, and that which is to come.¹

¹Eph. 5:6; Gal. 3:10; Lam. 3:39; Matt. 25:41

Confession of Faith

Larger Catechism

Shorter Catechism

Notes

Chapter Twenty:

Of Christian Liberty and Liberty of Conscience

Confession of Faith Ch. 20

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 20.1 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, the curse of the moral law;¹ and, in their being delivered from this present evil world, bondage to Satan and dominion of sin;² from the evil of afflictions, the sting of death, the victory of the grave, and everlasting damnation;³ as also, in their free access to God,⁴ and their yielding obedience unto Him, not out of slavish fear, but a child-like love and willing mind.⁵ All which were common also to believers under the law;⁶ 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,⁷ and in greater boldness of access to the throne of grace,⁸ and in fuller communications of the free Spirit of God, than believers under the law did ordinarily partake of.⁹</p> <p>¹Tit. 2:14; 1 Thess. 1:10; Gal. 3:13. ²Gal. 1:4; Col. 1:13; Acts 26:18; Rom. 6:14. ³Rom. 8:28; Ps. 119:71; 1 Cor. 15:54-57; Rom. 8:1. ⁴Rom. 5:1, 2. ⁵Rom. 8:14, 15; 1 John 6:18. ⁶Gal. 3:9, 14. ⁷Gal. 4:1, 2, 3, 6, 7; Gal. 5:1; Acts 15:10, 11.</p>		

Confession of Faith
Larger Catechism
Shorter Catechism

⁸Heb. 4:14, 16; Heb. 10:19-22.

⁹John 7:38, 39; 2 Cor. 3:13, 17, 18.

WCF 20.2 God alone is Lord of the conscience,¹ and hath left it free from the doctrines and commandments of men, which are, in anything, contrary to His Word, or beside it, in matters of faith or worship.² So that to believe such doctrines, or to obey such commands out of conscience, is to betray true liberty of conscience:³ and the requiring of an implicit faith, and an absolute and blind obedience, is to destroy liberty of conscience, and reason also.⁴

¹James 4:12; Rom. 14:4.

²Acts 4:19; Acts 5:29; 1 Cor. 7:23; Matt. 23:8, 9, 10; 2 Cor. 1:24; Matt. 15:9.

³Col. 2:20, 22, 23; Gal. 1:10; Gal. 2:4, 5; Gal. 5:1.

⁴Rom. 10:17; Rom. 14:23; Isa. 8:20; Acts 17:11; John 4:22; Hos. 5:11; Rev. 13:12, 16, 17; Jer. 8:9.

WCF 20.3 They who, upon pretence of Christian liberty, do practice any sin, or cherish any lust, do thereby destroy the end of Christian liberty; which is, that, being delivered out of the hands of our enemies, we might serve the Lord without fear, in holiness and righteousness before Him, all the days of our life.¹

¹Gal. 5:13; 1 Pet. 2:16; 2 Pet. 2:19; John 8:34; Luke 1:74, 75.

WCF 20.4 And because the powers which God hath ordained, and the liberty which Christ hath purchased, are not intended by God to destroy, but mutually to uphold and preserve one another; they who, upon pretence of Christian liberty, shall oppose any lawful power, or the lawful exercise of it, whether it be civil or ecclesiastical, resist the ordinance of God.¹ And, for their publishing of such opinions, or maintaining of such practices, as are contrary to the light of nature, or to the known principles of Christianity (whether concerning

Confession of Faith	Larger Catechism	Shorter Catechism
<p>faith, worship, or conversation), or to the power of godliness; or, such erroneous opinions or practices, as either in their own nature, or in the manner of publishing or maintaining them, are destructive to the external peace and order which Christ hath established in the Church, they may lawfully be called to account,² and proceeded against, by the censures of the Church.³ [BP Omits: and by the power of the civil magistrate.]</p> <p>¹Matt. 12:25; 1 Pet. 2:13, 14, 16; Rom. 13:1-8; Heb. 13:17.</p> <p>²Rom. 1:32; 1 Cor. 5:1, 5, 11, 13; 2 John 10, 11; 2 Thess. 3:14; 1 Tim. 6:3, 4, 5; Tit. 1:10, 11, 13; Tit. 3:10; Matt. 18:15, 16, 17; 1 Tim. 1:19, 20; Rev. 2:2, 14, 15, 20; Rev. 3:9.</p> <p>³Deut. 13:6-12; Rom. 13:3, 4; 2 John 10, 11; Ezra 7:23, 25-28; Rev. 17:12, 16, 17; Neh. 13:15, 17, 21, 22, 25, 30; 2 Kings 23:5, 6, 9, 20, 21; 2 Chron. 15:12, 13, 16; Dan. 3:29; 1 Tim. 2:2; Isa. 49:23; Zech. 13:2, 3.</p>		

Notes

Chapter Twenty One:
**Of Religious Worship
and the Sabbath-day**

Confession of Faith Ch. 21; Larger Catechism 116-117, 178-196; Shorter Catechism 59-60, 98-107

Confession of Faith	Larger Catechism	Shorter Catechism
---------------------	------------------	-------------------

WCF 21.1 The light of nature showeth that there is a God, who hath lordship and sovereignty over all; is good, and doth good unto all; and is therefore to be feared, loved, praised, called upon, trusted in, and served, with all the heart, and with all the soul, and with all the might.¹ But the acceptable way of worshipping the true God is instituted 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 representation, or any other way not prescribed in the Holy Scripture.²

¹Rom 1:20; Acts 17:24; Ps. 119:68; Jer. 10:7; Ps. 31:23; Ps. 18:3; Rom. 10:12; Ps. 62:8; Josh. 24:14; Mark 12:33.

²Deut. 12:32; Matt. 15:9, 10; Deut. 15:1-20; Exod. 20:4, 5, 6; Col. 2:23.

WCF 21.2 Religious worship is to be given to God, the Father, Son, and Holy Ghost; and to Him alone:¹ not to angels, saints, or any other creature:² and, since the fall, not without a mediator; nor in the mediation of any other but of Christ alone.³

¹Matt. 4:10; John 5:23; 2 Cor. 13:14.

²Col. 2:18; Rev. 19:10; Rom. 1:25.

³John 14:6; 1 Tim. 2:5; Eph. 2:18; Col. 3:17.

Confession of Faith

Larger Catechism

Shorter Catechism

WCF 21.3 Prayer, with thanksgiving, being one special part of religious worship,¹ is by God required of all men;² and, that it may be accepted, it is to be made in the name of the Son,³ by the help of His Spirit,⁴ according to His will,⁵ with understanding, reverence, humility, fervency, faith, love, and perseverance;⁶ and, if vocal, in a known tongue.⁷

¹Phil. 4:6.

²Ps. 65:2.

³John 14:13, 14; 1 Pet. 2:5.

⁴Rom. 8:26.

⁵1 John 5:14.

⁶Ps. 47:7; Eccl. 5:1, 2; Heb. 12:28; Gen. 18:27; James 5:16; James 1:6, 7; Mark 11:24; Matt. 6:12, 14, 15; Col. 4:2; Eph. 6:18.

⁷1 Cor. 14:14.

WLC 185 How are we to pray?

A. We are to pray with an awful apprehension of the majesty of God,¹ and deep sense of our own unworthiness,² necessities,³ and sins;⁴ with penitent,⁵ thankful,⁶ and enlarged hearts;⁷ with understanding,⁸ faith,⁹ sincerity,¹⁰ fervency,¹¹ love,¹² and perseverance,¹³ waiting upon him,¹⁴ with humble submission to his will.¹⁵

¹Eccl. 5:1

²Gen. 18:27; Gen. 32:10

³Luke 15:17-19

⁴Luke 18:13, 14

⁵Ps. 51:17

⁶Phil. 4:6

⁷1 Sam. 1:15; 1 Sam. 2:1

⁸1 Cor. 14:15

⁹Mark 11:24; James 1:6

¹⁰Ps. 145:18; Ps. 17:1

¹¹James 5:16

¹²1 Tim. 2:8

¹³Eph. 6:18

¹⁴Micah 7:7

¹⁵Matt. 26:39

WLC 178 What is prayer?

A. Prayer is an offering up of our desires unto God,¹ in the name of Christ,² by the help of his Spirit;³ with confession of our sins,⁴ and thankful acknowledgement of his mercies.⁵

¹Ps. 62:8

²John 16:23

³Rom. 8:26

⁴Ps. 32:5, 6; Dan. 9:4

⁵Phil. 4:6

WSC 98 What is prayer?

A. Prayer is an offering up of our desires unto God,¹ for things agreeable to his will,² in the name of Christ,³ with confession of our sins,⁴ and thankful acknowledgment of his mercies.⁵

¹Ps. 62:8

²1 John 5:14

³John 16:23

⁴Ps. 32:5,6; Dan. 9:4

⁵Phil. 4:6

WLC 179 Are we to pray unto God only?

A. God only being able to search the hearts,¹ hear the requests,² pardon the sins,³ and fulfil the desire of all;⁴ and only to be believed in,⁵ and worshipped with religious worship;⁶ prayer, which is a special part thereof,⁷ is to be made by all to him alone,⁸ and to none other.⁹

¹1 Kings 8:39; Acts 1:24; Rom. 8:27

²Ps. 65:2

³Micah 7:18

⁴Ps. 145:18, 19

⁵Rom. 10:14

⁶Matt. 4:10

⁷1 Cor. 1:2

Confession of Faith

Larger Catechism

Shorter Catechism

⁸Ps. 50:15⁹Rom. 10:14

WLC 180 What is it to pray in the name of Christ?

A. To pray in the name of Christ is, in obedience to his command, and in confidence on his promises, to ask mercy for his sake;¹ not by bare mentioning of his name,² but by drawing our encouragement to pray, and our boldness, strength, and hope of acceptance in prayer, from Christ and his mediation.³

¹John 14:13, 14; John 16:24; Dan. 9:17²Matt. 7:21³Heb. 4:14-16; 1 John 5:13-15

WLC 181 Why are we to pray in the name of Christ?

A. The sinfulness of man, and his distance from God by reason thereof, being so great, as that we can have no access into his presence without a mediator;¹ and there being none in heaven or earth appointed to, or fit for, that glorious work but Christ alone,² we are to pray in no other name but his only.³

¹John 14:6; Isa. 59:2; Eph. 3:12²John 6:27; Heb. 7:25-27; 1 Tim. 2:5³Col. 3:17; Heb. 13:15

WLC 182 How doth the Spirit help us to pray?

A. We not knowing what to pray for as we ought, the Spirit helpeth our infirmities, by enabling us to understand both for whom, and what, and how prayer is to be made; and by working and quickening in our hearts although not in all persons, nor at all times, in the same measure those apprehensions, affections, and graces which are requisite for the right performance of that duty.¹

¹Rom. 8:26, 27; Ps. 10:17; Zech. 12:10

WCF 21.4 Prayer is to be made for things lawful,¹ and for all sorts of men living, or that shall live hereafter;² but not for the

WLC 183 For whom are we to pray?

A. We are to pray for the whole church of Christ upon earth;¹ for

Confession of Faith	Larger Catechism	Shorter Catechism
---------------------	------------------	-------------------

dead,³ not for those of whom it may be known that they have sinned the sin unto death.⁴

¹1 John 5:14.

²1 Tim. 2:1, 2; John 17:20; 2 Sam. 7:29; Ruth 4:12.

³2 Sam. 12:21, 22, 23; Luke 16:25, 26; Rev. 14:13.

⁴1 John 5:16.

magistrates,² and ministers;³ for ourselves,⁴ our brethren,⁵ yea, our enemies,⁶ and for all sorts of men living,⁷ or that shall live hereafter,⁸ but not for the dead,⁹ nor for those that are known to have sinned the sin unto death.¹⁰

¹Eph. 6:18; Ps. 28:19

²1 Tim. 2:1, 2

³Col. 4:3

⁴Gen 32:11

⁵James 5:16

⁶Matt. 5:44

⁷1 Tim. 2:1, 2

⁸John 17:20; 2 Sam. 7:29

⁹2 Sam. 12:21-23

¹⁰1 John 5:16

WLC 184 For what things are we to pray?

A. We are to pray for all things tending to the glory of God,¹ the welfare of the church,² our own³ or others good,⁴ but not for any thing that is unlawful.⁵

¹Matt. 6:9

²Ps. 51:18; Ps. 122:6

³Matt. 7:11

⁴Ps. 125:4

⁵1 John 5:14

WCF 21.5 The reading of Scriptures with godly fear;¹ the sound preaching,² and conscionable hearing of the Word, in obedience unto God, with understanding, faith, and reverence;³ singing of Psalms with grace in the heart;⁴ as also, the due administration and worthy receiving of the sacraments instituted by Christ; are all parts of the ordinary religious worship of God:⁵ besides religious oaths,⁶ vows,⁷ solemn fastings,⁸ and thanksgivings upon special occasions,⁹ which are, in their several times and seasons, to be used in an holy and religious manner.¹⁰

¹Acts 15:21; Rev. 1:3.

²2 Tim. 4:2.

³James 1:22; Acts 10:33; Matt. 13:19; Heb. 4:2; Isa. 66:2.

⁴Col. 3:16; Eph. 5:19; James 5:13.

⁵Matt. 28:19; 1 Cor. 11:23-29; Acts 2:42.

⁶Deut. 6:13; Neh. 10:29.

⁷Isa. 19:21; Eccl. 5:4, 5.

⁸Joel 2:12; Esther 4:16; Matt. 9:15; 1 Cor. 7:5.

Confession of Faith

Larger Catechism

Shorter Catechism

⁹Ps. 107; Esther 9:22.

¹⁰Heb. 12:28.

WCF 21.6 Neither prayer, nor any other part of religious worship, is now, under the Gospel, either tied unto, or made more acceptable by, any place in which it is performed, or towards which it is directed;¹ but God is to be worshipped everywhere² in spirit and truth,³ as, in private families⁴ daily,⁵ and in secret, each one by himself;⁶ so more solemnly in the public assemblies, which are not carelessly or wilfully to be neglected or forsaken, when God, by His Word or providence, calleth thereunto.⁷

¹John 4:21.

²Mal. 1:11; Tim. 2:8.

³John 4:23, 24.

⁴Jer. 10:25; Deut. 6:6, 7; Job 1:5; 2 Sam. 6:18, 20; 1 Pet. 3:7; Acts 10:2.

⁵Matt. 6:11.

⁶Matt. 6:6; Eph. 6:18.

⁷Isa. 56:6, 7; Heb. 10:25; Prov. 1:20, 21, 24; Prov. 8:34; Acts 13:42; Luke 4:16; Acts 2:42.

WCF 21.7 As it is the law of nature, that, in general, a due proportion of time be set apart for the worship of God; so, in His Word, by a positive, moral, and perpetual commandment binding all men in all ages, He hath particularly appointed one day in seven, for a Sabbath, to be kept holy unto Him;¹ 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,² which, in Scripture, is called the Lord's Day,³ and is to be continued to the end of the world, as the Christian Sabbath.⁴

¹Exod. 20:8, 10, 11; Isa. 56:2, 4, 6, 7.

²Gen. 2:2, 3; 1 Cor. 16:1, 2; Acts 20:7.

³Rev. 1:10.

⁴Exod. 20:8, 10; Matt. 5:17, 18.

WCF 21.8 This Sabbath is then kept holy unto the Lord, when

WLC 116 What is required in the fourth commandment?

A. The fourth commandment requireth of all men the sanctifying or keeping holy to God such set times as he hath appointed in his word, expressly one whole day in seven; which was the seventh from the beginning of the world to the resurrection of Christ, and the first day of the week ever since, and so to continue to the end of the world; which is the Christian sabbath,¹ and in the New Testament called The Lord's day.²

¹Deut. 5:12-14; Gen. 2:2, 3; 1 Cor. 16:1, 2; Acts 20:7; Matt. 5:17, 18; Isa. 56:2, 4, 6, 7

²Rev. 1:10

WLC 117 How is the sabbath or the Lord's day to be sanctified?

WSC 59 Which day of the seven hath God appointed to be the weekly sabbath?

A. From the beginning of the world to the resurrection of Christ, God appointed the seventh day of the week to be the weekly sabbath; and the first day of the week ever since, to continue to the end of the world, which is the Christian sabbath.¹

¹Gen. 2:2, 3; 1 Cor. 16:1, 2; Acts 20:7

WSC 60 How is the sabbath to be sanctified?

Confession of Faith	Larger Catechism	Shorter Catechism
<p>men, after a due preparing of their hearts, and ordering of their common affairs beforehand, do not only observe an holy rest, all the day, from their own works, words, and thoughts about their worldly employments and recreations;¹ but also are taken up, the whole time, in the public and private exercises of His worship, and in the duties of necessity and mercy.²</p> <p>¹Exod. 20:8; Exod. 16:23, 25, 26, 29, 30; Exod. 31:15; Neh. 13:15-19, 21, 22. ²Isa. 58:13; Matt. 12:1-13.</p>	<p>A. The sabbath or Lord's day is to be sanctified by an holy resting all the day,¹ not only from such works as are at all times sinful, but even from such worldly employments and recreations as are on other days lawful;² and making it our delight to spend the whole time except so much of it as is to be taken up in works of necessity and mercy³ in the publick and private exercises of God's worship:⁴ and, to that end, we are to prepare our hearts, and with such foresight, diligence, and moderation, to dispose and seasonably dispatch our worldly business, that we may be the more free and fit for the duties of that day.⁵</p> <p>¹Exod. 20:8, 10 ²Exod. 16:25-28; Neh. 13:15-22; Jer. 17:21, 22 ³Matt. 12:1-13 ⁴Isa. 58:13; Luke 4:16; Acts 20:7; 1 Cor. 16:1, 2; Ps. 92:titl^c; Isa. 66:23; Lev. 23:3 ⁵Exod. 20:8; Luke 23:54, 56; Exod. 16:22, 25, 26, 29; Neh. 13:19</p>	<p>A. The sabbath is to be sanctified by a holy resting all that day,¹ even from such worldly employments and recreations as are lawful on other days;² and spending the whole time in the publick and private exercises of God's worship,³ except so much as is to be taken up in the works of necessity and mercy.⁴</p> <p>¹Exod. 20:8, 10; Exod. 16:25-28 ²Neh. 13:15-19, 21, 22 ³Luke 4:16; Acts 20:7; Ps. 92:(title); Isa. 66:23 ⁴Matt. 12:1-31</p>
<p>WLC 186 What rule hath God given for our direction in the duty of prayer?</p> <p>A. The whole word of God is of use to direct us in the duty of prayer,¹ but the special rule of direction is that form of prayer which our Saviour Christ taught his disciples, commonly called The Lord's Prayer.²</p> <p>¹John 5:14 ²Matt. 6:9-13</p>	<p>WLC 187 How is the Lord's prayer to be used?</p> <p>A. The Lord's prayer is not only for direction, as a pattern, according to which we are to make other prayers, but may also be used as a prayer, so that it be done with understanding, faith, reverence, and other graces necessary to the right performance of the duty of prayer.¹</p> <p>¹Matt. 6:9 compared with Luke 11:2</p>	<p>WSC 99 What rule hath God given for our direction in prayer?</p> <p>A. The whole word of God is of use to direct us in prayer,¹ but the special rule of direction is that form of prayer which Christ taught his disciples, commonly called The Lord's prayer.²</p> <p>¹John 5:14 ²Matt. 6:9-18 compared with Luke 11:2-4</p>

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>WLC 188 Of how many parts doth the Lord's prayer consist? A. The Lord's prayer consists of three parts; a preface, petitions, and a conclusion.</p>	
	<p>WLC 189 What doth the preface of the Lord's prayer teach us? A. The preface of the Lord's prayer contained in these words, <i>Our Father, which art in heaven</i>,¹ teacheth us, when we pray, to draw near to God with confidence of his fatherly goodness, and our interest therein;² with reverence, and all other child-like dispositions,³ heavenly affections,⁴ and due apprehensions of his sovereign power, majesty, and gracious condescension;⁵ as also, to pray with and for others.⁶ ¹Matt. 6:9 ²Luke 11:13; Rom. 8:15 ³Isa. 64:9 ⁴Ps. 123:1; Lam. 3:41 ⁵Isa. 63:15, 16; Neh. 1:4-6 ⁶Acts 12:5</p>	<p>WSC 100 What doth the preface of the Lord's prayer teach us? A. The preface of the Lord's prayer (which is, <i>Our Father which art in heaven</i>¹) teacheth us to draw near to God with all holy reverence and confidence, as children to a father, able and ready to help us;² and that we should pray with and for others.³ ¹Matt. 6:9 ²Rom. 8:15; Luke 11:13 ³Acts 12:5; 1 Tim. 2:1, 2</p>
	<p>WLC 190 What do we pray for in the first petition? A. In the first petition which is, <i>Hallowed be thy name</i>,¹ acknowledging the utter inability and indisposition that is in ourselves and all men to honour God aright,² we pray, that God would by his grace enable and incline us and others to know, to acknowledge, and highly to esteem him,³ his titles,⁴ attributes,⁵ ordinances, word,⁶ works, and whatsoever he is pleased to make himself known by;⁷ and to glorify him in thought, word,⁸ and deed;⁹ that he would prevent and remove atheism,¹⁰ ignorance,¹¹ idolatry,¹² profaneness,¹³ and whatsoever is dishonourable to him;¹⁴ and, by his overruling providence, direct and dispose of all things to his own glory.¹⁵ ¹Matt. 6:9 ²2 Cor. 3:5; Ps. 2:15 ³Ps. 67:2 ⁴Ps. 83:18</p>	<p>WSC 101 What do we pray for in the first petition? A. In the first petition (which is, <i>Hallowed by thy name</i>¹) we pray, That God would enable us and others to glorify him in all that whereby he maketh himself known;² and that he would dispose all things to his own glory.³ ¹Matt. 6:9 ²Ps. 67:2, 3 ³Ps. 83 throughout</p>

Confession of Faith	Larger Catechism	Shorter Catechism
---------------------	------------------	-------------------

⁵Ps. 86:10-15
⁶2 Thess. 3:1; Ps. 147:19, 20; Ps. 138:1-3;
 2 Cor. 2:14, 15
⁷Ps. 145 throughout; Ps. 8 throughout
⁸Ps. 103:1; Ps. 19:14
⁹Phil. 1:9, 11
¹⁰Ps. 67:1-4
¹¹Eph. 1:17, 18
¹²Ps. 97:7
¹³Ps. 74:18, 22, 23
¹⁴2 Kings 19:15, 16
¹⁵2 Chron. 20:6, 10, 11, 12; Ps. 140:4, 8

WLC 191 What do we pray for in the second petition?

A. In the second petition which is, *Thy kingdom come*,¹ acknowledging ourselves and all mankind to be by nature under the dominion of sin and Satan,² we pray, that the kingdom of sin and Satan may be destroyed,³ the gospel propagated throughout the world,⁴ the Jews called,⁵ the fullness of the Gentiles brought in,⁶ the church furnished with all gospel-officers and ordinances,⁷ purged from corruption,⁸ countenanced and maintained by the civil magistrate:⁹ that the ordinances of Christ may be purely dispensed, and made effectual to the converting of those that are yet in their sins, and the confirming, comforting, and building up of those that are already converted:¹⁰ that Christ would rule in our hearts here,¹¹ and hasten the time of his second coming, and our reigning with him for ever:¹² and that he would be pleased so to exercise the kingdom of his power in all the world, as may best conduce to these ends.¹³

¹Matt. 6:10
²Eph. 2:2, 3
³Ps. 67:1, 18; Rev. 12:10, 11
⁴2 Thess. 3:1
⁵Rom. 10:1
⁶John 17:9, 20; Rom. 11:25, 26; Ps. 67 throughout
⁷Matt. 9:38; 2 Thess. 3:1
⁸Mal. 1:11; Zeph. 3:9
⁹1 Tim. 2:1, 2
¹⁰Acts 4:29, 30; Eph. 6:18-20; Rom. 15:29, 30, 32; 2 Thess. 1:11; 2 Thess. 2:16, 17
¹¹Eph. 3:14-20
¹²Rev. 22:20

WSC 102 What do we pray for in the second petition?

A. In the second petition (which is, *Thy kingdom come*¹) we pray, That Satan's kingdom may be destroyed,² and that the kingdom of grace may be advanced,³ ourselves and others brought into it, and kept in it;⁴ and that the kingdom of glory may be hastened.⁵

¹Matt. 6:10
²Ps. 68:1, 18
³Rev. 12:10, 11
⁴2 Thess. 3:1; Rom. 10:1; John 17:9, 20
⁵Rev. 22:20

Confession of Faith

Larger Catechism

Shorter Catechism

¹³Isa. 64:1, 2; Rev. 4:8-11

WLC 192 What do we pray for in the third petition?

A. In the third petition which is, *Thy will be done in earth, as it is in heaven*,¹ acknowledging, that by nature we and all men are not only utterly unable and unwilling to know and do the will of God,² but prone to rebel against his word,³ to repine and murmur against his providence,⁴ and wholly inclined to do the will of the flesh, and of the devil:⁵ we pray, that God would by his Spirit take away from ourselves and others all blindness,⁶ weakness,⁷ indisposedness,⁸ and perverseness of heart;⁹ and by his grace make us able and willing to know, do, and submit to his will in all things,¹⁰ with the like humility,¹¹ cheerfulness,¹² faithfulness,¹³ diligence,¹⁴ zeal,¹⁵ sincerity,¹⁶ and constancy,¹⁷ as the angels do in heaven.¹⁸

¹Matt. 6:10²Rom. 7:18; Job. 21:14; 1 Cor. 2:14³Rom. 8:7⁴Exod. 7:7; Numb. 14:2⁵Eph. 2:2⁶Eph. 1:17, 18⁷Eph. 3:16⁸Matt. 26:40, 41⁹Jer. 31:18, 19¹⁰Ps. 119:1, 8, 35, 36; Acts 21:14¹¹Micah 6:8¹²Ps. 100:2; Job 1:21; 2 Sam. 15:25, 26¹³Isa. 38:3¹⁴Ps. 119:4¹⁵Rom. 12:11¹⁶Ps. 119:80¹⁹Ps. 119:112²⁰Isa. 6:2, 3; Ps. 103:20, 21; Matt. 18:10

WLC 193 What do we pray for in the fourth petition?

A. In the fourth petition which is, *Give us this day our daily bread*,¹ acknowledging, that in Adam, and by our own sin, we have forfeited our right to all the outward blessings of this life, and deserve to be wholly deprived of them by God, and to have them cursed to us in the use of them;² and that

WSC 103 What do we pray for in the third petition?

A. In the third petition (which is, *Thy will be done in earth, as it is in heaven*)¹ we pray, That God, by his grace, would make us able and willing to know, obey, and submit to his will in all things,² as the angels do in heaven.³

¹Matt. 6:10²Ps. 67 throughout; Ps. 119:36; Matt. 26:39; 2 Sam. 15:25; Job 1:21³Ps. 103:20, 21

WSC 104 What do we pray for in the fourth petition?

A. In the fourth petition (which is, *Give us this day our daily bread*)¹ we pray, That of God's free gift we may receive a competent portion of the good things of this life, and enjoy his blessing with them.²

¹Matt. 6:11²Prov. 30:8, 9; Gen. 28:20; 1 Tim. 4:4, 5

Confession of Faith	Larger Catechism	Shorter Catechism
---------------------	------------------	-------------------

neither they of themselves are able to sustain us,³ nor we to merit,⁴ or by our own industry to procure them;⁵ but prone to desire,⁶ get,⁷ and use them unlawfully:⁸ we pray for ourselves and others, that both they and we, waiting upon the providence of God from day to day in the use of lawful means, may, of his free gift, and as to his fatherly wisdom shall seem best, enjoy a competent portion of them;⁹ and have the same continued and blessed unto us in our holy and comfortable use of them,¹⁰ and contentment in them;¹¹ and be kept from all things that are contrary to our temporal support and comfort.¹²

¹Matt. 6:11

²Gen. 2:17; Gen. 3:17; Rom. 8:20, 21, 22; Jer. 5:25; Deut. 28:15 to end

³Deut. 8:3

⁴Gen. 32:10

⁵Deut. 8:17, 18

⁶Jer. 6:13; Mark 7:21, 22

⁷Hos. 12:7

⁸James 4:3

⁹Gen. 43:12-14; Gen. 28:20; Eph. 4:28; 2 Thess. 3:11, 12; Phil. 4:6

¹⁰1 Tim. 4:3-5

¹¹1 Tim. 6:6-8

¹²Prov. 30:8

WLC 194 What do we pray for in the fifth petition ?

A. In the fifth petition which is, *Forgive us our debts, as we forgive our debtors*,¹ acknowledging, that we and all others are guilty both of original and actual sin, and thereby become debtors to the justice of God; and that neither we, nor any other creature, can make the least satisfaction for that debt:² we pray for ourselves and others that God of his free grace would, through the obedience and satisfaction of Christ, apprehended and applied by faith, acquit us both from the guilt and punishment of sin,³ accept us in his Beloved;⁴ continue his favour and grace to us,⁵ pardon our daily failings,⁶ and fill us with peace and joy, in giving us

WSC 105 What do we pray for in the fifth petition ?

A. In the fifth petition (which is, *And forgive us our debts, as we forgive our debtors*)¹ we pray, That God, for Christ's sake, would freely pardon all our sins;² which we are the rather encouraged to ask, because by his grace we are enable from the heart to forgive others.³

¹Matt. 6:12

²Ps. 51:1, 2, 7, 9; Dan. 9:17, 18, 19

³Luke 11:4; Matt. 18:35

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>daily more and more assurance of forgiveness;⁷ which we are the rather emboldened to ask, and encouraged to expect, when we have this testimony in ourselves, that we from the heart forgive others their offences.⁸</p>	
	<p>¹Matt. 6:12</p>	
	<p>²Rom. 3:9-22; Matt. 18:24, 25; Ps. 130:3, 4</p>	
	<p>³Rom. 3:24-26; Heb. 9:22</p>	
	<p>⁴Eph. 1:6, 7</p>	
	<p>⁵2 Pet. 1:2</p>	
	<p>⁶Hosea 14:2; Jer. 14:7</p>	
	<p>⁷Rom. 15:13; Ps. 51:7-10, 12</p>	
	<p>⁸Luke 11:4; Matt. 6:14, 15; Matt. 18:35</p>	
	<p>WLC 195 What do we pray for in the sixth petition?</p>	<p>WSC 106 What do we pray for in the sixth petition ?</p>
	<p>A. In the sixth petition which is, <i>And lead us not into temptation, but deliver us from evil</i>,¹ acknowledging, that the most wise, righteous, and gracious God, for divers holy and just ends, may so order things, that we may be assaulted, foiled, and for a time led captive by temptations;² that Satan,³ the world,⁴ and the flesh, are ready powerfully to draw us aside, and ensnare us;⁵ and that we, even after the pardon of our sins, by reason of our corruption,⁶ weakness, and want of watchfulness,⁷ are not only subject to be tempted, and forward to expose ourselves unto temptations,⁸ but also of ourselves unable and unwilling to resist them, to recover out of them, and to improve them;⁹ and worthy to be left under the power of them:¹⁰ we pray, that God would so overrule the world and all in it,¹¹ subdue the flesh,¹² and restrain Satan,¹³ order all things,¹⁴ bestow and bless all means of grace,¹⁵ and quicken us to watchfulness in the use of them, that we and all his people may by his providence be kept from being tempted to sin;¹⁶ or, if tempted, that by his Spirit we may be powerfully supported and enabled to stand in the hour of temptation:¹⁷ or when fallen,</p>	<p>A. In the sixth petition (which is, <i>And lead us not into temptation, but deliver us from evil</i>)¹ we pray, that God would either keep us from being tempted to sin,² or support and deliver us when we are tempted.³</p>
		<p>¹Matt. 6:13</p>
		<p>²Matt. 26:41</p>
		<p>³2 Cor. 12:7, 8</p>

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>raised again and recovered out of it,¹⁸ and have a sanctified use and improvement thereof.¹⁹ that our sanctification and salvation may be perfected,²⁰ Satan trodden under our feet,²¹ and we fully freed from sin, temptation, and all evil, for ever.²²</p> <p>¹Matt. 6:13 ²Chron. 32:31 ³1 Chron. 21:1 ⁴Luke 21:34; Mark 4:19 ⁵James 1:14 ⁶Gal. 5:17 ⁷Matt. 26:41 ⁸Matt. 26:69-72; Gal. 2:11-14; 2 Chron. 18:3 with 2 Chron. 19:2 ⁹Rom. 7:23, 24; 1 Chron. 21:1-4; 2 Chron. 16:7-10 ¹⁰Ps. 81:11, 12 ¹¹John 17:15 ¹²Ps. 51:10; Ps. 119:133 ¹³2 Cor. 12:7, 8 ¹⁴1 Cor. 10:12, 13 ¹⁵Heb. 13:20, 21 ¹⁶Matt. 26:41; Ps. 19:13 ¹⁷Eph. 3:14-17; 1 Thess. 3:13; Jude 24 ¹⁸Ps. 51:12 ¹⁹1 Pet. 5:8-10 ²⁰2 Cor. 13:7, 9 ²¹Rom. 16:20; Zech. 3:2; Luke 22:31, 32 ²²John 17:15; 1 Thess. 5:23</p>	
	<p>WLC 196 What doth the conclusion of the Lord's prayer teach us?</p> <p>A. The conclusion of the Lord's prayer which is, <i>For thine is the kingdom, and the power, and the glory, for ever. Amen</i>,¹ teacheth us to enforce our petitions with arguments,² which are to be taken, not from any worthiness in ourselves, or in any other creature, but from God;³ and with our prayers to join praises,⁴ ascribing to God alone eternal sovereignty, omnipotency, and glorious excellency;⁵ in regard whereof, as he is able and willing to help us,⁶ so we by faith are emboldened to plead with him that he would,⁷ and quietly to rely upon him, that he will fulfil our requests.⁸ And, to testify this our desire and assurance, we say, Amen.⁹</p> <p>¹Matt. 6:13 ²Rom. 15:30 ³Dan. 9:4, 7, 8, 9, 16, 17, 18, 19</p>	<p>WSC 107 What doth the conclusion of the Lord's prayer teach us?</p> <p>A. The conclusion of the Lord's prayer (which is, <i>For thine is the kingdom, and the power, and the glory, for ever, Amen</i>)¹ teacheth us to take our encouragement in prayer from God only,² and in our prayers to praise him, ascribing kingdom, power, and glory to him.³ And, in testimony of our desire, and assurance to be heard, we say, Amen.⁴</p> <p>¹Matt. 6:13 ²Dan. 9:4, 7-9, 16-19 ³1 Chron. 29:10-13 ⁴1 Cor. 14:16; Rev. 22:20, 21</p>

Confession of Faith	Larger Catechism	Shorter Catechism
---------------------	------------------	-------------------

⁴Phil. 4:6

⁵1 Chron. 29:10-13

⁶Eph. 3:20, 21; Luke 11:13

⁷2 Chron. 20:6, 11

⁸2 Chron. 14:11

⁹1 Cor. 14:16; Rev. 22:20, 21

Notes

Chapter Twenty Two:

Of Lawful Oaths and Vows

Confession of Faith Ch. 22

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 22.1 A lawful oath is a part of religious worship,¹ wherein, upon just occasion, the person swearing solemnly calleth God to witness what he asserteth or promiseth; and to judge him according to the truth or falsehood of what he sweareth.²</p> <p>¹Deut. 10:20. ²Exod. 20:7; Lev. 19:12; 2 Cor. 1:23; 2 Chron. 6:22, 23.</p> <p>WCF 22.2 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;¹ therefore, to swear vainly or rashly by that glorious and dreadful name, or to swear at all by any other thing, is sinful, and to be abhorred.² Yet, as in matters of weight and moment, an oath is warranted by the Word of God, under the New Testament as well as under the Old;³ so a lawful oath, being imposed by lawful authority, in such matters, ought to be taken.⁴</p> <p>¹Deut. 6:13. ²Exod. 20:7; Jer. 5:7; Matt. 5:34, 37; James 5:12. ³Heb. 6:16; 2 Cor. 1:23; Isa. 65:16. ⁴1 Kings 8:31; Neh. 13:25; Ezra 10:5.</p> <p>WCF 22.3 Whosoever taketh an oath, ought duly to consider the weightiness of so solemn an act, and therein to avouch nothing but</p>		

Confession of Faith
Larger Catechism
Shorter Catechism

what he fully persuaded is the truth.¹ Neither may any man bind himself by oath to anything but what is good and just, and what he believeth so to be, and what he is able and resolved to perform.²

[American Omits: Yet it is a sin to refuse an oath touching anything that is good and just, being imposed by lawful authority.³]

¹Exod. 20:7; Jer. 4:2.

²Gen. 24:2, 3, 5, 6, 8, 9.

³Numb. 5:19, 21; Neh. 5:12; Exod. 22:7, 8, 9, 10, 11.

WCF 22.4 An oath is to be taken in the plain and common sense of the words, without equivocation, or mental reservation.¹ It cannot oblige to sin; but in anything not sinful being taken, it binds to performance, although to a man's own hurt;² nor is it to be violated, although made to heretics or infidels.³

¹Jer. 4:2; Ps. 24:4.

²1 Sam. 25:22, 32, 33, 34; Ps. 15:4.

³Ezek. 17:16, 18, 19; Josh. 9:18, 19; 2 Sam. 21:1.

WCF 22.5 A vow is of the like nature with a promissory oath, and ought to be made with the like religious care, and to be performed with the like faithfulness.¹

¹Isa. 19:21; Eccl. 5:4, 5, 6; Ps. 61:8; Ps. 66:13, 14.

WCF 22.6 It is not to be made to any creature, but to God alone:¹ and, that it may be accepted, it is to be made voluntarily, out of faith, and conscience of duty, in way of thankfulness for mercy received, or for the obtaining of what we want; whereby we more strictly bind ourselves to necessary duties, or to other things, so far and so long as they may fitly conduce thereunto.²

¹Ps. 76:11; Jer. 44:25, 26.

²Deut. 23:21, 22, 23; Ps. 50:14; Gen. 28:20, 21, 22; 1 Sam. 1:11; Ps. 66:13, 14; Ps. 132:2-5.

WCF 22.7 No man may vow to do anything forbidden in the Word of God, or what would

Confession of Faith
Larger Catechism
Shorter Catechism

hinder any duty therein commanded, or which is not in his own power, and for the performance whereof he hath no promise of ability from God.¹ In which respects Popish monastical vows of perpetual single life, professed poverty, and regular obedience, are so far from being degrees of higher perfection, that they are superstitious and sinful snares, in which no Christian may entangle himself.²

¹Acts 23:12, 14; Mark 6:26; Numb. 30:5, 8, 12, 13.

²Matt. 19:11, 12; 1 Cor. 7:2, 9; Eph. 4:28; 1 Pet. 4:2; 1 Cor. 7:23.

Notes

Chapter Twenty Three:

Of the Civil Magistrate

Confession of Faith Ch. 23

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 23.1 God the supreme Lord and King of all the world, hath ordained civil magistrates 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 the defence and encouragement of them that are good, and for the punishment of evil doers.¹</p> <p>¹Rom. 13:1-4; 1 Pet. 2:13, 14.</p>		
<p>WCF 23.2 It is lawful for Christians to accept and execute the office of a magistrate, when called thereunto:¹ in the managing whereof, as they ought especially to maintain piety, justice, and peace, according to the wholesome laws of each commonwealth;² so, for that end, they may lawfully, now under the New Testament, wage war upon just and necessary occasions.³</p> <p>¹Prov. 8:15, 16; Rom. 13:1, 2, 4. ²Ps. 2:10, 11, 12; 1 Tim. 2:2; Ps. 82:3, 4; 2 Sam. 23:3; 1 Pet. 2:13. ³Luke 3:14; Rom. 13:4; Matt. 8:9, 10; Acts 10:1, 2; Rev. 17:14, 16.</p>		
<p>WCF 23.3 [(American Edition) Civil magistrates may not assume to themselves the administration of the Word and Sacraments;¹ or the power of the keys of the kingdom of heaven;² or, in the least, interfere in matters of faith.³ Yet as nursing fathers, it is the duty of civil magistrates to protect the Church of our common Lord, without giving the</p>		

Confession of Faith

Larger Catechism

Shorter Catechism

preference to any denomination of Christians above the rest, in such a manner that all ecclesiastical persons whatever shall enjoy the full, free, and unquestioned liberty of discharging every part of their sacred functions, without violence or danger.⁴ And, as Jesus Christ hath appointed a regular government and discipline in his Church, no law of any commonwealth should interfere with, let, or hinder, the due exercise thereof, among the voluntary members of any denomination of Christians, according to their own profession and belief.⁵ It is the duty of civil magistrates to protect the person and good name of all their people, in such an effectual manner as that no person be suffered, either upon pretense of religion or infidelity, to offer any indignity, violence, abuse, or injury to any other person whatsoever; and to take order, that all religious and ecclesiastical assemblies be held without molestation or disturbance.⁶

¹2 Chron. 26:18

²Matt. 16:19; 1 Cor. 4:1, 2

³John 18:36; Mal. 2:7; Acts 5:29

⁴Isa. 49:23

⁵Ps. 105:15; Acts 18:14-16

⁶2 Sam. 23:3; 1 Tim. 2:1; Rom. 13:4]

[Original Version:

The civil magistrate may not assume to himself the administration of the Word and sacraments, or the power of the keys of the kingdom of heaven:¹ yet he hath authority, and it is his duty, to take order, that unity and peace be preserved in the church, that the truth of God be kept pure and entire, that all blasphemes and heresies be suppressed, all corruptions and abuses in worship and discipline prevented or reformed, and all the ordinances of God duly settled, administered, and observed.² For the better effecting whereof, he hath power to call synods, to be present at them, and to provide that whatsoever is transacted in them be according to the mind of God.³

¹2 Chron. 26:18; Matt. 18:17; Matt. 16:19; 1 Cor. 12:28, 29; Eph. 4:11, 12; 1 Cor. 4:1, 2; Rom. 10:15; Heb. 5:4.

²Isa. 49:23; Ps. 122:9; Ezra 7:23, 25-28; Lev. 24:16; Deut. 13:5, 6, 12; 2 Kings 18:4; 1 Chron. 13:1-9; 2 Kings 24:1-26;

Confession of Faith**Larger Catechism****Shorter Catechism**

² 2 Chron. 34:33; 2 Chron. 15:12, 13.

³ 2 Chron. 19:8-11; 2 Chron. 29 and 30;
Matt. 2:4, 5.]

WCF 23.4 It is the duty of people to pray for magistrates,¹ to honour their persons,² to pay them tribute or other dues,³ to obey their lawful commands, and to be subject to their authority, for conscience sake.⁴ Infidelity, or difference in religion, doth not make void the magistrates' just and legal authority, nor free the people from their due obedience to them:⁵ from which ecclesiastical persons are not exempted,⁶ much less hath the Pope any power and jurisdiction over them in their dominions, or over any of their people and, least of all, to deprive them of their dominions, or lives, if he shall judge them to be heretics, or upon any other pretence whatsoever.⁷

¹ 1 Tim. 2:1, 2

² 1 Pet. 2:17

³ Rom. 13:6, 7

⁴ Rom. 13:5; Tit. 3:1

⁵ 1 Pet. 2:13, 14, 16

⁶ Rom. 13:1; 1 Kings 2:35; Acts 25:9, 10, 11; 2 Pet. 2:1, 10, 11; Jude 8-11

⁷ 2 Thess. 2:4; Rev. 13:15-17

Notes

Chapter Twenty Four: Of Marriage and Divorce

Confession of Faith Ch. 24

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 24.1 Marriage is to be between one man and one woman: neither is it lawful for any man to have more than one wife, nor for any woman to have more than one husband at the same time.¹</p> <p>¹Gen. 2:24; Matt. 19:5, 6; Prov. 2:17</p>		
<p>WCF 24.2 Marriage was ordained for the mutual help of husband and wife,¹ for the increase of mankind with legitimate issue, and of the Church with an holy seed;² and for preventing of uncleanness.³</p> <p>¹Gen. 2:18 ²Mal. 2:15 ³1 Cor. 7:2, 9</p>		
<p>WCF 24.3 It is lawful for all sorts of people to marry, who are able with judgment to give their consent.¹ Yet it is the duty of Christians to marry only in the Lord.² And therefore such as profess the true reformed religion should not marry with infidels, papists, or other idolaters: neither should such as are godly be unequally yoked, by marrying with such as are notoriously wicked in their life, or maintain damnable heresies.³</p> <p>¹Heb. 13:4; 1 Tim. 4:3; 1 Cor. 7:36, 37, 38; Gen. 24:57, 58 ²1 Cor. 7:39 ³Gen. 34:14; Exod. 34:16; Deut. 7:3, 4; 1 Kings 11:4; Neh. 13:25, 26, 27; Mal. 2:11, 12; 2 Cor. 6:14</p>		
<p>WCF 24.4 Marriage ought not to be within the degrees of consan-</p>		

Confession of Faith
Larger Catechism
Shorter Catechism

guinity or affinity forbidden by the Word.¹ Nor can such incestuous marriages ever be made lawful by any law of man or consent of parties, so as those persons may live together as man and wife.² [American & OPC versions Omit: The man may not marry any of his wife's kindred nearer in blood than he may of his own, nor the woman of her husband's kindred nearer in blood than of her own.³]

¹Lev. Chapter 18; 1 Cor. 5:1; Amos 2:7

²Mark 6:18; Lev. 18:24-28.

³Lev. 20:19-21;

WCF 24.5 Adultery or fornication committed after a contract, being detected before marriage, giveth just occasion to the innocent party to dissolve that contract.¹ In the case of adultery after marriage, it is lawful for the innocent party to sue out a divorce:² and after the divorce, to marry another, as if the offending party were dead.³

¹Matt. 1:18-20

²Matt. 5:31-32

³Matt. 19:9; Rom. 7:2-3

WCF 24.6 Although the corruption of man be such as is apt to study arguments unduly to put asunder those whom God hath joined together in marriage: yet, nothing but adultery, or such wilful desertion as can no way be remedied by the Church, or civil magistrate, is cause sufficient of dissolving the bond of marriage:¹ wherein, a public and orderly course of proceeding is to be observed; and the persons concerned in it not left to their own wills, and discretion, in their own case.²

¹Matt. 19:8, 9; 1 Cor. 7:15; Matt. 19:6

²Deut. 24:1-4

Notes

Chapter Twenty Five: Of the Church

Confession of Faith Ch. 25; Larger Catechism 61-65

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 25.1 The catholic or universal Church, which is invisible, consists of the whole number of the elect, that have been, are, or shall be gathered into one, under Christ the Head thereof; and is the spouse, the body, the fulness of Him that filleth all in all.¹</p> <p>¹Eph. 1:10, 22, 23; Eph. 5:23, 27, 32; Col. 1:18</p>	<p>WLC 64 What is the invisible church?</p> <p>A. The invisible church is the whole number of the elect, that have been, are, or shall be gathered into one under Christ the head.¹</p> <p>¹Eph. 1:10, 22, 23; John 10:16; John 11:52</p> <p>WLC 65 What special benefits do the members of the invisible church enjoy by Christ?</p> <p>A. The members of the invisible church by Christ enjoy union and communion with him in grace and glory.¹</p> <p>¹John 17:21; Eph. 2:5, 6; John 17:24</p>	
<p>WCF 25.2 The visible Church, which is also catholic or universal under the Gospel (not confined to one nation, as before under the law), consists of all those throughout the world that profess the true religion;¹ and of their children;² and is the kingdom of the Lord Jesus Christ,³ the house and family of God,⁴ out of which there is no ordinary possibility of salvation.⁵</p> <p>¹1 Cor. 1:2; 1 Cor. 12:12, 13; Ps. 2:8; Rev. 7:9; Rom. 15:9-12</p> <p>²1 Cor. 7:14; Acts 2:39; Ezek. 16:20, 21; Rom. 11:16; Gen. 3:15; Gen. 17:7</p> <p>³Matt 13:47; Isa. 9:7</p> <p>⁴Eph. 2:19; Eph. 3:15</p> <p>⁵Acts 2:47</p>	<p>WLC 62 What is the visible church?</p> <p>A. The visible church is a society made up of all such as in all ages and places of the world do profess the true religion,¹ and of their children.²</p> <p>¹1 Cor. 1:2; 1 Cor. 12:13; Rom. 15:9-12; Rev. 7:9; Ps. 2:8; Ps. 22:27-31; Ps. 45:17; Matt. 28:19, 20; Isa. 59:21</p> <p>²1 Cor. 7:14; Acts 2:39; Rom. 11:16; Gen. 17:7</p>	
<p>WCF 25.3 Unto this catholic visible Church Christ hath given the ministry, oracles, and ordi-</p>	<p>WLC 63 What are the special privileges of the visible church?</p> <p>A. The visible church hath the</p>	

Confession of Faith	Larger Catechism	Shorter Catechism
---------------------	------------------	-------------------

nances of God, for the gathering and perfecting of the saints, in this life to the end of the world: and doth, by His own presence and Spirit, according to His promise, make them effectual thereunto.¹

¹ 11 Cor. 12:28; Eph. 4:11, 12, 13; Matt. 28:19, 20; Isa. 59:21

WCF 25.4 This catholic Church hath been sometimes more, sometimes less visible.¹ And particular Churches, which are members thereof, are more or less pure, according as the doctrine of the Gospel is taught and embraced, ordinances administered, and public worship performed more or less purely in them.²

¹Rom. 11:3, 4; Rev. 12:6, 14

²Rev. 2 and 3 throughout; 1 Cor. 5:6, 7

WCF 25.5 The purest Churches under heaven are subject both to mixture and error;¹ and some have so degenerated, as to become no Churches of Christ, but synagogues of Satan.² Nevertheless, there shall be always a Church on earth, to worship God according to His will.³

¹1 Cor. 13:12; Rev. 2 and 3; Matt. 13:24-30, 47

²Rev. 18:2; Rom. 11:18-22

³Matt. 16:18; Ps. 72:17; Ps. 102:28; Matt. 28:19, 20

WCF 25.6 [American Version: The Lord Jesus Christ is the only head of the Church,¹ and the claim of any man to be the vicar of Christ and the head of the Church, is unscriptural, without warrant in fact, and is a usurpa-

privilege of being under God's special care and government;¹ of being protected and preserved in all ages, notwithstanding the opposition of all enemies,² and of enjoying the communion of saints, the ordinary means of salvation,³ and offers of grace by Christ to all the members of it in the ministry of the gospel, testifying, that whosoever believes in him shall be saved,⁴ and excluding none that will come unto him.⁵

¹Isa. 4:5, 6; 1 Tim. 4:10

²Ps. 115:1, 2, 9; Isa. 31:4, 5; Zech. 12:2, 3, 4, 8, 9

³Acts 2:39, 42

⁴Ps. 147:19, 20; Rom. 9:4; Eph. 4:11, 12; Mark 16:15, 16

⁵John 6:37

WLC 61 Are all they saved who hear the gospel, and live in the church?

A. All that hear the gospel, and live in the visible church, are not saved; but they only who are true members of the church invisible.¹

¹John 12:38-40; Rom. 9:6; Matt. 22:14; Matt. 7:21; Rom. 11:7

Confession of Faith	Larger Catechism	Shorter Catechism
<p>tion dishonoring to the Lord Jesus Christ.^{2]}</p> <p>¹Col. 1:18; Eph. 1:22</p> <p>²Matt. 23:8-10; 2 Thess. 2:3, 4, 8, 9; Rev. 13:6</p> <p>[Original version: There is no other head of the Church but the Lord Jesus Christ.¹ Nor can the Pope of Rome, in any sense, be head thereof; [but is that Antichrist, that man of sin, and son of perdition, that exalteth himself in the church against Christ, and all that is called God.^{2]}</p>		

Notes

Chapter Twenty Six:

Of the Communion of Saints

Confession of Faith Ch. 26; Larger Catechism 65-66, 69, 82-83, 86, 90; Shorter Catechism 36-38

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 26.1 All saints, that are united to Jesus Christ their Head, by His Spirit, and by faith, have fellowship with Him in His graces, sufferings, death, resurrection, and glory:¹ and, being united to one another in love, they have communion in each other's gifts and graces,² and are obliged to the performance of such duties, public and private, as do conduce to their mutual good, both in the inward and outward man.³</p> <p>¹John 1:3; Eph. 3:16-19; John 1:6; Eph. 2:5, 6; Phil. 3:10; Rom. 6:5, 6; 2 Tim. 2:12</p> <p>²Eph. 4:15, 16; 1 Cor. 12:7; 1 Cor. 3:21-23; Col. 2:19</p> <p>³1 Thess. 5:11, 14; Rom. 1:11, 12, 14; 1 John 3:16-18; Gal. 6:10</p> <p>WCF 26.2 Saints by profession are bound to maintain an holy fellowship and communion in the worship of God, and in performing such other spiritual services as tend to their mutual edification;¹ as also in relieving each other in outward things, according to their several abilities and necessities. Which communion, as God offereth opportunity, is to be extended unto all those who, in every place, call upon the name of the Lord Jesus.²</p> <p>¹Heb. 10:24, 25; Acts 2:42, 46; Isa. 2:3; 1</p>	<p>WLC 65 What special benefits do the members of the invisible church enjoy by Christ?</p> <p>A. The members of the invisible church by Christ enjoy union and communion with him in grace and glory.¹</p> <p>¹John 17:21; Eph. 2:5, 6; John 17:24</p> <p>WLC 66 What is that union which the elect have with Christ?</p> <p>A. The union which the elect have with Christ is the work of God's grace,¹ whereby they are spiritually and mystically, yet really and inseparably, joined to Christ as their head and husband;² which is done in their effectual calling.³</p> <p>¹Eph. 1:22; Eph. 2:6-8</p> <p>²1 Cor. 6:17; John 10:28; Eph. 5:23, 30</p> <p>³1 Pet. 5:10; 1 Cor. 1:9</p>	

Confession of Faith

Larger Catechism

Shorter Catechism

Cor. 11:20

²Acts 2:44, 45; 1 John 3:17; 2 Cor. Chapters 8 and 9; Acts 11:29, 30

WCF 26.3 This communion which the saints have with Christ, doth not make them in any wise partakers of the substance of His Godhead; or to be equal with Christ in any respect: either of which to affirm is impious and blasphemous.¹ Nor doth their communion one with another, as saints, take away, or infringe the title or propriety which each man hath in his goods and possessions.²

¹Col. 1:18, 19; 1 Cor. 8:6; Isa. 42:8; 1 Tim. 6:15, 16; Ps. 45:7; Heb. 1:8, 9

²Exod. 20:15; Eph. 4:28; Acts 5:4

WLC 69 What is the communion in grace which the members of the invisible church have with Christ?

A. The communion in grace which the members of the invisible church have with Christ, is their partaking of the virtue of his mediation, in their justification,¹ adoption,² sanctification, and whatever else, in this life, manifests their union with him.³

¹Rom. 8:30

²Eph. 1:5

³1 Cor. 1:30

WLC 82 What is the communion in glory which the members of the invisible church have with Christ?

A. The communion in glory which the members of the visible church have with Christ, is in this life,¹ immediately after death,² and at last perfected [BP Version: at their resurrection]³ [Original: at the resurrection and day of judgment.]³

¹2 Cor. 3:18

²Luke 23:43

³1 Thess. 4:17

WLC 83 What is the communion in glory with Christ which the members of the invisible church enjoy in this life?

A. The members of the invisible

WSC 36 What are the benefits which in this life do accompany or flow from justification, adoption, and sanctification?

A. The benefits which in this life

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>church have communicated to them in this life the first-fruits of glory with Christ, as they are members of him their head, and so in him are interested in that glory which he is fully possessed of;¹ and, as an earnest thereof, enjoy the sense of God's love,² peace of conscience, joy in the Holy Ghost, and hope of glory;³ as, on the contrary, sense of God's revenging wrath, horror of conscience, and a fearful expectation of judgment, are to the wicked the beginning of their torments which they shall endure after death.⁴</p> <p>¹Eph. 2:5, 6 ²Rom. 5:5 compared with 2 Cor. 1:22 ³Rom. 5:1, 2; Rom. 14:17 ⁴Gen. 4:13; Matt. 27:4; Heb. 10:27; Rom. 2:9; Mark 9:44</p>	<p>do accompany or flow from justification, adoption, and sanctification, are, assurance of God's love, peace of conscience,¹ joy in the Holy Ghost,² increase of grace,³ and perseverance therein to the end.⁴</p> <p>¹Rom. 5:1, 2, 5 ²Rom. 14:17 ³Prov. 4:18 ⁴1 John 5:13; 1 Pet. 1:5</p>
	<p>WLC 86 What is the communion in glory with Christ, which the members of the invisible church enjoy immediately after death?</p> <p>A. The communion in glory with Christ, which the members of the invisible church enjoy immediately after death, is, in that their souls are then made perfect in holiness,¹ and received into the highest heavens,² where they behold the face of God in light and glory,³ waiting for the full redemption of their bodies,⁴ which even in death continue united to Christ,⁵ and rest in their graves as in their beds,⁶ [BP Version: till at the return of Christ they are again united to their souls⁷ and live and reign with him upon the earth a thousand years. Whereas the souls of the wicked are at their death cast into hell, where they remain in torments and utter darkness, and their bodies kept in their graves, as in their prisons, until the resurrection and judgment of ungodly men,⁸ after the millennial reign of Christ.] [Original: till at the last day they be again united to their souls.⁷ Whereas the souls of the wicked are at their death cast into hell,</p>	<p>WSC 37 What benefits do believers receive from Christ at death?</p> <p>A. The souls of believers are at their death made perfect in holiness,¹ and do immediately pass into glory;² and their bodies, being still united in Christ,³ do rest in their graves,⁴ till the resurrection.⁵</p> <p>¹Heb. 12:23 ²2 Cor. 5:1, 6, 8; Phil. 1:23; Luke 23:43 ³1 Thess. 4:14 ⁴Isa. 57:2 ⁵Job. 19:26, 27</p>

Confession of Faith

Larger Catechism

Shorter Catechism

where they remain in torments and utter darkness, and their bodies kept in their graves, as in their prisons, till the resurrection and judgment of the great day.⁸]

¹Heb. 12:23

²2 Cor. 5:1, 6, 8; Phil. 1:23 compared with Acts 3:21 and Eph. 4:10

³1 John 3:2; 1 Cor. 13:12

⁴Rom. 8:23; Ps. 16:9

⁵1 Thess. 4:14

⁶Isa. 57:2

⁷Job 19:26, 27

⁸Luke 16:23, 24; Acts 1:25; Jude 6, 7

WLC 90 What shall be done to the righteous at the day of judgment?

A. At the day of judgment, the righteous, being caught up to Christ in the clouds,¹ shall be set on his right hand, and there openly acknowledged and acquitted,² shall join with him in the judging of reprobate angels and men,³ and shall be received into heaven,⁴ where they shall be fully and for ever freed from all sin and misery;⁵ filled with inconceivable joys,⁶ made perfectly holy and happy both in body and soul, in the company of innumerable saints and holy angels,⁷ but especially in the immediate vision and fruition of God the Father, of our Lord Jesus Christ, and of the Holy Spirit, to all eternity.⁸ And this is the perfect and full communion, which the members of the invisible church shall enjoy with Christ in glory, at the resurrection and day of judgment.

¹1 Thess. 4:17

²Matt. 25:33; Matt. 10:32

³1 Cor. 6:2, 3

⁴Matt. 25:34, 46

⁵Eph. 5:27; Rev. 14:13

⁶Ps. 16:11

⁷Heb. 12:22, 23

⁸1 John 3:2; 1 Cor. 13:12; 1 Thess. 4:17,

18

WSC 38 What benefits do believers receive from Christ at the resurrection?

A. At the resurrection, believers being raised up in glory,¹ shall be openly acknowledged and acquitted in the day of judgment,² and made perfectly blessed in the full enjoying of God³ to all eternity.⁴

¹1 Cor. 15:43

²Matt. 25:23; Matt. 10:32

³1 John 3:2; 1 Cor. 13:12

⁴1 Thess. 4:17, 18

Notes

Chapter Twenty Seven: Of [the Word and] the Sacraments

*Confession of Faith Ch. 27; Larger Catechism 153-164; Shorter Catechism 85,
88-93*

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>WLC 153 What doth God require of us, that we may escape his wrath and curse due to us by reason of the transgression of the law? A. That we may escape the wrath and curse of God due to us by reason of the transgression of the law, he requireth of us repentance toward God, and faith toward our Lord Jesus Christ,¹ and the diligent use of the outward means whereby Christ communicates to us the benefits of his mediation.² ¹Acts 20:21; Matt. 3:7, 8; Luke 13:3, 5; Acts 16:30, 31; John 3:16, 18 ²Prov. 2:1-5; Prov. 8:33-36</p> <p>WLC 154 What are the outward means whereby Christ communicates to us the benefits of his mediation? A. The outward and ordinary means whereby Christ communicates to his church the benefits of his mediation, are all his ordinances; especially the word, sacraments, and prayer; all which are made effectual to the elect for their salvation.¹ ¹Matt. 28:19, 20; Acts 2:42, 46, 47</p> <p>WLC 155 How is the word made effectual to salvation? A. The spirit of God maketh the reading, but especially the preaching of the word an effec-</p>	<p>WSC 85 What doth God require of us, that we may escape his wrath and curse due to us for sin? A. To escape the wrath and curse of God due to us for sin, God requireth of us faith in Jesus Christ, repentance unto life,¹ with the diligent use of all the outward means whereby Christ communicateth to us the benefits of redemption.² ¹Acts 20:21 ²Prov. 2:1-5; Prov. 8:33-36; Isa. 55:3</p> <p>WSC 88 What are the outward means whereby Christ communicateth to us the benefits of redemption? A. The outward and ordinary means whereby Christ communicateth to us the benefits of redemption, are his ordinances, especially the word, sacraments, and prayer; all which are made effectual to the elect for salvation.¹ ¹Matt. 28:19, 20; Acts 2:42, 46, 47</p> <p>WSC 89 How is the word made effectual to salvation? A. The Spirit of God maketh the reading, but especially the preaching of the word, an effec-</p>

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>tual means of enlightening,¹ convincing, and humbling sinners;² of driving them out of themselves, and drawing them unto Christ;³ of conforming them to his image,⁴ and subduing them to his will;⁵ of strengthening them against temptations and corruptions;⁶ of building them up in grace,⁷ and establishing their hearts in holiness and comfort through faith unto salvation.⁸</p>	<p>tual means of convincing and converting sinners, and of building them up in holiness and comfort, through faith, unto salvation.¹</p>
	<p>¹Neh. 8:8; Acts 26:18; Ps. 19:8 ²1 Cor. 14:24, 25; 2 Chron. 34:18, 19, 26, 27, 28 ³Acts 2:37, 41; Acts 8:27-39 ⁴2 Cor. 3:18 ⁵2 Cor. 10:4-6; Rom. 6:17 ⁶Matt. 4:4, 7, 10; Eph. 6:16, 17; Ps. 19:11; 1 Cor. 10:11 ⁷Acts 20:32; 2 Tim. 3:15-17 ⁸Rom. 16:25; 1 Thess. 3:2, 10, 11, 13; Rom. 15:4; Rom. 10:13-17; Rom. 1:16</p>	<p>¹Neh. 8:8; 1 Cor. 14:24, 25; Acts 26:18; Ps. 19:8; Acts 20:32; Rom. 15:4; 2 Tim. 3:15-17; Rom. 10:13-17; Rom. 1:16</p>

WLC 156 Is the word of God to be read by all?

A. Although all are not to be permitted to read the word publicly to the congregation,¹ yet all sorts of people are bound to read it apart by themselves,² and with their families:³ to which end, the holy scriptures are to be translated out of the original into vulgar languages.⁴

¹Deut. 31:9, 11, 12, 13; Neh. 8:2, 3; Neh. 9:3-5

²Deut. 17:19; Rev. 1:3; John 5:39; Isa. 34:16

³Deut. 6:6-9; Gen. 18:17, 19; Ps. 78:5-7

⁴1 Cor. 14:6, 9, 11, 12, 15, 16, 24, 27, 28

WLC 157 How is the word of God to be read?

A. The holy scriptures are to be read with an high and reverent esteem of them;¹ with a firm persuasion that they are the very word of God,² and that he only can enable us to understand them;³ with desire to know, believe, and obey the will of God revealed in them;⁴ with diligence,⁵ and attention to the matter and scope of them;⁶ with meditation,⁷ application,⁸ self-denial,⁹ and prayer.¹⁰

WSC 90 How is the word to be read and heard, that it may become effectual to salvation?

A. That the word may become effectual to salvation, we must attend thereunto with diligence,¹ preparation,² and prayer;³ receive it with faith and love,⁴ lay it up in our hearts,⁵ and practice it in our lives.⁶

¹Prov. 8:34

²1 Pet. 2:1, 2

³Ps. 119:18

⁴Heb. 4:2; 2 Thess. 2:10

⁵Ps. 119:11

⁶Luke 8:15; James 1:25

Confession of Faith

Larger Catechism

Shorter Catechism

¹Ps. 19:10; Neh. 8:3-10; Exod. 24:7; 2

Chron. 34:27; Isa. 66:2

²2 Pet. 1:19-21

³Luke 24:45; 2 Cor. 3:13-16

⁴Deut. 17:10, 20

⁵Acts 17:11

⁶Acts 8:30, 34; Luke 10:26-28

⁷Ps. 1:2; Ps. 119:97

⁸2 Chron. 34:21

⁹Prov. 3:5; Deut. 33:3

¹⁰Prov. 2:1-6; Ps. 119:18; Neh. 7:6, 8

WLC 158 By whom is the word of God to be preached?

A. The word of God is to be preached only by such as are sufficiently gifted,¹ and also duly approved and called to that office.²

¹1 Tim. 3:2, 6; Eph. 4:8-11; Hosea 4:6;

Mal. 2:7; 2 Cor. 3:6

²Jer. 14:15; Rom. 10:15; Heb. 5:4; 1 Cor.

12:28, 29; 1 Tim. 3:10; 1 Tim. 4:14; 1

Tim. 5:22

WLC 159 How is the word of God to be preached by those that are called thereunto?

A. They that are called to labour in the ministry of the word, are to preach sound doctrine,¹ diligently,² in season and out of season;³ plainly,⁴ not in the enticing words of man's wisdom, but in demonstration of the Spirit, and of power;⁵ faithfully,⁶ making known the whole counsel of God;⁷ wisely,⁸ applying themselves to the necessities and capacities of the hearers;⁹ zealously,¹⁰ with fervent love to God¹¹ and the souls of his people;¹² sincerely,¹³ aiming at his glory,¹⁴ and their conversion,¹⁵ edification,¹⁶ and salvation.¹⁷

¹Tit. 2:1, 8

²Acts 18:25

³2 Tim. 4:2

⁴1 Cor. 14:19

⁵1 Cor. 2:4

⁶Jer. 23:28; 1 Cor. 4:1, 2

⁷Acts 20:27

⁸Col. 1:28; 2 Tim. 2:15

⁹1 Cor. 3:2; Heb. 5:12-14; Luke 12:42

¹⁰Acts 18:25

¹¹2 Cor. 5:13, 14; Phil. 1:15, 16

¹²Col. 4:12; 2 Cor. 12:15

¹³2 Cor. 2:17; 2 Cor. 4:2

¹⁴1 Thess. 2:4-6; John 7:18

Confession of Faith

Larger Catechism

Shorter Catechism

¹⁵1 Cor. 9:19-22¹⁶2 Cor. 12:19; Eph. 4:12¹⁷1 Tim. 4:16-18

WLC 160 What is required of those that hear the word preached?

A. It is required of those that hear the word preached, that they attend upon it with diligence,¹ preparation,² and prayer;³ examine what they hear by the scriptures;⁴ receive the truth with faith,⁵ love,⁶ meekness,⁷ and readiness of mind,⁸ as the word of God;⁹ meditate,¹⁰ and confer of it;¹¹ hide it in their hearts,¹² and bring forth the fruit of it in their lives.¹³

¹Prov. 8:34²1 Pet. 2:1, 2; Luke 8:18³Ps. 119:18; Eph. 6:18, 19⁴Acts 17:11⁵Heb. 4:2⁶2 Thess. 2:10⁷James 1:21⁸Acts 17:11⁹1 Thess. 2:13¹⁰Luke 9:44; Heb. 2:1¹¹Luke 24:14; Deut. 6:6, 7¹²Prov. 2:1; Ps. 119:11¹³Luke 8:15; James 1:25

WCF 27.1 Sacraments are holy signs and seals of the covenant of grace,¹ immediately instituted by God,² to represent Christ, and His benefits; and to confirm our interest in Him;³ as also, to put a visible difference between those that belong unto the Church, and the rest of the world;⁴ and solemnly to engage them to the service of God in Christ, according to His Word.⁵

¹Rom. 4:11; Gen. 17:7, 10; see the refs. for section 2 below.

²Matt. 28:19; 1 Cor. 11:23³1 Cor. 10:16; 1 Cor. 11:25, 26; Gal. 3:27; Gal 3:17⁴Rom. 15:8; Exod. 12:48; Gen. 34:14⁵Rom. 6:3, 4; 1 Cor. 10:16

WLC 162 What is a sacrament?

A. sacrament is an holy ordinance instituted by Christ in his church,¹ to signify, seal, and exhibit² unto those that are within the covenant of grace,³ the benefits of his mediation,⁴ to strengthen and increase their faith, and all other graces;⁵ to oblige them to obedience;⁶ to testify and cherish their love and communion one with another;⁷ and to distinguish them from those that are without.⁸

¹Gen. 17:7, 10; Exod. 12; Matt. 28:19; Matt. 26:26-28

²Rom. 4:11; 1 Cor. 11:24, 25³Rom. 15:8; Exod. 12:48⁴Acts 2:38; 1 Cor. 10:16⁵Rom. 4:11; Gal. 3:27⁶Rom. 6:3, 4; 1 Cor. 10:21⁷Eph. 4:2-5; 1 Cor. 12:13⁸Eph. 2:11, 12; Gen. 34:14

WSC 92 What is a sacrament?

A. sacrament is an holy ordinance instituted by Christ, wherein, by sensible signs, Christ, and the benefits of the new covenant, are represented, sealed, and applied to believers.¹

¹Gen. 17:7, 10; Exod. 12:throughout; 1 Cor. 11:23, 26

WCF 27.2 There is, in every sac-

WLC 163 What are the parts of a

Confession of Faith	Larger Catechism	Shorter Catechism
<p>rament, a spiritual relation, or sacramental union, between the sign and the thing signified: whence it comes to pass, that the names and effects of the one are attributed to the other.¹</p> <p>¹Gen. 17:10; Matt. 26:27, 28; Tit. 3:5</p>	<p>sacrament?</p> <p>A. The parts of a sacrament are two; the one an outward and sensible sign, used according to Christ's own appointment; the other an inward and spiritual grace thereby signified.¹</p> <p>¹Matt. 3:11; 1 Pet. 3:21; Rom. 2:28, 29</p>	
<p>WCF 27.3 The grace which is exhibited in or by the sacraments rightly used, is not conferred by any power in them; neither doth the efficacy of a sacrament depend upon the piety or intention of him that doth administer it:¹ but upon the work of the Spirit,² and the word of institution, which contains, together with a precept authorizing the use thereof, a promise of benefit to worthy receivers.³</p> <p>¹Rom. 2:28, 29; 1 Pet. 3:21</p> <p>²Matt. 3:11; 1 Cor. 12:13</p> <p>³Matt. 26:27, 28; Matt. 28:19, 20</p>	<p>WLC 161 How do the sacraments become effectual means of .salvation?</p> <p>A. The sacraments become effectual means of salvation, not by any power in themselves, or any virtue derived from the piety or intention of him by whom they are administered, but only by the working of the Holy Ghost, and the blessing of Christ, by whom they are instituted.¹</p> <p>¹1 Pet. 3:21; Acts 8:13, 23; 1 Cor. 3:6, 7; 1 Cor. 12:13</p>	<p>WSC 91 How do the sacraments become effectual means of salvation?</p> <p>A. The sacraments become effectual means of salvation, not from any virtue in them, or in him that doth administer them; but only by the blessing of Christ,¹ and the working of his spirit in them that by faith receive them.²</p> <p>¹1 Pet. 3:21; Matt. 3:11; 1 Cor. 3:6, 7</p> <p>²1 Cor. 12:13</p>
<p>WCF 27.4 There be only two sacraments ordained by Christ our Lord in the Gospel; that is to say, Baptism, and the Supper of the Lord: neither of which may be dispensed by any, but by a minister of the Word lawfully ordained.¹</p> <p>¹Matt. 28:19; 1 Cor. 11:20, 23; 1 Cor. 4:1; Heb. 5:4</p>	<p>WLC 164 How many sacraments hath Christ instituted in his church under the New Testament?</p> <p>A. Under the New Testament Christ hath instituted in his church only two sacraments, baptism and the Lord's supper.¹</p> <p>¹Matt. 28:19; 1 Cor. 11:20, 23; Matt. 26:26-28</p>	<p>WSC 93 Which are the sacraments of the New Testament?</p> <p>A. The sacraments of the New Testament are, Baptism,¹ and the Lord's supper.²</p> <p>¹Matt. 28:19</p> <p>²Matt. 26:26-28</p>
<p>WCF 27.5 The sacraments of the old testament, in regard of the spiritual things thereby signified and exhibited, were, for substance, the same with those of the new.¹</p> <p>¹1 Cor. 10:1-4</p>		

Notes

Chapter Twenty Eight: Of Baptism

Confession of Faith Ch. 28; Larger Catechism 165-167; Shorter Catechism 94-95

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 28.1 Baptism is a sacrament of the new testament, ordained by Jesus Christ,¹ not only for the solemn admission of the party baptized into the visible Church,² but also, to be unto him a sign and seal of the covenant of grace,³ of his ingrafting into Christ,⁴ of regeneration,⁵ of remission of sins,⁶ and of his giving up unto God, through Jesus Christ, to walk in newness of life.⁷ Which sacrament is, by Christ's own appointment, to be continued in His Church until the end of the world.⁸</p> <p>¹Matt. 28:19 ²1 Cor. 12:13 ³Rom. 4:11 with Col. 2:11, 12 ⁴Gal. 3:27; Rom. 6:5 ⁵Tit. 3:5 ⁶Mark 1:4 ⁷Rom. 6:3, 4 ⁸Matt. 28:19, 20</p> <p>WCF 28.2 The outward element to be used in this sacrament is water, wherewith the party is to be baptized, in the name of the Father, and of the Son, and of the Holy Ghost, by a minister of the Gospel, lawfully called thereunto.¹</p> <p>¹Matt. 3:11; John 1:33; Matt. 28:19, 20</p> <p>WCF 28.3 Dipping of the person into the water is not necessary; but Baptism is rightly administered by pouring, or sprinkling water upon the person.¹</p> <p>¹Heb. 9:10, 19, 20, 21, 22; Acts 2:41; Acts 16:33; Mark 7:4</p>	<p>WLC 165 What is Baptism? A. Baptism is a sacrament of the New Testament, wherein Christ hath ordained the washing with water in the name of the Father, and of the Son, and of the Holy Ghost,¹ to be a sign and seal of ingrafting into himself,² of remission of sins by his blood,³ and regeneration by his Spirit,⁴ of adoption,⁵ and resurrection unto everlasting life;⁶ and whereby the parties baptized are solemnly admitted into the visible church,⁷ and enter into an open and professed engagement to be wholly and only the Lord's.⁸</p> <p>¹Matt. 28:19 ²Gal. 3:27 ³Mark 1:4; Rev. 1:5 ⁴Tit. 3:5; Eph. 5:26 ⁵Gal. 3:26, 27 ⁶1 Cor. 15:29; Rom. 6:5 ⁷1 Cor. 12:13 ⁸Rom. 6:4</p>	<p>WSC 94 What is baptism ? A. Baptism is a sacrament, wherein the washing with water in the name of the Father, and of the Son, and of the Holy Ghost,¹ doth signify and seal our ingrafting into Christ, and partaking of the benefits of the covenant of grace, and our engagement to be the Lord's.²</p> <p>¹Matt. 28:19 ²Rom. 6:4; Gal. 3:27</p>

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 28.4 Not only those that do actually profess faith in the obedience unto Christ,¹ but also the infants of one, or both, believing parents, are to be baptized.²</p> <p>¹Mark 16:15, 16; Acts 8:37, 38</p> <p>²Gen. 17:7, 9 with Gal. 3:9, 14 and Col. 2:11, 12; and Acts 2:38, 39; and Rom. 4:11, 12; 1 Cor. 7:14; Matt. 28:19; Mark 10:13-16; Luke 18:15</p> <p>WCF 28.5 Although it be a great sin to contemn or neglect this ordinance,¹ yet grace and salvation are not so inseparably annexed unto it, as that no person can be regenerated or saved, without it;² or, that all that are baptized are undoubtedly regenerated.³</p> <p>¹Luke 7:30 with Exod. 4:24-26</p> <p>²Rom. 4:11; Acts 10:2, 4, 22, 31, 45, 47</p> <p>³Acts 8:13, 23</p> <p>WCF 28.6 The efficacy of Baptism is not tied to that moment of time wherein it is administered;¹ yet, notwithstanding, by the right use of this ordinance, the grace promised is not only offered, but really exhibited, and conferred, by the Holy Ghost, to such (whether of age or infants) as that grace belongeth unto, according to the counsel of God's own will, in His appointed time.²</p> <p>¹John 3:5, 8</p> <p>²Gal 3:27; Tit. 3:5; Eph. 5:25, 26; Acts 2:38, 41</p> <p>WCF 28.7 The sacrament of Baptism is but once to be administered unto any person.¹</p> <p>¹Tit. 3:5</p>	<p>WLC 166 Unto whom is baptism to be administered?</p> <p>A. Baptism is not to be administered to any that are out of the visible church, and so strangers from the covenant of promise, till they profess their faith in Christ, and obedience to him,¹ but infants descended from parents, either both or but one of them professing faith in Christ, and obedience to him, are, in that respect, within the covenant, and to be baptized.²</p> <p>¹Acts 8:36, 37; Acts 2:38</p> <p>²Gen. 17:7, 9 compared with Gal. 3:9, 14 and Col. 2:11, 12 and Acts 2:38, 39 and Rom. 4:11, 12; 1 Cor. 7:14; Matt. 28:19; Luke 18:15, 16; Rom. 11:16</p>	<p>WSC 95 To whom is baptism to be administered?</p> <p>A. Baptism is not to be administered to any that are out of the visible church, till they profess their faith in Christ, and obedience to him;¹ but the infants of such as are members of the visible church are to be baptized.²</p> <p>¹Acts 8:36, 37; Acts 2:38</p> <p>²Acts 2:38, 39; Gen. 17:10 compared with Col. 2:11, 12; 1 Cor. 7:14</p>
	<p>WLC 167 How is our baptism to be improved by us?</p> <p>A. The needful but much neglected duty of improving our baptism, is to be performed by us all our life long, especially in the time of temptation, and when we are present at the administration of it to others;¹ by serious and thankful consideration of the nature of it, and of the ends for which Christ instituted it, the privileges and benefits conferred</p>	

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>and sealed thereby, and our solemn vow made therein;² by being humbled for our sinful defilement, our falling short of, and walking contrary to, the grace of baptism, and our engagements;³ by growing up to assurance of pardon of sin, and of all other blessings sealed to us in that sacrament;⁴ by drawing strength from the death and resurrection of Christ, into whom we are baptized, for the mortifying of sin, and quickening of grace;⁵ and by endeavouring to live by faith,⁶ to have our conversation in holiness and righteousness,⁷ as those that have therein given up their names to Christ;⁸ and to walk in brotherly love, as being baptized by the same Spirit into one body.⁹</p>	
	<p>¹Col. 2:11, 12; Rom. 6:4, 6, 11</p>	
	<p>²Rom. 6:3-5</p>	
	<p>³1 Cor. 1:11-13; Rom. 6:2, 3</p>	
	<p>⁴Rom. 4:11, 12; 1 Pet. 3:21</p>	
	<p>⁵Rom. 6:3-5</p>	
	<p>⁶Gal. 3:26, 27</p>	
	<p>⁷Rom. 6:22</p>	
	<p>⁸Acts 2:38</p>	
	<p>⁹1 Cor. 12:13, 25, 26, 27</p>	

Notes

Chapter Twenty Nine: Of the Lord's Supper

Confession of Faith Ch. 29; Larger Catechism 168-177; Shorter Catechism 96-97

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 29.1 Our Lord Jesus, in the night wherein He was betrayed, instituted the sacrament of His body and blood, called the Lord's Supper, to be observed in His Church, unto the end of the world for the perpetual remembrance of the sacrifice of Himself in His death, the sealing all benefits thereof unto true believers, their spiritual nourishment and growth in Him, their further engagement in and to all duties which they owe unto Him; and, to be a bond and pledge of their communion with Him, and with each other, as members of His mystical body.¹</p> <p>¹1 Cor. 11:23-26; 1 Cor. 10:16, 17, 21; 1 Cor. 12:13</p>	<p>WLC 168 What is the Lord's supper?</p> <p>A. The Lord's supper is a sacrament of the New Testament,¹ wherein, by giving and receiving bread and wine according to the appointment of Jesus Christ, his death is showed forth and they that worthily communicate feed upon his body and blood, to their spiritual nourishment and growth in grace,² have their union and communion with him confirmed;³ testify and renew their thankfulness,⁴ and engagement to God,⁵ and their mutual love and fellowship each with other, as members of the same mystical body.⁶</p> <p>¹Luke 22:20 ²Matt. 26:26-28; 1 Cor. 11:23-26 ³1 Cor. 10:16 ⁴1 Cor. 11:24 ⁵1 Cor. 10:14-16, 21 ⁶1 Cor. 10:17</p>	<p>WSC 96 What is the Lord's supper?</p> <p>A. The Lord's supper is a sacrament, wherein, by giving and receiving bread and wine, according to Christ's appointment, his death is showed forth; and the worthy receivers are, not after a corporal and carnal manner, but by faith, made partakers of his body and blood, with all his benefits, to their spiritual nourishment, and growth in grace.¹</p> <p>¹1 Cor. 11:23-26; 1 Cor. 10:16</p>
<p>WCF 29.2 In this sacrament, Christ is not offered up to His Father; not any real sacrifice made at all, for remission of sins of the quick or dead;¹ but only a commemoration of that one offering up of Himself, by Himself, upon the cross, once for all: and a spiritual oblation of all possible praise unto God, for the same,² so that the popish sacrifice of the mass (as they call it) is most abominably injurious to Christ's one, only sacrifice, the alone propitiation for all the sins of His elect.³</p> <p>¹Heb. 9:22, 25, 26, 28 ²1 Cor. 11:24, 25, 26; Matt. 26:26, 27 ³Heb. 7:23, 24, 27; Heb. 10:11, 12, 14, 18</p>		

Confession of Faith

Larger Catechism

Shorter Catechism

WCF 29.3 The Lord Jesus hath, in his ordinance, appointed His ministers to declare His word of institution to the people; 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 bread, to take the cup and (they communicating also themselves) to give both to the communicants;¹ but to none who are not then present in the congregation.²

¹Matt. 26:26, 27, 28 and Mark 14:22-24 and Luke 22:19, 20 with 1 Cor. 11:23-26

²Acts 20:7; 1 Cor. 11:20

WCF 29.4 Private masses, or receiving this sacrament by a priest, or any other, alone,¹ as likewise, the denial of the cup to the people,² worshipping the elements, the lifting them up, or carrying them about, for adoration, and the reserving them for any pretended religious use; are all contrary to the nature of this sacrament, and to the institution of Christ.³

¹1 Cor. 10:6

²Mark 14:23; 1 Cor. 11:25-29

³Matt. 15:9

WCF 29.5 The outward elements in this sacrament, duly set apart to the uses ordained by Christ, have such relation to Him crucified, as that, truly, yet sacramentally only, they are sometimes called by the name of the things they represent, to wit, the body and blood of Christ;¹ albeit, in substance and nature, they still remain truly and only bread and wine, as they were before.²

¹Matt. 26:26-28

²1 Cor. 11:26, 27, 28; Matt. 26:29

WCF 29.6 That doctrine which maintains a change of the sub-

WLC 169 How hath Christ appointed bread and wine to be given and received in the sacrament of the Lord's supper?

A. Christ hath appointed the ministers of his word, in the administration of this sacrament of the Lord's supper, to set apart the bread and wine from common use, by the word of institution, thanksgiving, and prayer; to take and break the bread, and to give both the bread and the wine to the communicants: who are, by the same appointment, to take and eat the bread, and to drink the wine, in thankful remembrance that the body of Christ was broken and given, and his blood shed, for them.¹

¹1 Cor. 11:23, 24; Matt. 26:26-28; Mark 14:22-24; Luke 22:19, 20

Confession of Faith
Larger Catechism
Shorter Catechism

stance 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 alone, but even to common sense, and reason; overthroweth the nature of the sacrament, and hath been, and is, the cause of manifold superstitions; yea, of gross idolatries.¹

¹Acts 3:21 with 1 Cor. 11:24-26; Luke 24:6

WCF 29.7 Worthy receivers, outwardly partaking of the visible elements, in this sacrament,¹ do then also, inwardly by faith, really and indeed, yet not carnally and corporally but spiritually, receive, and feed upon, Christ crucified, and all benefits of His death: the body and blood of Christ being then, not corporally or carnally, in, with, or under the bread and wine; yet, as really, but spiritually, present to the faith of believers in that ordinance, as the elements themselves are to their outward senses.²

¹1 Cor. 11:28

²1 Cor. 10:16

WCF 29.8 Although ignorant and wicked men receive the outward elements in this sacrament; yet, they receive not the thing signified thereby; but, by their unworthy coming thereunto, are guilty of the body and blood of the Lord, to their own damnation. Wherefore, all ignorant and ungodly persons, as they are unfit to enjoy communion with Him, so are they unworthy of the Lord's

WLC 170 How do they that worthily communicate in the Lord's supper feed upon the body and blood of Christ therein?

A. As the body and blood of Christ are not corporally or carnally present in, with, or under the bread and wine in the Lord's supper,¹ and yet are spiritually present to the faith of the receiver, no less truly and really than the elements themselves are to their outward senses;² so they that worthily communicate in the sacrament of the Lord's supper, do therein feed upon the body and blood of Christ, not after a corporal and carnal, but in a spiritual manner, yet truly and really,³ while by faith they receive and apply unto themselves Christ crucified, and all the benefits of his death.⁴

¹Acts 3:21

²Matt. 26:26, 28

³1 Cor. 11:24-29

⁴1 Cor. 10:16

WSC 97 What is required to the worthy receiving of the Lord's supper?

A. It is required of them that would worthily partake of the Lord's supper, that they examine themselves of their knowledge to discern the Lord's body,¹ of their faith to feed upon him,² of their repentance,³ love,⁴ and new obedience;⁵ lest, coming unworthily, they eat and drink judgment to

Confession of Faith	Larger Catechism	Shorter Catechism
<p>table and cannot, without great sin against Christ, while they remain such, partake of these holy mysteries,¹ or be admitted thereunto.²</p> <p>¹1 Cor. 11:27, 28, 29; 2 Cor. 6:14-16</p> <p>²1 Cor. 5:6, 7, 13; 2 Thess 3:6, 14, 15; Matt. 7:6</p>		<p>themselves.⁶</p> <p>¹1 Cor. 11:28,29</p> <p>²2 Cor. 13:5</p> <p>³1 Cor. 11:31</p> <p>⁴1 Cor. 10:16,17</p> <p>⁵1 Cor. 5:7,8</p> <p>⁶1 Cor. 11:28,29</p>

WLC 171 How are they that receive the sacrament of the Lord's supper to prepare themselves before they come unto it?

A. They that receive the sacrament of the Lord's supper are, before they come, to prepare themselves thereunto, by examining themselves¹ of their being in Christ,² of their sins and wants;³ of the truth and measure of their knowledge,⁴ faith,⁵ repentance,⁶ love to God and the brethren,⁷ charity to all men,⁸ forgiving those that have done them wrong,⁹ of their desires after Christ,¹⁰ and of their new obedience,¹¹ and by renewing the exercise of these graces,¹² by serious meditation,¹³ and fervent prayer.¹⁴

¹1 Cor. 11:28

²2 Cor. 13:5

³1 Cor. 5:7 compared with Exod. 12:15

⁴1 Cor. 11:29

⁵1 Cor. 13:5; Matt. 26:28

⁶Zech. 12:10; 1 Cor. 11:31

⁷1 Cor. 10:16, 17; Acts 2:46, 47

⁸1 Cor. 5:8; 1 Cor. 11:18, 20

⁹Matt. 5:23, 24

¹⁰Isa. 55:1; John 7:37

¹¹1 Cor. 5:7, 8

¹²1 Cor. 11:25, 26, 28; Heb. 10:21, 22, 24;

Ps. 26:6

¹³1 Cor. 11:24, 25

¹⁴2 Chron. 30:18, 19; Matt. 26:26

WLC 172 May one who doubteth of his being in Christ, or of his due preparation, come to the Lord's supper?

A. One who doubteth of his being in Christ, or of his due preparation to the sacrament of the Lord's supper, may have true interest in Christ, though he be not yet assured thereof;¹ and in God's account hath it, if he be duly affected with the apprehension of

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>the want of it,² and unfeignedly desires to be found in Christ,³ and to depart from iniquity:⁴ in which case because promises are made, and this sacrament is appointed, for the relief even of weak and doubting Christians⁵ he is to bewail his unbelief,⁶ and labour to have his doubts resolved;⁷ and, so doing, he may and ought to come to the Lord's supper, that he may be further strengthened.⁸</p>	
	<p>¹Isa. 50:10; 1 John 5:13; Ps. 88 throughout; Ps. 77:1-12; Jonah 2:4, 7</p>	
	<p>²Isa. 54:7-10; Matt. 5:3, 4; Ps. 31:22; Ps. 73:13, 22, 23</p>	
	<p>³Phil. 3:8, 9; Ps. 10:17; Ps. 42:1, 2, 5, 11</p>	
	<p>⁴2 Tim. 2:19; Isa. 50:10; Ps. 66:18-20</p>	
	<p>⁵Isa. 40:11, 29, 31; Matt. 11:28; Matt. 12:20; Matt. 26:28</p>	
	<p>⁶Mark 9:24</p>	
	<p>⁷Acts 2:37; Acts 16:30</p>	
	<p>⁸Rom. 4:11; 1 Cor. 11:28</p>	
	<p>WLC 173 May any who profess his faith, and desire to come to the Lord's supper, be kept from it?</p>	
	<p>A. Such as are found to be ignorant or scandalous, notwithstanding their profession of the faith, and desire to come to the Lord's supper, may and ought to be kept from that sacrament, by the power which Christ hath left in his church,¹ until they receive instruction and manifest their reformation.²</p>	
	<p>¹1 Cor. 11:27-31 compared with Matt. 7:6 and 1 Cor. 5 and Jude 23 and 1 Tim. 5:22</p>	
	<p>²2 Cor. 2:7</p>	
	<p>WLC 174 What is required of them that receive the sacrament of the Lord's supper in the time of the administration of it?</p>	
	<p>A. It is required of them that receive the sacrament of the Lord's supper, that, during the time of the administration of it, with all holy reverence and attention they wait upon God in that ordinance,¹ diligently observe the sacramental elements and actions,² heedfully discern the Lord's body,³</p>	

Confession of Faith	Larger Catechism	Shorter Catechism
---------------------	------------------	-------------------

and affectionately meditate on his death and sufferings,⁴ and thereby stir up themselves to a vigorous exercise of their graces;⁵ in judging themselves,⁶ and sorrowing for sin;⁷ in earnest hungering and thirsting after Christ,⁸ feeding on him by faith,⁹ receiving of his fulness,¹⁰ trusting in his merits,¹¹ rejoicing in his love,¹² giving thanks for his grace,¹³ in renewing of their covenant with God,¹⁴ and love to all the saints.¹⁵

¹Lev. 10:3; Heb. 12:28; Ps. 5:7; 1 Cor. 11:17, 26, 27

²Exod. 24:8 compared with Matt. 26:28

³1 Cor. 11:29

⁴Luke 22:19

⁵1 Cor. 11:26; 1 Cor. 10:3, 4, 5, 11, 14

⁶1 Cor. 11:31

⁷Zech. 12:10

⁸Rev. 22:17

⁹John 6:35

¹⁰John 1:16

¹¹Phil. 1:16

¹²Ps. 63:4, 5; 2 Chron. 30:21

¹³Ps. 22:26

¹⁴Jer. 1:5; Ps. 1:5

¹⁵Acts 2:42

WLC 175 What is the duty of Christians, after they have received the sacrament of the Lord's supper?

A. The duty of Christians, after they have received the sacrament of the Lord's supper, is seriously to consider how they have behaved themselves therein, and with what success;¹ if they find quickening and comfort, to bless God for it,² beg the continuance of it,³ watch against relapses,⁴ fulfill their vows,⁵ and encourage themselves to a frequent attendance on that ordinance:⁶ but if they find no present benefit, more exactly to review their preparation to, and carriage at, the sacrament;⁷ in both which, if they can approve themselves to God and their own consciences, they are to wait for the fruit of it in due time:⁸ but, if they see they have failed in either, they are to be humbled,⁹ and to attend upon

Confession of Faith	Larger Catechism	Shorter Catechism
---------------------	------------------	-------------------

it afterward with more care and diligence.¹⁰

¹Ps. 28:7; Ps. 85:8; 1 Cor. 11:17, 30, 31

²2 Chron. 30:21, 22, 23, 25, 26; Acts 2:42

³Ps. 36:10; Cant. 3:4; 1 Chron. 29:18

⁴1 Cor. 10:3, 4, 5, 12

⁵Ps. 50:14

⁶1 Cor. 11:25, 26; Acts 2:42, 46

⁷Cant. 5:1-6; Eccles. 5:1-6

⁸Ps. 123:1, 2; Ps. 42:5, 8; Ps. 43:3-5

⁹2 Chron. 30:18, 19; Isa. 1:16, 18

¹⁰2 Cor. 7:11; 1 Chron. 15:12-14

WLC 176 Wherein do the sacraments of baptism and the Lord's supper agree?

A. The sacraments of baptism and the Lord's supper agree, in that the author of both is God;¹ the spiritual part of both is Christ and his benefits,² both are seals of the same covenant,³ are to be dispensed by ministers of the gospel, and by none other,⁴ and to be continued in the church of Christ until his second coming.⁵

¹Matt. 28:19; 1 Cor. 11:23

²Rom. 6:3, 4; 1 Cor. 10:16

³Rom. 4:11; Col. 2:12; Matt. 26:27, 28

⁴John 1:38; Matt. 28:19; 1 Cor. 11:23; 1

Cor. 4:1; Heb. 5:4

⁵Matt. 28:19, 20; 1 Cor. 11:26

WLC 177 Wherein do the sacraments of baptism and the Lord's supper differ?

A. The sacraments of baptism and the Lord's supper differ, in that baptism is to be administered but once, with water, to be a sign and seal of our regeneration and ingrafting into Christ,¹ and that even to infants;² whereas the Lord's supper is to be administered often, in the elements of bread and wine, to represent and exhibit Christ as spiritual nourishment to the soul,³ and to confirm our continuance and growth in him,⁴ and that only to such as are of years and ability to examine themselves.⁵

¹Matt. 3:11; Tit. 3:5; Gal. 3:27

²Gen. 17:7, 9; Acts 2:38, 39; 1 Cor. 7:14

³1 Cor. 11:23-26

⁴1 Cor. 10:16

⁵1 Cor. 11:28, 29

Notes

Chapter Thirty: Of Church Censures

Confession of Faith Ch. 30

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 30.1 The Lord Jesus, as King and Head of His Church, hath therein appointed government, in the hand of Church officers, distinct from the civil magistrate.¹</p> <p>¹Isa. 9:6, 7; 1 Tim. 5:17; 1 Thess. 5:12; Acts 20:17, 18; Heb. 13:7, 17, 24; 1 Cor. 12:28; Matt. 28:18-20</p>		
<p>WCF 30.2 To these officers the keys of the kingdom of heaven are committed, by virtue whereof, they have power, respectively, to retain, and remit sins; to shut that kingdom against the impenitent, both by the Word, and censures; and to open it unto penitent sinners, by the ministry of the Gospel; and by absolution from censures, an occasion shall require.¹</p> <p>¹Matt. 16:19; Matt. 18:17, 18; John 20:21-23; 2 Cor. 2:6, 7, 8</p>		
<p>WCF 30.3 Church censures are necessary, for the reclaiming and gaining of offending brethren, for deterring of others from the like offences, for purging out of that leaven which might infect the whole lump, for vindicating the honour of Christ, and the holy profession of the Gospel, and for preventing the wrath of God, which might justly fall upon the Church, if they should suffer His covenant, and the seals thereof, to be profaned by notorious and obstinate offenders.¹</p> <p>¹1 Cor. 5 throughout; 1 Tim. 5:20; Matt. 7:6; 1 Tim. 1:20; 1 Cor. 11:27 to the end; with Jude 23</p>		

Confession of Faith**Larger Catechism****Shorter Catechism**

WCF 30.4 For the better attaining of these ends, the officers of the Church are to proceed by admonition; suspension from the sacrament of the Lord's Supper for a season; and by excommunication from the Church; according to the nature of the crime, and demerit of the person.¹

¹1 Thess. 5:12; 2 Thess 3:6, 14, 15; 1 Cor. 5:4, 5, 13; Matt. 18:17; Tit. 3:10

Notes

Chapter Thirty One: Of Synods and Councils

Confession of Faith Ch. 31

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 31.1 For the better government, and further edification of the Church, there ought to be such assemblies as are commonly called synods or councils:¹ [(the American edition adds) and it belongeth to the overseers and other rulers of the particular churches, by virtue of their office, and the power which Christ hath given them for edification and not for destruction, to appoint such assemblies;² and to convene together in them, as often as they shall judge it expedient for the good of the Church.³]</p> <p>¹ 1 Cor. 5 throughout; 1 Tim. 5:20; Matt. 7:6; 1 Tim. 1:20; 1 Cor. 11:27 to the end; With Jude 23</p> <p>² Acts 15</p> <p>³ Acts 15:22, 23, 25;</p>		
<p>WCF 31.2 [(the American edition Omits this section:) As magistrates may lawfully call a synod of ministers, and other fit persons, to consult and advise with about matters of religion;¹ so if magistrates be open enemies to the church, the ministers of Christ, of themselves, by virtue of their office, or they, with other fit persons upon delegation from their churches, may meet together in such assemblies.²]</p> <p>¹ Isa. 49:23; 1 Tim. 2:1, 2; 2 Chron. 19:8 to the end; 2 Chron. 29 and 30 throughout; Matt. 2:4, 5; Prov. 11:14</p> <p>² Acts 15:2, 4, 22, 25;</p>		
<p>WCF 31.3[2] It belongeth to synods and councils, ministerially to determine controversies of faith, and cases of conscience; to set down rules and directions for the better ordering of the public worship of God, and government</p>		

Confession of Faith	Larger Catechism	Shorter Catechism
---------------------	------------------	-------------------

of His Church; to receive complaints in cases of maladministration, and authoritatively to determine the same: which decrees and determinations, if consonant to the Word of God, are to be received with, reverence and submission; not only for their agreement with the Word, but also for the power whereby they are made, as being an ordinance of God appointed thereunto in His Word.¹

¹Acts 15:15, 19, 24, 27, 28, 29, 30, 31;
Acts 16:4; Matt. 18:17-20

WCF 31.4[3] All synods or councils, since the Apostles' times, whether general or particular, may err; and many have erred. Therefore they are not to be made the rule of faith, or practice; but to be used as a help in both.¹

¹Eph. 2:20; Acts 17:11; 1 Cor. 2:5; 2 Cor. 1:24

WCF 31.5[4] Synods and councils are to handle, or conclude nothing but that which is ecclesiastical: and are not to intermeddle with civil affairs which concern the common wealth, unless by way of humble petition in cases extraordinary; or, by way of advice, for satisfaction of conscience, if they be thereunto required by the civil magistrate.¹

¹Luke 12:13,14; John 18:36

Notes

Chapter Thirty Two:

Of the State of Man after Death and of the Resur- rection of the Dead

Confession of Faith Ch. 32; Larger Catechism 84-87; Shorter Catechism 37

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 32.1 The bodies of men, after death, return to dust, and see corruption:¹ but their souls, which neither die nor sleep, having an immortal subsistence, immediately return to God who gave them:² the souls of the righteous, being then made perfect of holiness, are received into the highest heavens, where they behold the face of God, in light and glory, waiting for the full redemption of their bodies.³ And the souls of the wicked are cast into hell, where they remain in torments and utter darkness, reserved to the judgment of the great day.⁴ Beside these two places, for souls separated from their bodies, the Scripture acknowledgeth none.</p> <p>¹Gen. 3:19; Acts 13:36 ²Luke 23:43; Eccl. 12:7 ³Heb. 12:23; 2 Cor. 5:1, 6, 8; Phil. 1:23 with Acts 3:21; Eph. 4:10 ⁴Luke 16:23, 24; Acts 1:25; Jude 6, 7; 1 Pet. 3:19</p>	<p>WLC 84 Shall all men die? A. Death being threatened as the wages of sin,¹ it is appointed unto all men once to die;² for that all have sinned.³ ¹Rom. 6:23; ²Heb. 9:27 ³Rom. 5:12</p> <p>WLC 85 Death, being the wages of sin, why are not the righteous delivered from death, seeing all their sins are forgiven in Christ? A. The righteous shall be delivered from death itself at the last day and even in death are delivered from the sting and curse of it;¹ so that, although they die, yet it is out of God's love,² to free them perfectly from sin and misery,³ and to make them capable of further communion with Christ, in glory, which they then enter upon.⁴ ¹1 Cor. 15:26, 55, 56, 57; Heb. 2:15 ²Isa. 57:1, 2; 2 Kings 22:20 ³Rev. 14:13; Eph. 5:27 ⁴Luke 23:43; Phil 1:23</p>	<p>WSC 37 What benefits do be-</p>
	<p>WLC 86 What is the communion</p>	

Confession of Faith	Larger Catechism	Shorter Catechism
	<p>in glory with Christ, which the members of the invisible church enjoy immediately after death?</p> <p>A. The communion in glory with Christ, which the members of the invisible church enjoy immediately after death, is, in that their souls are then made perfect in holiness,¹ and received into the highest heavens,² where they behold the face of God in light and glory,³ waiting for the full redemption of their bodies,⁴ which even in death continue united to Christ,⁵ and rest in their graves as in their beds,⁶ [BP Version: till at the return of Christ they are again united to their souls⁷ and live and reign with him upon the earth a thousand years. Whereas the souls of the wicked are at their death cast into hell, where they remain in torments and utter darkness, and their bodies kept in their graves, as in their prisons, until the resurrection and judgment of ungodly men,⁸ after the millennial reign of Christ.] [Original: till at the last day they be again united to their souls.⁷ Whereas the souls of the wicked are at their death cast into hell, where they remain in torments and utter darkness, and their bodies kept in their graves, as in their prisons, till the resurrection and judgment of the great day.⁸]</p> <p>¹Heb. 12:23 ²2 Cor. 5:1, 6, 8; Phil. 1:23 compared with Acts 3:21 and Eph. 4:10 ³1 John 3:2; 1 Cor. 13:12 ⁴Rom. 8:23; Ps. 16:9 ⁵1 Thess. 4:14 ⁶Isa. 57:2 ⁷Job 19:26, 27 ⁸Luke 16:23, 24; Acts 1:25; Jude 6, 7</p>	<p>lievers receive from Christ at death? A The souls of believers are at their death made perfect in holiness,¹ and do immediately pass into glory,² and their bodies, being still united in Christ,³ do rest in their graves,⁴ till the resurrection.⁵</p> <p>¹Heb. 12:23 ²2 Cor. 5:1, 6, 8; Phil. 1:23; Luke 23:43 ³1 Thess. 4:14 ⁴Isa. 57:2 ⁵Job. 19:26, 27</p>

WCF 32.2 [BP Version: At the return of Christ such living persons as our found in him shall not die but be changed:¹ and all the dead in Christ shall be raised up, with the self-same bodies, and none other, although with different qualities, which shall be united again to their souls for ever.²]

¹1 Thess. 4:17; 1 Cor. 15:51, 52

²Job 19:26, 27; 1 Cor. 15:42-44

WLC 87 What are we to believe concerning the resurrection?

[BP Version:

A. We are to believe, that there shall be a resurrection of the dead, both of the just and the unjust: when Christ returns the just that are then found alive shall in a moment be changed; and the self-same bodies of the dead in Christ which are laid in the grave, being

Confession of Faith	Larger Catechism	Shorter Catechism
<p>[Original Version: At the last day, such as are found alive shall not die, but be changed:¹ and all the dead shall be raised up, with the self-same bodies, and none other (although with different qualities), which shall be united again to their souls for ever.²]</p> <p>WCF 32.3 [BP Version: The bodies of the unjust shall, after a thousand years, be raised by the power of God to dishonour.¹]</p> <p>¹Acts 24:15; John 5:28, 29; 1 Cor. 15:43; Philip. 3:21</p> <p>[Original Version: The bodies of the unjust shall, by the power of Christ, be raised to dishonour: the bodies of the just, by His Spirit, unto honour; and be made conformable to His own glorious body.¹]</p>	<p>then again united to their souls forever, shall be raised up by the power of Christ. The bodies of the just, by the Spirit of Christ, and by virtue of his resurrection as their head, shall be raised in power, spiritual, and incorruptible, and made like to his glorious body in the first resurrection. The bodies of the wicked shall, after a thousand years, be raised up in dishonour by him as an offended judge in the second resurrection.]</p> <p>¹Acts 24:15</p> <p>²1 Cor. 15:51-53; 1 Thess. 4:15-17; John 5:28, 29</p> <p>³1 Cor. 15:21-23, 42-44; Phil. 3:21</p> <p>⁴John 5:27-29; Matt. 25:33</p> <p>[Original: A. We are to believe, that at the last day there shall be a general resurrection of the dead, both of the just and unjust:¹ when they that are then found alive shall in a moment be changed; and the self-same bodies of the dead which were laid in the grave, being then again united to their souls for ever, shall be raised up by the power of Christ.² The bodies of the just, by the Spirit of Christ, and by virtue of his resurrection as their head, shall be raised in power, spiritual, incorruptible, and made like to his glorious body;³ and the bodies of the wicked shall be raised up in dishonour by him, as an offended judge.⁴]</p>	

Notes

Chapter Thirty Three: Of the Last Things

Confession of Faith Ch. 33; Larger Catechism 88-90; Shorter Catechism 38

Confession of Faith	Larger Catechism	Shorter Catechism
<p>WCF 33.1 God hath appointed a day, [BP Adds: (which word in Scripture in reference to the last things may represent a period of time including the thousand years following the visible, personal and pre-millennial return of Christ)], wherein He will judge the world in righteousness by Jesus Christ,¹ to whom all power and judgement is given of the Father.² In which day, not only the apostate angels shall be judged,³ but likewise all persons that have lived upon earth shall appear before the tribunal of Christ, to give an account of their thoughts, words, and deeds; and to receive according to what they have done in the body, whether good or evil.⁴</p> <p>¹Acts 17:31 ²John 5:22, 27 ³1 Cor. 6:3; Jude 6; 2 Pet. 2:4 ⁴2 Cor. 5:10; Eccl. 12:14; Rom. 2:16; Rom. 14:10, 12; Matt. 12:36, 37</p>	<p>WLC 88 What shall immediately follow after the resurrection? [BP Version: A. Immediately after the second resurrection shall follow the final judgment of angels and men;¹ the destruction of the earth by fire, and the ushering in of the new heaven and the new earth wherein dwelleth righteousness.] ¹2 Pet. 2:4; Jude 6, 7, 14, 15; Matt. 25:46 ²Matt. 24:36, 42, 44; Luke 21:35, 36 [Original: A. Immediately after the resurrection shall follow the general and final judgment of angels and men;¹ the day and hour whereof no man knoweth, that all may watch and pray, and be ever ready for the coming of the Lord.²]</p>	
<p>WCF 33.2 The end of God's appointing this day is for the manifestation of the glory of His mercy, in the eternal salvation of the elect; and of His justice, in the damnation of the reprobate, who are wicked and disobedient. For then shall the righteous go into everlasting life, and receive that fulness of joy and refreshing, which shall come from the presence of the Lord; but the wicked who know not God, and obey not the Gospel of Jesus Christ, shall be cast into eternal torments, and</p>	<p>WLC 89 What shall be done to the wicked [BP Version: after their resurrection] [Original: at the day of judgment]? A. [BP Version: After their resurrection] [Original: At the day of judgment], the wicked shall be [BP Version: judged] [set on Christ's left hand],¹ and, upon clear evidence, and full conviction of their own consciences,² shall have the fearful but just sentence of condemnation pronounced against them;³ and thereupon shall be cast out from the favourable presence of God, and the glorious fellowship</p>	

Confession of Faith	Larger Catechism	Shorter Catechism
<p>be punished with everlasting destruction from the presence of the Lord, and from the glory of His power.¹</p> <p>¹Matt. 25:31 to the end; Rom. 2:5, 6; Rom. 9:22, 23; Matt. 25:21; Acts 3:19; 2 Thess 1:7-10</p>	<p>with Christ, his saints, and all his holy angels, into hell, to be punished with unspeakable torments, both of body and soul, with the devil and his angels for ever.⁴</p> <p>¹Matt. 25:33 ²Rom. 2:15, 16 ³Matt. 25:41-43 ⁴Luke 16:26; 2 Thess. 1:8, 9</p>	
	<p>[BP Version WLC 90 What shall be done to the righteous after their resurrection?</p> <p>A. After the resurrection, the righteous, being caught up to Christ in the clouds; shall be openly acknowledged and acquitted: shall join with him in the millennial reign, and the judging of reprobate men and angels: and shall be received into heaven, where they shall be fully and forever freed from all sin and misery; filled with inconceivable joys; made perfectly holy and happy both in body and soul, in the company of innumerable saints and angels; but especially in the immediate vision and fruition of God the Father, of our Lord Jesus Christ, and of the Holy Spirit, to all eternity. And this is the perfect and full communion, which the members of the invisible Church shall enjoy with Christ in glory, at the resurrection day and judgement.]</p> <p>[Original WLC 90 What shall be done to the righteous at the day of judgment?</p> <p>A. At the day of judgment, the righteous, being caught up to Christ in the clouds,¹ shall be set on his right hand, and there openly acknowledged and acquitted,² shall join with him in the judging of reprobate angels and men,³ and shall be received into heaven,⁴ where they shall be fully and for ever freed from all sin and misery;⁵ filled with inconceivable joys,⁶ made perfectly holy and happy both in body and soul, in the company of innumerable saints and holy angels,⁷ but especially in the immediate vision and fruition of God the Father, of our Lord Jesus Christ, and of the Holy Spirit, to all eternity.⁸ And this is the perfect and full communion, which the members of the invisible church shall</p>	<p>WSC 38 What benefits do believers receive from Christ at the resurrection?</p> <p>A. At the resurrection, believers being raised up in glory,¹ shall be openly acknowledged and acquitted in the day of judgment,² and made perfectly blessed in the full enjoying of God³ to all eternity.⁴</p> <p>¹1 Cor. 15:43 ²Matt. 25:23; Matt. 10:32 ³1 John 3:2; 1 Cor. 13:12 ⁴1 Thess. 4:17, 18</p>

Confession of Faith

Larger Catechism

Shorter Catechism

enjoy with Christ in glory, at the resurrection and day of judgment.]

¹1 Thess. 4:17

²Matt. 25:33; Matt. 10:32

³1 Cor. 6:2, 3

⁴Matt. 25:34, 46

⁵Eph. 5:27; Rev. 14:13

⁶Ps. 16:11

⁷Heb. 12:22, 23

⁸1 John 3:2; 1 Cor. 13:12; 1 Thess. 4:17,

18

WCF 33.3 As Christ would have us to be certainly persuaded that there shall be a day of judgment, both to deter all men from sin; and for the greater consolation of the godly in their adversity:¹ so will He have that day unknown to men, that they may shake off all carnal security, and be prepared to say, Come Lord Jesus, come quickly, Amen.²

¹2 Pet. 3:11, 14; 2 Cor. 5:10, 11; 2 Thess.

1:5-7; Luke 21:7, 28; Rom. 8:23-25

²Matt. 24:36, 42, 43, 44; Mark 13:35-37;

Luke 12:35, 36; Rev. 22:20

Notes

Index

Yet to be compiled...