

CORNELL
UNIVERSITY
LIBRARY

Cornell University Library

The original of this book is in
the Cornell University Library.

There are no known copyright restrictions in
the United States on the use of the text.

<http://archive.org/details/cu31924029363094>

THE
ORTHODOX CONFESSION

OF THE
CATHOLIC AND APOSTOLIC
EASTERN CHURCH

FROM THE VERSION OF
PETER MOGILA.

FAITHFULLY TRANSLATED INTO ENGLISH.

EDITED WITH PREFACE
BY
J. J. OVERBECK, D.D.
AND WITH
INTRODUCTORY NOTICE
BY
J. N. W. B. ROBERTSON.

LONDON :
THOMAS BAKER, SOHO SQUARE.
1898.

EX
345
P49
1878

79184 B
90
F

INTRODUCTORY NOTICE.

THE present version of the famous Catechism of Peter Mogila is attributed to Philip Lodvel, otherwise Lodvill, or Ludville and was originally published in 1772. Thus having the merit of being the first authoritative work in English on the doctrines and practices of the Orthodox Church.

Philip Lodvel, who appears to have been born in Oxfordshire, was a convert to Orthodoxy, and a worshipper and communicant in the Russian Church in London, where he also received the Prayer-oil. He died on the 14th of March, 1767, and was buried in Stratford-le-Bow Churchyard on the 22nd of the same month. A daughter of his, also an Orthodox, married Peter Paradise, British Consul at Salonica; whose son John Paradise, D.C.L. of Oxford, was the friend and correspondent of Dr. Johnson.

J. N. W. B. ROBERTSON.

THE
ORTHODOX CONFESSION
OF
THE CATHOLIC AND APOSTOLIC
EASTERN CHURCH.

(FAITHFULLY TRANSLATED FROM THE ORIGINALS.)

“Meditate upon these things ; give thyself wholly to them.

“Take heed unto thyself, and unto thy Doctrine ; continue in them : For in so doing thou shalt save thyself.”—1 TIM. iv. 15 and 16.

PREFACE.

AMONG the many Orthodox Catechisms there is none more authoritative, none more comprehensive, than Peter Mogila's *Confessio Orthodoxa*, which we here reproduce after an old English translation, only altering some archaisms in spelling and a few inexact expressions.

Peter Mogila, the son of Symeon Ivanovitch, hospodar of Wallachia, was raised in 1632 to the Metropolitan see of Kieff. He was a man distinguished by learning and piety, who made it the aim of his life to combat the doctrinal errors of Romanism and Calvinism. For this purpose he prepared, or rather revised, in a provincial synod (1640), assisted by three Bishops, a Catechism, whose author is said to have been Isaias Trophimovitch Koslovsky, Igumen (abbot) of a Kieff monastery. Subsequently the Synod of Jassy examined it, and in 1643 the four Patriarchs approved and recommended it as a safe and faithful guide for all Orthodox Christians.

Anglican and Protestant divines generally, seeing the agreement of our Catechism with expressions and doctrines of the Council of Trent, have denounced it as tainted with Latinism. But they forgot all the while what a large portion of Orthodox teaching the Latin Church had preserved, and how the common fight of the Greek and the Latin Churches against the inroad of Protestantism into the East and West could but welcome the points of contact between the two Churches. But the careful examination and approbation of the highest ecclesiastical authorities are a sure guarantee that our faith is here represented pure and untainted.

THE EDITOR.

THE TRANSLATOR TO THE DEVOUT
CHRISTIAN READER.

Dearly beloved Brother, in our Lord and God, and Saviour,
Jesus Christ,

Be pleased to accept this Labour of Love, of thine unworthy Fellow-Servant; who mindful of the Command, “*When thou art converted, strengthen thy Brethren,*” presenteth, with all Humility, these his Endeavours, for thine Attainment of the Truth and everlasting Salvation: And, in return, assist him with thy Prayers, to the throne of Grace and Mercy; that whilst he offereth Instruction to others, he may so take heed unto himself, that he become not a Cast-away.

Thus saith the Lord, Stand ye in the Ways, and see, and ask for the old Paths, where is the good Way, and walk therein, and ye shall find Rest for your Souls.—JEREM. vi. 16.

Unto you that fear my Name shall the Sun of Righteousness arise with healing in his Wings.—MAL. iv. 2.

THE ORTHODOX CONFESSION
 OF THE
 CATHOLIC AND APOSTOLIC EASTERN CHURCH.

NECTARIUS,

By the Mercy of God, Patriarch of the Holy City of *Jerusalem* and of all *Palestine*,

TO

All orthodox Readers, my beloved Brethren, and Children in the Lord, *Grace, Peace, and Mercy*, from God.

If thou desirest, dear Reader, to be instructed in the right Faith and to be enlightened with the Brightness of the immaterial Light; now, whilst thou livest in this thy Material Body which is to live above all visible Beings, and to ascend on the Wings of the Mind, to God; it behoveth thee to read, with the closest Attention, this little book, which containeth a very compendious, yet plain and clear, Comprehension of true Doctrine: as appears, I think fully, from the Title of it; being called, *The Orthodox Confession of the Greeks*, which is as much as to say: the *Pure and Peculiar*; inasmuch as it hath no Admixture of Novelty from other Religions. It was originally composed in the *Russian Church*, which, for a long series of Time, hath conformed herself to the orthodox Canon of the *Eastern Church* on the following occasion.

Peter Mogila, who lately departed piously, and holily, unto God, being chosen, and ordained, an orthodox Metropolitan, by the most holy, and eminent, the Lord *Theophanes*, Patriarch of *Jerusalem*; when he took upon him the Government of the Church of *Kieff* that was committed to his charge he found his Flock confused and infected, with certain novel Opinions of Sectaries entirely contrary to the genuine and

ancient Doctrine of their Forefathers. Wherefore, as became a good Shepherd and zealous Defender of the Faith, he entered immediately on a Resolution, the most pious and pleasing to God, of restoring and conducting the *Russian* Church into that purity of the holy Doctrine, in which it had flourished from its first Beginning: And of utterly rooting out again those novel Opinions, which then began to spring up in those Parts; and also of filling his spiritual Garner with a joyful Harvest of good and wholesome Fruits.

Having thus wisely and duly determined with himself, he entered upon the Work without any Delay; and convened, in his metropolitical City, a number of the learned and eminent Persons of his Province: Having first of all gathered together his three Bishops who were ordained at the same time together with him by the same most praiseworthy *Patriarch of Jerusalem*. Here after many Disquisitions, it was, with one Consent and one Voice, agreed by all, that they should consign this Exposition of the Faith to writing, Point by Point, and lay it before the Church of *Constantinople*, and her holy Synod, for a more mature Examination, and Judgment of the Matter: (for at that time they followed the Authority of that Church, and unto her, as to an Head did all the Orthodox Greeks submit themselves; and on her fixed their Attention, as on a most sure Guide) to the end that whatsoever Articles she confirmed by her Approbation, the same they should firmly retain: and reject as spurious and false, whatsoever she condemned. Having in this manner finished the book which they called *The Exposition of the Russian Faith*; they solicited that some *Synodical Curators*, and *Patriarchal Exarchs*, might be sent into Moldavia, and promised, that they should send thither also certain Delegates from themselves; by whom these Heads of their Faith should first be accurately examined, namely, whether they agreed or not, with the sound and right Doctrines of the *Eastern Church*, After which they should be publicly and solemnly communicated to the Church of *Constantinople*. There were therefore sent for this purpose, from the holy Synod, the most holy Metropolitan of *Nice*, *Porphyrius*; and *Meletius Syrigus*, Doctor

of the Church, a Man who from his Childhood, having been nourished and brought up in true, and holy Doctrines, was most eminent for Sanctity of Life and exquisite Learning; and was deservedly esteemed to be, and really was, the *Preacher, Interpreter, and very Rule itself*, of the most genuine and true Doctrines of the Faith. Representing therefore the very Person of the Patriarch; and vested with the most full and plenary Powers of the whole sacred Synod; he went into *Moldavia*, as we had said, together with *Porphyrius*; whither also, sent from the *Russians*, came *Isaias Trophimus*, and *Conovicus*, and *Xenovicus*; Men truly excellent, adorned with all kind of Learning and liberal Knowledge. These three taking God only for their Guide and Master, who is the Giver of all Knowledge, and of all true Holiness and Understanding, brought the book to this excellent Conclusion; having by much mutual Disquisition and Disputation thoroughly purged it from all foreign Doctrines and Defilements of Novelty, and then forthwith he sent it to the most holy four orthodox Patriarchs, the *Successors* in the *Seats* of the *Apostles*, to be reviewed and considered of. They also confirmed it with their Approbation, as containing the true and genuine Doctrines, and in nothing departing from the sincere and catholic Faith of the *Greeks*: And declared it to be pure and uncorrupt; by the universal Judgment, Determination, and Consent of all, And furthermore by their own proper subscription, and of their Clergy as appears hereunto annexed, they decreed and confirmed it; and entitled it, not only of the *Russians*, but by a more universal Appellation, *The orthodox Confession* of all the *Greeks*. Yet however, this book as it was but lately to be had in print among the *Russians*, so among the *Greeks* it was only to be had in Manuscripts, and that but very rarely: Whereupon, the Lord *Panagiota*, Interpreter to his imperial Majesty of the *East* and *West*, A person of Wisdom and Piety, and entirely devoted to true Religion; as he is most regardful and affectionate of our *Greek* Nation, and zealous Contender for the orthodox Faith; among his many other magnificent Works and public Employments, wherein he is daily and hourly

engaged, he willingly undertook the Care and Patronage of this also; and caused this book to be printed at his own Expense in our and the Latin Languages: That every one, who was desirous to increase in Piety, might without any Expense (For he caused the Copies to be distributed to all gratis) be provided with a book: from whence as from a source of pure and living Water, and out of the genuine Fountain of Salvation (*Isaiah* xiii. 3) draw the sacred Doctrine of our Church, unpoluted with the muddy and foreign Opinions of Sectaries. And now, let no one marvel, that this book is expressed in a plain Style, and unadorned with Eloquence; seeing that thereby, it is not only fitted for the learned, but the unlearned Multitude also: For the wise and prudent Reader ought not to regard the unfinished Manner of Expression, but the truth of the Words and Thoughts: but rather we are bound to the highest and most perpetual thanks unto him who hath bestowed so great a Benefit upon us, and implore God, with ceaseless Prayers, that he would be pleased abundantly to reward him; and in the world to come, crown him with an everlasting Retribution.

Given at our Court at *Constantinople* Monastery the xx Day of *November* CIOI OCLXII.

PARTHENIUS,

By the Mercy of God, Archbishop of *Constantinople*, *New Rome*, and Universal Patriarch.

Our Mediocrity, together with the sacred Congregation of Archbishops, and Clergy, here present, have carefully perused a Book transmitted unto us from our own Sister, the Church of *Little Russia*, entitled, *The Orthodox Confession of Faith of the Catholic and Apostolic Church of Christ*; Wherein those Things are treated of under a threefold Division, of *Faith*, and *Charity*, and *Hope*; so that *Faith* is set forth in the *Twelve Articles of Faith*, or the holy Nicene Creed: *Charity* in the *Ten Commandments*, and in the holy and

divinely inspired Scriptures of the Old and New Testaments, shewing what is necessary to be believed; *Hope* in the *Lord's Prayer*, and the nine sacred *Evangelical Beatitudes*. We find the said Book to be set in the Footsteps of the Church of Christ and to be agreeable to the holy Canons, from which it differeth not in any Part: But not having Read the Latin Translation Thereof, which is in the opposite Pages, we do only confirm that, which is written in our Language, We do therefore with an unanimous and Synodical Sentence; decree and ordain, that every pious and orthodox Christian, who is a Member of the Eastern and Apostolical Church, do attentively, and sedulously, read and receive the said Book.

In perpetual Faith and Assurance whereof we have confirmed these Presents with our Subscriptions this xi Day of *March* in the Year *MDCCXLIII*.

Subscribed by the Hand of the most holy Patriarch thus :

PARTHENIUS, By the Mercy of God, Archbishop of Constantinople, New Rome, and universal Patriarch.

JOANNICIUS, By the Mercy of God, Papas and Patriarch of the Great City of Alexandria, and Judge of the Universe.

MACARIUS, By the Mercy of God, Patriarch of the Great City of Antioch.

PAISIUS, By the Mercy of God, Patriarch of the holy City of Jerusalem.

LAURENCE, of Ancyra.

GREGORY, of Lissa.

PACHOMIUS, of Chalcedon.

PARTHENIUS, of Adrianople.

JOANNICIUS, of Berrhœa.

MELETIUS, of Rhodes.

CORNELIUS, of Methymna.

GABRIEL, of Lacedæmon.

PARTHENIUS, of Chio.

LASCARIS, Great Logothetes of the great Church.

CHRISTODULUS, Great Oeconomus of the great Church.

MICHAEL, Great Rhetor of the great Church.

THEOLOGUS, Priest, Great Chaplain of the great Church.

GEORGE, Lesser Chaplain of the great Church.

THE GREAT CHARTOPHYLAX, of the great Church.

THOMAS BLASTUS, *Protecdik of the great Church.*

PHILIP, *Protonotary of the great Church.*

CONSTANTINE, *Protapostolary of the great Church.*

NICOLAUS, *Logothetes of the great Church.*

CONSTANTINE, *Comentariensis of the great Church.*

MICHAEL, *Dicæophylax of the great Church.*

CHRYSOSCULUS, *Logothetes of the public Treasury of the great Church.*

These copies are to be given, and presented *gratis*, to all pious Christians, for the Benefit of the Soul of the most illustrious and eloquent Lord, the Lord

Panagiota.

THE ORTHODOX CONFESSIOIN OF FAITH
OF THE
CATHOLIC AND APOSTOLIC EASTERN CHURCH.

PART I.

QUESTION 1.

What doth it behove a *Catholic* and *Orthodox* Christian Man to *believe* and *do*, that he may have eternal life?

ANSWER.

Right Faith and *good Works*; for whosoever holdeth these two, the same is a good Christian, and hath certain Hope of eternal Salvation, as saith the Scripture (*James* ii. 24.) *You see then how that by good Works a Man is justified, and not by Faith only*; and a little after (ver. 6), *For as the Body without the Spirit is dead; so Faith without Works is dead also*. The same affirmeth St. Paul (to *Timothy*, chap. i. 19), *Holding Faith and a good Conscience, which some having put away concerning Faith, have made shipwreck*. And again (1 *Tim.* iii. 9), *Holding the Mystery of the Faith in a pure Conscience*.

QUESTION 2.

Wherefore doth it behove a Christian first to believe, and then to do good Works?

ANSWER.

Because without Faith none can please God, as saith St. Paul (*Heb.* xi. 6), *Without Faith it is impossible to please him: For he that cometh to God, must believe that he is; and that he is a Rewarder of them who diligently seek him*. That

a Christian therefore be acceptable to God, and his Works pleasing before him, it is necessary that, *First*, he have Faith in God; and *Secondly*, that he guide his Life by that Faith.

QUESTION 3.

In what do these two consist?

ANSWER.

In these three Theological Virtues, FAITH, HOPE, and CHARITY; into which three Parts it is our Intent to divide this CONFESSION; namely, in the *First* Part we shall treat concerning Faith: In the *Second*, of Hope and the Lord's Prayer, and the Evangelical Beatitudes: And, lastly, in the *Third* Part, of the divine Law, in which the Love of God and of our Neighbour is contained.

QUESTION 4.

What is Faith?

ANSWER.

FAITH (according to the blessed *Paul*, *Heb.* xi. 1) *is the substance of Things hoped for, the Evidence of Things not seen; for by it the Elders have obtained a good Report; or, the Orthodox Catholic and Apostolic Faith is to believe with the Heart and confess with the Mouth, one God in three Persons.* As the same Apostle teacheth us (*Rom.* x. 10), *With the Heart is believed unto Righteousness, and with the Mouth Confession is made unto Salvation.*

Further, every orthodox Christian ought firmly and without doubting, to believe all the Articles of Faith that the Catholic and Orthodox Church believeth; which were delivered unto the Church from our Lord JESUS CHRIST by the Apostles: And which have been expounded and approved by General Councils (*Synod* 6, *Canon* 82). These also is he to believe with a real and sincere Faith; as the Apostle commandeth (*2 Thess.* ii. 15), *Therefore, Brethren, stand fast, and hold the Traditions which ye have been taught, whether by*

Word or our Epistle. And again elsewhere (1 Cor. xi. 2), *Now I praise you, Brethren, that you remember me in all things, and keep the Traditions as I have delivered them unto you.* From hence it is manifest that the Articles of Faith have received their Authority and Approbation partly from the holy Scriptures, partly from ecclesiastical Tradition, and the Doctrines of Councils, and of the holy Fathers; which matter St. Dionysius thus explaineth (*Hierarch. Eccl.*, cap. 1, page 108, Morell), “*The Oracles delivered of God are the Essence and Foundation of this our Hierarchy. Of these we chiefly reverence whatever our divine Teachers the Apostles have delivered unto us in the sacred and theological Books; and next those things in which those most holy Men instituted and initiated our Instructors and Leaders by a kind of immaterial Initiation, and, as it were, from the very Transcript of the Heavenly Hierarchy; as it were, by a mental Communication; by the Means indeed of corporeal Speech, but not the Materiality of Writing.*” That is, the Precepts of the Church are of two kinds, the one committed to writing, which are contained in the divine Books of sacred Scripture, and the other delivered from the Apostles by Word of Mouth. These are the same which the Councils and holy Fathers did afterwards more at large declare. On this twofold Foundation standeth built our Faith, which it is our Duty not only to keep shut up in the Privacy of our own Breast, but undauntedly, and without doubting, to preach and profess openly with our Mouths, according to the holy Psalmist and St. Paul (*Psal. cxvi. 10*), *I believed, and therefore have I spoken; we believe, and therefore speak.*

QUESTION 5.

What are the Articles of the *Catholic and Orthodox Faith*?

ANSWER.

The Articles of the *Orthodox and Catholic Faith* are *twelve* in Number, according to the Creed of the first Council held at *Nice*, and the second held at *Constantinople*: In which Councils every thing belonging to our Faith is

laid down so accurately, and at large, that neither are we to believe more nor ought we to believe less, than is therein expressed; nor may we understand or construe it in any other Sense, than did those Fathers.

QUESTION 6.

What is the first Article of Faith?

ANSWER.

I believe in one God, the Father Almighty, Maker of Heaven and Earth, and of all things visible and invisible.

QUESTION 7.

What are the Doctrines contained in this Article of Faith?

ANSWER.

This Article includeth *two* Doctrines; *first*, that we should believe and confess, that God is ONE (*Deut. vi. 4*) to be adored in most holy Trinity; and that in this divinity the Father is the Origin and Root of the Son and the Holy Ghost. *Secondly*, that this Triune God created all things out of nothing, both visible and invisible; as testifies the holy Prophet (*Psal. xxxiii. 9*), *He spoke, and they were made; he commanded, and they were created.*

QUESTION 8.

How ought I to think of God?

ANSWER.

Thou oughtest to believe, that God is one in most holy Trinity, according to these Words of Scripture: (*Ephes. iv. 6*), *One God and Father of all, who is above all, and through all, and in us all*: Who, out of his infinite Goodness, created this World from nothing, that other Beings, in glorifying him might partake of his Felicity; not that he wanted any thing; being in himself most completely

glorious and perfect. Yet cannot any created Beings, whether visible or invisible, not even the Angels themselves, thoroughly comprehend the nature of God, forasmuch as there can be no Proportion or Comparison between the Creator and the Creature, It is sufficient for us (as saith St. Cyril of Jerusalem, Catech. vi. p. 40, Morell), "*If we rightly profess to have one eternal and unchangeable God, beside him there is no other God.*" As the Lord himself hath declared by his Prophet (*Isaiah* xlv. 6), *I am God, the First and the Last; beside me there is no other God.* After the same Manner, also, *Moses* exhorteth the Children of *Israel* (*Deut.* vi. 4), *Hear, O Israel, the Lord our God is one Lord?*

QUESTION 9.

But, if God is One, it seemeth, of Necessity, that he should also be *one only in Person.*

ANSWER.

It is not necessarily so; for altho' God, in his Nature and Essence, is indeed but ONE; yet in Person is he THREE: As our Saviour himself teacheth, saying unto his Apostles (*Matth.* xxviii. 19), *Go, teach all Nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost.* From whence it is manifest that in one and the same Godhead there be three distinct Persons, the Father, the Son, the Holy Ghost—The Father, of whose proper Essence the Son was begotten, and the Holy Ghost proceeded before all Ages; The Son, begotten before all Worlds by the Father and consubstantial with him; The Holy Ghost, proceeding from the Father from all Eternity, and co-essential with the Father and the Son, as the divine *Damascene* explaineth in these Words (*Book* i. chap. 11), The Son and the Holy Ghost are from the same Cause, namely, the Father; and elsewhere (chap. x.) The Son is of the Father as being begotten. The Holy Ghost is also of the Father, not as being begotten, but as proceeding. Furthermore, *Gregory* the Divine (*De Spiritu Sancto*, p. 64, Ald. p. 604, Also p. 431) on these Words of the Apostle to the *Romans* (chap. xi.

36): of him and through him, and to him are all things, speaketh thus: “The first, (i.e., of him) we apply to the Father, the second to the Son, and the third (that is, to him) to the Holy Ghost; from whence it is manifest that, in the Godhead, there is a Trinity. Wherefore, without any Difference or Distinction, we are baptizing in the Name of the Father, and of the Son, and of the Holy Ghost; For what the Father is in his Nature, the same is the Son and the Holy Ghost. Now the Father is, in his Nature, true and eternal God, the Creator of all things both visible and invisible. Such therefore is the Son, entirely without any Difference, and the Holy Ghost; and all these are consubstantial with each other. Accordingly the Evangelist teacheth (1 John v. 7), *There are three that bear Record in Heaven, the Father, the Word, and the Holy Ghost, and these three are one.* In which Words this only is to be excepted, that, as to the divine Essence, The Father is the Cause of the Son and the Holy Ghost, inasmuch as both these Persons have their Origin from him, and he from none. Thus we are taught by our Saviour *Jesus*, who is Eternal Truth itself. Thus have we received from the holy Apostles. Thus, and thus only, have both universal, and particular Councils, and the Doctors of the Church, taught, declared, and decreed. And thus our Orthodox and Catholic Church professeth and teacheth. For this Faith the holy Martyrs poured out their Blood, and laid down their lives. And this Faith we must, with our whole Hearts, steadfastly believe and keep firm and unshaken, laying down our Lives for it, if requisite, through the Hope of eternal Salvation; which, if good Works accompany our Faith, we shall be crowned with everlastingly in Heaven.

QUESTION 10.

I would have this Mystery of the holy Trinity more fully explained to me.

ANSWER.

No Comparison can be made, which would fully explain this Mystery; so as that we should clearly comprehend, how God,

who is in **Essence** but **ONE**, should be **THREE** in **Person**. No likeness, nor **Example**, can sufficiently express him; as **God**, whose name is *Jehovah*, doth himself testify; saying (*Isai. xlv. 5*), *To whom will ye liken me, and make me equal, and compare me, that we may be alike?* For the **Mind** of **Man**, or **Angel**, is unable to conceive, or to express this wondrous **Truth**: wherefore we should wisely say, with the **Apostle** (*2 Cor. x. 5*), *Casting down Imaginations, and every high thing that exalteth itself against the Knowledge of God; and bring into Captivity every thought to the Obedience of Christ.* We believe, with a firm **Faith**, that **God the Father**, self-existing from **Eternity** to **Eternity**, depending on none, begot the **Son**, and produced the **Holy Ghost**: As **St. Athanasius**, in his *Creed*, doth more fully, and at large, declare. And being contented with this **Simplicity** of **Faith**, let us search no farther. For the inquisitive **Searcher** into the hidden things of **God** is forbidden in holy **Scripture** (*Sirach iii. 21*), *Seek not out the Things that are too hard for thee; neither search the Things that are above thy Strength; but what is commanded thee, think thereupon with Reverence; for it is not needful for thee to see with thine Eyes the Things that are in secret.* Let it therefore suffice us, that those same **Scriptures** of the old **Law**, at the same time that they declare unto us one **God**, do also teach us **THREE PERSONS**, (*Gen. i. 26*) *God said, Let Us make Man after Our Image and in Our Likeness.* And (*chap. iii. 22*), *Behold the man is become as one of Us;* and (*chap. xi. 7*), *Go to, let Us go down and there confound their Language.* And the **Prophets** expressly declare this saying (*Isai. vi. 3*), *And one (Angel) cried unto another, and said, Holy, holy, holy, Lord Sabaoth, the whole Earth is full of his Glory.* In like manner the holy **Psalmist** (*Psal. xxxiii. 6*), *By the Word of the Lord were the Heavens made, and all the Host of them by the Spirit of his Mouth.* To this same purpose the blessed **Scriptures**, and the **Doctors** of the **Church** are full.

QUESTION 11.

What are the *Attributes* of **God**?

ANSWER.

As God himself is incomprehensible ; so also are his Attributes. Yet so much as we can learn concerning them from the Scriptures, and the Doctors of the Church, we may think and declare of them. We may therefore consider the divine Attributes as PERSONAL or ESSENTIAL.

QUESTION 12.

What are the Personal Attributes of God ?

ANSWER.

The PERSONAL Attributes of the Godhead are those by which the PERSONS in the most holy Trinity are distinguished from each other. As, what appertaining to the One, cannot appertain to the other : Thus the *Person* of the Father is not the *Person* of the Son, for the Father is begotten of none, but the Son was essentially begotten of the Father before all Ages ; as saith the Scriptures (*Psal. cx. 3*), *The Dew of thy Birth is of the Womb of the Morning*. Thus Father, Son, Holy Ghost, unbegotten, begotten, proceeding ; as peculiar to each *Person* : This is what distinguisheth or divideth the divine *Persons* but not their *Essence*, which in itself is undividable, only separated from created Beings. Now as the Unbegotten and the Begotten cannot be the *Person*, so we are to consider the Holy Ghost, who proceeded from the *Essence* and *Nature* of the Father, without any beginning of Time, that is, from all Eternity, and is consubstantial with the Father and the Son ; yet distinct from him in his personal Attribute, as proceeding from him. And in like manner from the Son, as being from the same Father, not by Generation, like the Son, but by Procession, and therein co-essential with the Son, as being from the same Nature of the Father, with whom they are both consubstantial, as being of the same Nature with him. On which thus discourseth Gregory the Divine (Orat. xxiii. εἰς Ἡρωνα, p. 442), “ *This is common to the SON and the HOLY GHOST, that both Persons are from the FATHER. But this peculiar to the FATHER, that he is unbe-*

gotten, as it is to the SON, that he is begotten, and to the HOLY GHOST, that he proceedeth." And farther the whole Dispensation of the Incarnation, is a *personal* Attribute of the Son, forasmuch as neither the FATHER nor the HOLY GHOST were incarnate. Thus doth the Holy, Catholic, and Apostolic Church teach us to believe and confess; God; One in Nature and Three in Person: concerning which, read the first Council of NICE, and the second general Council of *Constantinople*.

QUESTION 13.

What are the Essential Attributes of God?

ANSWER.

The Essential Attributes of God, are those which equally belong to the Father, the Son, and the Holy Ghost: Namely, to be God, to be Creator, to be Fore-knowing, to behold all Things, to be present with all Things, to fill all Things, to be infinite and boundless, to know all Things, whether hidden or manifest; and to sum up all in a few Words, besides the *Personal* Attributes before-mentioned, as of the Father to be unbegotten, and the Cause of the Persons, of the Son to be begotten and incarnate, and of the Holy Ghost to proceed; whatever else is said of God, is properly an Attribute of the Divine Nature, and equally appertaineth to the three Persons, without any Difference and Distinction.

QUESTION 14.

Why is only this Attribute, ALMIGHTY, expressed in the first Articles of the Creed?

ANSWER.

Because this Word, ALMIGHTY, most fully expresses the peculiar *Essence* of the divine *Nature*, since no created Being can be called ALMIGHTY; and that for two Reasons, namely, *first*, for that it doth not derive its Nature from itself, but from its Creator; and, *secondly*, because no created Being can produce something out of nothing, which Almightyness

alone can do. And God hath declared his Almightyness in the *Revelation* (i. 8), *I am Alpha and Omega, the Beginning and the Ending, saith the Lord, which is, and which was, and which is to come, the Almighty.* The same saith the Arch-Angel *Gabriel* (*Luke* i. 37), *With God nothing shall be impossible.* Nevertheless, this universal Power and Almightyness of God, is distinct from his *Will* and *Benevolence*, inasmuch as that doth not all which *it* can, but all which *this* appointeth: According to the holy Psalmist (*Psal.* cxv. 3), *As for our God, he is in Heaven; he hath done whatsoever pleased him.* For it is certain had he pleased, he might have made six thousand Worlds as easily as he made this, but he *willed* not. We must, farthermore, consider the divine All-powerfulness as joined with the highest and utmost Perfections, most clearly void of all, even the least Weakness or Imperfection; as for instance, God cannot be evil; he cannot sin, he cannot lie nor deny himself (*2 Tim.* ii. 13; *Heb.* vi. 18), for these are mere Imperfections: And God cannot be Almighty if he could be wicked, or defiled with Sin, or deny himself; these being the Marks or Fruits of Imperfections. But God is Almighty by his Will and most perfect Goodness, as the Prophet celebrates him (*Psal.* lxxvii. 13, 14), *Who is so great a God as our God? Thou art the God that doth Wonders, and hast declared thy Power among the People.* To conclude, God is styled *Almighty*, because all things are in his Power and Command, and because without any Labour or Difficulty he created the Universe by merely and only WILLING that it should be so.

QUESTION 15.

Why is God said to be in such or such a Place, since he is boundless, and cannot be confined in any Place, being present at all Times in all?

ANSWER.

Although the immaterial and incorporeal Divinity cannot be circumscribed in Heaven, or Zion, or any other Place, God not being in PLACE, but being PLACE unto himself,

yet we are wont to say, God dwelleth there wheresoever he hath been pleased more particularly : and the oftenest to manifest his Goodness, and show forth his marvellous Works. “ *As in Heaven,*” sayeth *St. Damascene* (Orth. Fid., c. x. 16), “ *where be the Angels who perform his Commands, and with never-ceasing Praises glorify his Majesty ; On Earth, for there incarnate he dwelleth amongst Men : In the holy Church, for there, after a peculiar Manner, is his Grace bestowed on the Faithful, and his Glory declared. And in like manner is every Place said to be his, where is Grace in any Manner revealed.*”

QUESTION 16.

Whereas thou affirmest that it is the Property of God only to know all things, hidden and manifest : Whence cometh it that Angels, and among Men the Prophets, have also known those Things ?

ANSWER.

God in himself knoweth the most hidden and secret Things, and the most concealed Thoughts of both Angels and Men ; not only at the Time when they are thought, but even before the Worlds were made, according to the Scriptures (*Eccles. xxiii. 19*), *The Eyes of the Lord are ten thousand Times brighter than the Sun, beholding all the Ways of Men, and considering the most secret Parts.* And again (*xlii. 18*), *The Lord knoweth all that may be known, and he beholdeth the Signs of the World. He declareth the Things that are past and to come, and revealeth the Steps of hidden Things.* And *St. John* in the *Revelation* (*ii. 23*), *I am he which searcheth the Reins and Hearts, and I will give unto every one of you according to your Works.* But when at any Time Angels or Men have known what was to come, it hath always been from divine Revelation, according to the Scripture (*Dan. xi. 22*), *He revealed the deep and secret Things.* So *Elisha* knew what his Servant *Gehazi* had privily received on the Way from *Naaman* (*2 Kings v. 26*). And the Apostle *Peter* knew what has been done by *Ananias* and *Sapphira* (*Acts v.*). And so in like manner all the Prophets foreknew the future.

QUESTION 17.

Be there **any** more Attributes of God?

ANSWER.

The divine Attributes are, indeed, numberless : but those which, as necessary to Salvation, we have recited, are sufficient to teach us how we ought to think of God. Do thou, therefore, more particularly believe, with a firm and unmovable Faith, that God is One in three Persons, Almighty, All-present, All-knowing, Unchangeable, and Eternal.

QUESTION 18.

In this Article the Word CREATOR is used: Is, then, every Thing made or created by God?

ANSWER.

God is, doubtless, the Maker of all Things, visible and invisible: Who first from Nothing made the *Hosts of Heaven only by a Thought*; that they might be the chief Resounders of his Praise, and that *intellectual World*, who, according to the Grace bestowed on them, see the Glory of God, and in perfect Obedience for ever do his Will.

After which he created this *visible and material World* out of nothing; and, lastly, he made Man, compounded by an immaterial, reasonable Soul, and a material Body: That Man, thus made, might be a Manifestation that the same God was the Author and Maker of both Worlds, From whence Man is not unaptly called a *Microcosm*, or little World, as being in himself an Epitome, or Abridgment, of the Universe.

QUESTION 19.

As God created the *Angels* first, I would know what we are to think concerning them?

ANSWER.

The *Angels are Spirits*, whom God, out of nothing, hath produced into Being, that they might serve him, and sing praise unto him: And, in this World, might assist Men, and lead them into his Kingdom. To these is committed the Care and Guardianship of Cities, Kingdoms, and Countries, Monasteries, Churches, and both Ecclesiastical and Secular Men. As it is evident from the *Acts* of the Apostles, where there is an Example hereof (*chap. v. 19*), *The Angel of the Lord by Night opened the Prison Doors, and brought them forth and said, Go, stand, and speak in the Temple to the People all the Words of this Life.* And again (*xii. 7*), *And behold the Angel of the Lord came upon him, (8) and said unto him, Gird thyself, and bind on thy Sandals, cast thy Garment about thee, and follow me.* And a little after (*ver. 11*), *When Peter was come to himself, he said, Now I know of a Surety that the Lord hath sent his Angel, and hath delivered me out of the Hand of Herod, and from all the Expectation of the People of the Jews.* In like Manner our Saviour teacheth us, that Infants are in their Care, saying (*Matth. xviii. 10*), *I say unto you, that, in Heaven, their Angels do always behold the Face of my Father which is in Heaven.* Also, they present our Prayers and Alms, and other good Works, before the divine Majesty. Not that God himself doth not observe our Alms, or hear our Prayer, but because they intercede for us. And under the first Dispensation, before the Law of *Moses* was delivered, the Angels were the Teachers of the Law, and Will of God, unto our Fore-fathers, and led them in the Way of Salvation (see *Dionysius's Hierarch. Eccl. iv. p. 26*). And, after the Delivery of the Law they instructed Men, and shewed them the Good, as appears at large in the holy Scriptures, which relates both the Appearance of Angels unto the Prophets, and their shewing them what was to come. Thus the Angel warned *Joseph* to escape the bloody Purpose of *Herod* (*Matth. ii. 13*), *The Angel of the Lord appeared to Joseph, saying, Arise, and take the young Child, and his Mother, and flee into Egypt, and be thou there until I bring thee Word. For Herod will seek the young Child*

to destroy him. And again, when the same *Joseph* feared to take unto him the blessed Virgin (*Matth.* i. 20), the Angel of the Lord directed him. By the Ministration of Angels also the Works of God are declared, as (*Luke* ii.) when *Christ* was born at *Bethlehem*, they told it to the Shepherds. Angels also, by the Command of God, attend upon good Men, and deliver us from many Dangers, driving away the Enemy of our Souls, who doth always most cruelly persecute us, whenever the divine Permission suffers him. And it is sufficiently evident that this our celestial Genius watches over us, and guards us, from the Scripture which saith concerning him that trusted in God alone (*Psal.* xci. 11), *He shall give his Angels Charge over thee, to keep thee in all thy Ways.*

QUESTION 20.

Into how many Orders are the Angels distributed?

ANSWER.

According to the Opinion of St. *Dionysius* (*Hier. Cælest.*, cap. vi., vii.), they are distinguished into nine *Choirs*, which are again distributed into *three Orders*. The first *Order* is of those who are nearest to God, as the *Thrones*, *Cherubim*, and *Seraphim*. In the *second* the *Powers*, *Dominions*, and *Virtues*. In the *third* the *Angels*, *Archangels*, *Principalities*, and those all disposed in such Order, that all the lower Ranks are enlightened, and receive the divine Blessings from the higher. These Angels always continue in the Love of God, having received this Grace that they should be incapable of falling, because they listened not unto *Lucifer*, when he tempted them to rebel against God, through whose Grace only it is that they are thus established, and not through their own Strength. And thus far we think it sufficient to treat in the small Compass of this *Confession*, concerning the Knowledge of Angels: Wherefore, since it is well enough known that the Angels do help us with their Guardianship, and also assist us with their Intercession, let us therefore, as we ought, entreat them, that they may

pray to God for us. More especially the Angel who is appointed our Guardian and Guide.

QUESTION 21.

What are we to think concerning *evil Angels*?

ANSWER.

They are all created good by God; for whatsoever God made, it was good; but, through their own Will, they became evil, as our Lord testifies of the Chief of the Devils (*John viii. 44*), *He was a Murderer from the Beginning, and abode not in the Truth, because there is no Truth in him. When he speaketh a Lie, he speaketh of his own; for he is a Liar, and the Father of it.* These are the Authors and Chiefs of all Impiety, and continual Blasphemers of the Divine Majesty. These are the Deceivers of Mankind, both they and their Instruments, according to the Scripture (*1 Pet. v. 8*), *Be sober, be vigilant, because your Adversary, the Devil, as a roaring Lion walketh about, seeking whom he may devour.* Nevertheless, be it known that the Devil cannot exercise any Power, or offer any Violence unto any Man, or any Thing, unless they are so permitted of God, as the Scripture witnesseth (*Matth. viii. 31*), *The Devils besought him, saying, If thou cast us out, suffer us to go away into the Herd of Swine; and he said unto them, Go.* And let every one be assured, that it is least of all in their Power to compel Man to sin; they can only tempt, and persuade us, by their Instigation and Deceit, to do evil and go astray: For Man is endowed with a free Will, which God himself will not constrain, or lay not under any Necessity. But forasmuch as the Devils are condemned unto everlasting Punishment and Torments, they can never become Partakers of the divine Mercy or Grace; as it is said (*Matth. xxv. 41*), *Depart from me, ye cursed, unto everlasting Fire, prepared for the Devil and his Angels.*

QUESTION 22.

What are we to believe concerning other created Things?

ANSWER.

As follows : That God, by his *Word and Command*, hath made all Things out of nothing ; and, lastly, created Man, and appointed him the Heir and Lord of all things under Heaven, saying (*Gen. i. 26*), *Let us make Man in our Image, and after our Likeness ; and let them have Dominion over the Fish of the Sea, and over the Fowl of the Air, and over the Cattle, and over all the Earth.* And the sacred Poet (*Psal. viii. 7*), *Thou makest him to have Dominion of the Works of thy Hands ; and thou hast put all things in Subjection under his Feet ; all Sheep and Oxen, yea, and the Beasts of the Field, the Fowls of the Air, and the Fishes of the Sea, and whatsoever walketh through the Paths of the Seas.* And a little before, *Thou madest him a little lower than the Angels, thou hast crowned him with Glory and Honour.* But because he disobeyed the Command of God in Paradise, and took and ate of the forbidden Fruit, therefore being at once deprived of all the Honours and Favours with which he had been adorned, whilst he held his Integrity, he was driven out of the Mansion, and became such as the Prophet hath described him (*Psal. xlix. 20*), *Man that is in honour, and understandeth not, is like the Beasts that perish, and is become like unto them.* And to the same purpose (*Gen. iii. 19*), *Dust thou art, and into Dust shalt thou return.*

QUESTION 23.

What was the *State of Innocence of Man*, or Purity and Freedom from Sin ?

ANSWER.

The State of Innocence and Integrity was twofold, according to St. *Basil* (Homily on the *first of Proverbs*, p. 184, *Bas*). The *first* is a voluntary Departure from Sin : as when a Man, of his own deliberate Purpose, forsakes what he knows to be Sin. *The other* is simply not knowing Sin : as when a Person, either by Reason of tender Age, or any other Cause, is without knowing or committing Evil. Of this last Kind was

the Innocence of *Adam* before the Fall, joined with a most complete and perfect Rectitude, and innate Justice both of Will and Understanding. So that in his Understanding all Knowledge was included; and, in his Will, all Probity and Honesty. For inasmuch as *Adam* had a perfect Knowledge of God, therefore in knowing of God, he knew all other things through God, as appeared in that, when all the Creatures came to *Adam* to be named: For he gave them all Names expressive of the several Natures and Dispositions, which he knew not from any Experience, but from that Knowledge of things which, by the Blessing of God, he had. And as for his Will, that was, in all things, governed by his Reason; yet so as to retain a perfect Freedom, and that it is manifestly in the Power of Man to sin, or not to sin, is evident from holy Scripture (*Ecclesiast. xv. 11*), *Say not thou, It is through the Lord that I fell away; for thou oughtest not to do the things which he hateth. Say not thou, He hath caused me to err; for he hath no need of the sinful Man. The Lord hateth all Abomination; and they that fear God love it not. He himself made Man from the Beginning, and left him in the Hand of his Counsel. If thou wilt, thou shalt keep the Commandments and Faith by doing what pleases him. He hath set Fire and Water before thee; stretch forth thine Hand unto whither thou wilt. Before Man is Life and Death, and whether him liketh, shall be given him. And a little after (ver. 21), He hath commanded no Man to do wickedly; neither hath he given any Man Licence to sin.* In such a state of Innocence and Impeccability, like the Angels, was Man: But when, by transgressing the Commandments, he had sinned, he then came in a State of Sin; and, being expelled from Paradise, he became subject to Death, according to that Scripture (*Rom. vi. 23*), *The Wages of Sin is Death*; and presently losing the Perfection of his Reason and Understanding, his Will became prone to evil rather than good. Thus the State of Innocence and Integrity, by Man tasting of evil, became a State of Sin; and Man, who before was perfect, debased so low, that now he may well cry out with *David (Psal. xxii. 6)*, *I am a Worm, and no Man.*

QUESTION 24.

Whether all Men are liable for the Sin of *Adam*?

ANSWER.

As all Mankind, during the state of Innocence, was in *Adam*; so in him all Men, falling from what he fell, remained in a State of Sin. Wherefore Mankind is become, not only subject unto Sin, but also, on Account of Sin, unto Punishment; which, according to the Sentence pronounced of GOD, was (*Gen. ii. 17*), *In the Day that thou eatest of the Tree, thou shalt surely die.* And to this the Apostle alludes (*Rom. v. 12*), *Wherefore as by one Man Sin entered into the World, and Death by Sin, and so Death passed upon all Men, for that all have sinned.* So that we are conceived in our Mother's Womb, and born in this Sin, according to the holy Psalmist (*Psal. li. 7*), *Behold, I was shapen in Wickedness, and in Sin hath my Mother conceived me.* This is called parental, or original Sin, first, because that, before this, Man was free from all Sin; although the Devil was then corrupt, and fallen, by whose Temptation this parental Sin sprang up in Man; and *Adam* becoming guilty, we all likewise, who descend from him, become also guilty. Secondly, this is called original Sin, because no Mortal is conceived without this Depravity of Nature.

QUESTION 25.

But since God foreknew that *Adam* would fall, wherefore, I pray, did he create him liable to it?

ANSWER.

God fully foreknew both the Fall of *Adam*, and the Malice of *Lucifer*, before he created either, and the most minute Thoughts and Actions that either of them would think or act; nevertheless the divine Goodness would not suffer itself to be overcome by the Wickedness of Man, or the Devil (see *St. Damascene, ii. 27*, and in his *Dialogue concerning the Mani-*

chees, pp. 542, 556), but, that it might be the more manifest, God created the Devil a good Angel, who, of his own free Will and Choice, became Evil: as afterwards Man did by his Temptation. Now, God so dealt with Mankind, that, in his Disobedience, God's Goodness might shine with more glorious Brightness, by sending his only Son into this World, who might take Flesh of a most unspotted Virgin, by the Operation of the Holy Ghost and redeem lost Man; and receive him into his Kingdom, adorned with greater Glory than he had before in Paradise, to the eternal Confusion of the Devil. Therefore neither ought the Sin of Man hinder, that God should not create him.

QUESTION 26.

Since, then, God knew all things before they were, did not he *predestinate* them to be good or evil, in such wise that they could not be otherwise than they are?

ANSWER.

God certainly *foreknew* all things before they were in Being; but he only *predestinated* Good (St. *Damascene*, Book ii. chap. xxx.), for it were contrary to the divine Goodness to predestine *Evil*. For *Evil* is no other than *Sin*; for, except Sin, which is the transgressing of the divine Will and Law, properly speaking, there is no such thing as Evil in the World: For those which God is pleased to inflict on us for our Sins, as Pestilence, War, Sickness, and such like, they are said to be evil with regard to us (*Basil*, *Homily ix.*, that God is not the Cause of Evil), because they afflict us with Pain and Sorrow, to which we are averse: But, with regard to God, they are not evil, but rather good, as being the Instruments of his Correction, whereby he converts us to Righteousness. Therefore when the Scripture saith (*Amos iii. 6*), *Shall there be evil in a City, and the Lord hath not done it?* there by the Word *evil* is to be understood the just Judgment of God. In fine, God, in his Wisdom and Justice, *predetermines* only those things which are entirely out of our Power, with regard to their being or not being; and in those good things which

are in our Power to be done, he *foreknows*, but so that his Will hindereth not ours, which no way controls the Nature of Free-will.

QUESTION 27.

What is *Free-will*?

ANSWER.

Man's Free-will is an *absolute, free, and voluntary Choice to do Good or Evil, arising from Reason or the reasonable Soul*. For it is necessary that a Being endued with Reason, should have a Nature joined with a Power over his own Will, which, as Reason prompted, he should exercise freely. Now Reason, whilst Man remained in the state of Innocence (that is, before his Fall) was perfect and uncorrupt; and by his Fall, became corrupt; but his Will (although with regard to the Desire of Good and Evil, it remained unaltered), yet, in some things, it became more inclined to the Evil, and in others to the Good: As saith St. Basil (on *Isai. xiv.*), Every Man may by his Will and Choice become either a good Seed or a bad; according to the Apostle (1 *Cor. iv. 15*), *In Jesus Christ I have begotten you through the Gospel*. Also St. John (John i. 12), *As many as received him, to them gave he Power to become the sons of God*. Wherein the holy Doctor teacheth us, that notwithstanding the Will of Man is miserably depraved by original Sin; yet it is the Choice of every one whether he will become righteous, and the Child of God; or wicked, and the Child of the Devil. This, I say, is in every one's Power, but with the divine Grace assisting him to do Good, and withdrawing him from Evil; yet, nevertheless, so as not to interfere with his free Will.

QUESTION 28.

Seeing that Man is born in Sin, is the Soul, as well as the Body, from the Seed of Adam?

ANSWER.

The human Body descends from *Adam*, but the Soul comes from God: According to the Scripture (*Zach. xii. 1*), *The*

Lord which stretcheth forth the Heavens, and layeth the Foundations of the Earth, and formeth the Spirit of Man within him. And again (*Eccl. xii. 7*), *Then shall the Dust return to the Earth as it was, and the Spirit shall return to God who gave it.* For if the Soul were of human Seed, doubtless it would die with the Body, and, with that, return to Dust; but we are taught otherwise in the holy Scriptures, where *Christ* says to the Thief on the Cross (*Luke xxiii. 43*), *Verily I say unto thee, This Day shalt thou be with me in Paradise.* The Body of the Thief remained on the Cross, but the Soul, as being an immortal Spirit, entered with *Christ* into Paradise: Whereas, if it had been of human Extract, it must have died with the Body on the Cross. And, indeed, how can we otherwise understand these Words of our Lord? (*Matth. xxii. 31*), *Have ye not read that which was spoken to you by God, saying, I am the God of Abraham, and the God of Isaac, and the God of Jacob? God is not the God of the Dead, but of the Living.* Which Words cannot be applied but to the Soul, for the Bodies of those Fathers had been long ago consumed to Dust; they must, therefore, be meant of the Soul, which, as it liveth for ever, so it for ever standeth in the Presence of God. Now, if the Soul were of the same Stock with the Body, without doubt it must run the same Fate with it, and together with it also perish. But the Soul is immitted into the Body by God, when he hath fitted and prepared it for its Reception, and is diffused throughout all its Parts, as Fire pervades all Parts of the glowing Iron. But chiefly it resides (according to *St. Damascene, i. xvii.*) in the Head and Heart.

QUESTION 29.

Since God is the Creator of all Things, should he not also provide for all Things?

ANSWER.

He doth provide entirely for all Things: For from the smallest to the greatest, he knoweth them all, and every Individual which he hath made he particularly taketh Care of. For so sayeth our blessed Saviour (*Matth. x. 29*), *Are*

not two Sparrows sold for a Farthing? and one of them shall not fall on the Ground without your Father. But the very Hairs of your Head are all numbered. The same Providence David celebrates in the Old Testament (Psal. cxlv. 15), The eyes of all wait upon thee, O Lord, and thou givest them their Meat in due Season. Thou openest thy Hand, and fillest all Things living with Plenteousness.

QUESTION 30.

Are the Words FOREKNOWLEDGE, PREDESTINATION, PROVIDENCE, of the same Signification in Divinity?

ANSWER.

FOREKNOWLEDGE, PREDESTINATION, and PROVIDENCE have different Signification in Divinity. PROVIDENCE respects Things which are already created, but FOREKNOWLEDGE and PREDESTINATION were in God before any Thing was created, but in a manner distinct from each other; FOREKNOWLEDGE being the bare, simple knowing of a future Thing, without any determinate Specification of it: that is, not necessarily determining that this or that should be. But PREDESTINATION, joined with FOREKNOWLEDGE, is a determining the Species, or what a Thing must be absolutely; only, always determining *Good*, and not *Evil*. For if PREDESTINATION were to appoint *Evil*, it would be contrary to the essential Goodness of God: Therefore, in like manner, as we first conceive a Thing, and then appoint concerning it, so may we speak with Regard to God: First in order is his FOREKNOWLEDGE; then his PREDESTINATION; and lastly (things being brought into actual Being) his PROVIDENCE. As the Apostle plainly teaches (*Rom. viii. 29*), *For whom he did foreknow, he also did predestinate; whom he did predestinate, them he also called; whom he called, them he also justified; and whom he justified, them he also glorified.* But this is only to be understood of *Man*, for other created Beings (except the Angels, who are settled in a State of Certainty and Safety) are not the objects of the Divine PREDESTINATION; For, as they had no free Will, so they are

without Imputation whatever they do, being done by the Impulse of natural Instinct; wherefore they are neither chastised with Punishment of any kind, nor crowned with the Rewards of Glory and Praise.

QUESTION 31.

What doth this Article farther teach, concerning GOD and his CREATION?

ANSWER.

Whatever your Mind can possibly imagine good, that consider as appertaining to God, the supreme Good, as its Origin and Source; and whatever you can figure to yourself of Evil, consider as the most opposite and remote from God: Not so much as being distant in Place, as being different in its very Essence. Of created Things, think thus: That they are good, as being produced by an infinitely good Maker; only with this Difference, that rational Beings, who are endued with Understanding and free Will, are bad when they depart from God. Not that they were so created, but for that they became so by acting contrary to their Reason. Of irrational Beings, that as they are without free Will, they are in their Nature Good.

QUESTION 32.

What is the *second Article* of the Faith?

ANSWER.

And in one Lord Jesus Christ, the only begotten Son of God, begotten of his Father before all Worlds, God of God, Light of Light, very God of very God, begotten, not made, being of one Substance with the Father, by whom all Things were made.

QUESTION 33.

What doth this Article of the Creed teach us ?

ANSWER.

Chiefly *two* things. *First*, That the Son of God, *Jesus Christ*, is God eternal, of the same proper Nature with his Father, and equal to him in Glory and Honour : as he saith of himself (*John xvii. 5*), *And now, O Father, glorify thou me with thine own Self, with the Glory which I had with thee before the World was.* *Secondly*, That *Jesus Christ* is the Creator, not only of the Things which are made, but also of *Time* itself, in which all things are made (*Heb. i. 2*), *By whom also he hath made the Ages.* But concerning permanent Beings, the Evangelist saith (*John i. 10*), *The World was made by him, and the World knew him not.*

QUESTION 34.

What mean the words **JESUS CHRIST**, which we meet with in this Article ?

ANSWER.

JESUS signifies Saviour, as it is interpreted by the Archangel, who said unto *Joseph* (*Matth. i. 21*), *She shall bring forth a Son, and thou shalt call his Name JESUS, for he shall save his People from their Sins.* Wherefore this Name cannot properly be given unto any one, save only unto our Lord and Saviour, who hath set free all Mankind from the Bondage of the *Devil*. **CHRIST** signifies Anointed : for that, in the old Law, those who were anointed were called **CHRISTS** : namely, *Priests, Kings, and Prophets*, into which three Offices *Christ* was anointed ; not after the common Manner of others, but after a superior Manner, above all others : As the holy Psalmist says (*Psal. xlv. 8*), *Thou hast loved Righteousness and hated Iniquity ; wherefore God, even thy God, hath Anointed thee with the Oil of Gladness, above thy Fellows.* Wherein is meant, the being anointed with the

Holy Spirit, with which he was anointed according to the Prophet *Isaiah* (*Isai. lxi. 1*), *The Spirit of the Lord is upon me, because the Lord hath Anointed me, to preach good Tidings unto the Meek.* Which words *Christ* applies to himself (*Luke xiv. 21*), *This Day is this Scripture fulfilled in your Ears. Christ, indeed, was, with a three-fold Excellency, and extraordinary Majesty, exalted above his Fellows. First, as Priest after the Order of Melchizedek, according to the Apostle (Heb. v. 10), Called of God an High Priest, after the Order of Melchizedek. And again (Heb. ix. 14), He calls Christ a Priest, because he offered himself to God and the Father: saying, Who through the eternal Spirit, offered himself without Spot to God. And again (verse 28), So Christ was once offered to bear the Sins of many. Secondly, The next Excellency and Majesty of Christ, in his Kingly Office, as the Arch-angel, Gabriel, declared when he brought the heavenly Annunciation to the most chaste Virgin (Luke i. 32), saying, The Lord God shall give unto him the Throne of his Father David, and he shall reign over the House of Jacob for ever, and of his Kingdom there shall be no End. The Wise Men, also, when they brought their Offerings, testified concerning his Kingdom, saying (Matth. ii. 2), Where is he that is born King of the Jews? And the Title given him at his Death confirms this, when it was written (John xix. 9), JESUS of NAZARETH, the KING of the JEWS. Thirdly, Concerning his third Office, Moses long before had prophesied, by inspiration, saying (Deut. xviii. 10), I will raise them up a Prophet from among their Brethren, like unto thee. This Greatness of our Lord's sufficiently appears from the Sanctity of the Doctrine which he taught; from whence, also, his Divinity is sufficiently manifest, and in which we are taught everything necessary to Salvation. As himself spake (John xvii. 26), I have made thy Name known unto them. And a little above (ver. 8), For I have given unto them the Words which thou gavest me, and they have received them, and have known surely that I come out from thee, and they have believed that thou didst send me. But Christ more especially exercised this third Office of Prophet when he foretold what would come to pass; which he did, not by Inspiration, as*

other Prophets, but as God himself, of his own knowledge, as being God and Man.

QUESTION 35.

Why is the Son of God called *Only-begotten* ?

ANSWER.

That the Son of God is *only-begotten* is manifest from the Scripture (*John* i. 14), *We have seen his Glory, the Glory as of the only-begotten of the Father.* And again (ver. 18), *The only-begotten Son which is in the Bosom of the Father.* He is called *only-begotten*, because he only is the Son of God by Nature : Others, who are sometimes called the Sons of God, being so, not by Nature but by Grace, or Adoption, as the Faithful and Elect. Which Grace of Adoption, to become the Sons of God, is granted them through *Jesus Christ*, according to the Scripture (*John* i. 12), *As many as received him, to them gave he Power to become the Sons of God.*

QUESTION 36.

What mean the Words *Light of Light* ?

ANSWER.

For the better understanding this, you are to know that there be two kinds of Light, namely, *created* and *uncreated*. Of the *created Light* the Scripture saith (*Gen.* i. 3), *God said, Let there be Light, and there was Light ; and God saw the Light that it was good, and God divided the Light from the Darkness.* But touching that *uncreated Light*, the Prophet *Isaiah* thus (*Isai.* x. 19), *The Sun shall be no more thy Light by Day, neither for Brightness shall the Moon give Light unto thee ; but the Lord shall be an everlasting Light, and thy God thy Glory. Thy Sun shall no more go down, neither shall thy Moon withdraw itself ; for the Lord shall be thine everlasting Light.* And it is this uncreated Light which is intended in this Place, as more plainly appears from the Words which immediately follow, namely, VERY

GOD OF VERY GOD, BEGOTTEN, NOT MADE. *Created Light* you are to consider as being made out of NOTHING ; but the *begotten Light*, or the Son, as springing from the ESSENCE OF THE FATHER. As says the Apostle (*Heb. i. 3*), *Who, being the Brightness of his Glory, and the express Image of his Person, and upholding all things by the Word of his Power, when he had by himself purged our Sins, sat down on the right hand of the Majesty on high.*

After the same Manner speaketh he of himself (*John viii. 12*), *I am the Light of the World ; he that followeth me shall not walk in Darkness, but shall have the Light of Life.* Furthermore, it is said LIGHT OF LIGHT, because he hath in himself the whole Essence of the Father ; like as when one Light is kindled by another, it hath in it all the Nature of that other Light. Lastly, the Words, BY WHOM ALL THINGS WERE MADE, are thus to be understood : As the Son is equal in the same Nature with the Father, so he is equally *Creator* ; and not BY WHOM, as by a *Servant* or *Instrument*, as the Scripture teacheth us (*John i. 10*), *He was in the World, and the World was made through him ; that is, by him.*

QUESTION 37.

What is the *third Article* of the *Creed* ?

ANSWER.

Who for us, Men, and for our Salvation, came down from Heaven, and was incarnate by the Holy Ghost of the Virgin Mary, and was made Man.

QUESTION 38.

What doth this *Article* of the *Creed* teach ?

ANSWER.

We are hereby taught *four Things* : *First*, That the Son of God came down from Heaven into the Womb of a most pure Virgin, to save Mankind, as he before had promised. Wherefore he thus speaketh concerning himself (*John iii.*

13), *No Man hath ascended up to Heaven but he that came down from Heaven, even the Son of Man.* Now, he came not down from Heaven by Change of Place; for, as being very God, he fills all Places, and is present in all; but so it seemed good unto his Majesty, to humble himself by taking on him the Human Nature. *Secondly*, This Article teacheth us, that our Lord *Jesus Christ* did verily and indeed take on him a real Humanity, and not in appearance only. For in that Moment wherein the holy Maid answered the Angel, and said, *Behold the Handmaid of the Lord, be it unto me according unto thy Word*, His Body was formed in the Virgin's Womb, and he became a perfect Man in every Particular, and having a reasonable Soul conjoined with his Divinity, being Perfect God and Perfect Man, in one and the same Person. And the Immaculate Virgin was saluted, and acknowledged to be the Mother of God, as *Elizabeth* said unto her (*Luke i. 43*), *And whence is this to me, that the Mother of my Lord should come unto me?* Furthermore, it behoves us to know that the Divinity was not changed into the Humanity, neither was the Humanity lost in the Divinity, but each Nature remained complete with all its Properties, only joined in the same Person; Sin only, which appertained to the Human Nature, being excepted.

QUESTION 39.

What is the *third Thing* taught in this Article?

ANSWER.

Thirdly, we are hereby taught, that the *Incarnation* of Christ was by the Operation of the Holy Ghost; so that as the holy Maid was a Virgin before her Conception, so also in conceiving, after she had conceived, and even when she brought fourth, she remained a Virgin. For Christ came forth of his Mother's Womb after such a Manner as to leave unviolated her Virginitie and left unbroke that Seal, that she might remain a Virgin for ever.

QUESTION 40.

What further is contained in this Article ?

ANSWER.

Concerning the most chaste Virgin, and Mother of God, *Mary*, whom all the Orthodox (as it is their Duty) ought to praise and reverence as the Mother of our Lord Jesus Christ, or rather as the Mother of God, seeing she was thought worthy, by God, to fulfil so great a Mystery. For which Reason the Church has composed a Salutation to her partly with the Words of the Arch-Angel and holy *Elizabeth*, and partly with a Form of her own : Thus,

O God-bearing Virgin ! Hail Mary, full of Grace ! the Lord is with thee : Blessed art thou among Women, and blessed is the Fruit of thy Womb, for thou hast brought forth the Saviour of our Souls.

QUESTION 41.

What are we to think concerning this Salutation ?

ANSWER.

First, Thou must believe that this Salutation was originally appointed by God himself : though it was taught unto Men by the Arch-Angel *Gabriel*, who hath not dared to have used it, unless he had been so commanded by God. The words of the holy *Elizabeth* were also inspired by the Holy Ghost, as is evident from the Evangelist's Account (*Luke* i. 41), *Elizabeth was filled with the Holy Ghost, and she spake out with a loud Voice, and said, Blessed art thou among Women, and blessed is the Fruit of thy Womb.* Also the Words which the Church hath added are of the Holy Ghost.

And the Church, by the Authority with which she is vested ; doth command us, that when we pray, we should frequently honour and praise the blessed Virgin with this Salutation.

QUESTION 42.

What is taught us in this Salutation ?

ANSWER.

In this Salutation is contained a Commemoration, that the Son of God became Man, and of the Benefits which we receive thereby : And also we learn thereby, that when the eternal Word of God, which is without Beginning, came down from Heaven he brought not Flesh with him, but received it in the Womb of the most holy Virgin, formed of her purest Blood, by the Operation of the Holy Spirit ; so that he was born of her as of his proper Parent. And this we must most truly and firmly believe ; for the Church doth condemn, as Heretics, all such as hold that the Saviour came down from Heaven already clothed with Flesh, wherewith he passed through the holy Virgin as through a Door (*Cyril of Jerusalem his Catechis. xiii.*). We are, farthermore, taught therein to call the blessed Virgin *God-bearing*, according to the human Nature of *Christ* ; and that *Christ*, who was born of her, was perfect God, and perfect Man. Moreover, this Salutation, in calling the Virgin *full of Grace*, teacheth us, that as she is the Mother of God, she is made more abundantly a Partaker of the divine Grace than any created Being : Wherefore the Church rightly extolleth her above the Cherubim and Seraphim, For she, far above all the Choirs of Angels, is at the right Hand of her Son, with all Honour and Glory, according to *David (Psal. xlv. 10)*, *Upon thy Right Hand did stand the Queen, in a Vesture of Gold wrought about with divers Colours.* Every orthodox Christian ought to repeat this Salutation with the utmost Reverence, and implore the Intercession of the Virgin ; for the Prayer of the Mother availeth much with the Son. And whosoever would be a devout Honourer of the Virgin, let him (alway standing, not sitting) repeat the Hymn called Akathiston, and other Supplication and Hymns, which the Church hath composed in Honour of the Mother of God.

QUESTION 43.

What is the *fourth Article* of the *Creed* ?

ANSWER.

Chiefly *six Things*. *First*, That the *Word* verily, and indeed, suffered on the Cross for our Sakes, and truly and really died, according to that same Humanity which he received from the *Virgin Mary* : As is manifest from the holy Book (*Luke xxiii. 46*), *And when Jesus had cried with a loud Voice, he said, Father, into thy Hands I commend my Spirit ; and having said thus he gave up the Ghost*. And that he truly poured out his precious Blood for us, where-with he redeemed us, as the Apostle witnesseth (*Eph. i. 5, 7*), *Who hath predestinated us unto the Adoption of Children, by Jesus Christ, in whom we have Redemption through his Blood, the Forgiveness of Sins according to the Riches of his Grace*.

QUESTION 45.

What is the *second Thing* contained in this *Article* ?

ANSWER.

That *Christ* suffered the Punishment of us Sinners, having no Sin in Himself : as the Apostle *St. Peter* testifieth (*1 Pet. i. 18*), *Forasmuch as ye know ye were not redeemed with corruptible Things, as Silver and Gold, from your vain Conversation taught you by your Fathers, but with the precious Blood of Christ, as of a Lamb, without Blemish and without Spot*. In like manner doth *John the Baptist* bear Witness, that *Jesus*, who was perfectly innocent, and free from any Stain of Sin, suffered for our Sins ; For thus saith he (*John i. 29*), *Behold the Lamb of God who taketh away the Sin of the World*. And this was voluntarily, and of his own free Will, as himself saith (*John x. 18*), *I have Power to lay down my Life, and I have Power to take it again*.

QUESTION 46.

What is the *third Thing* taught?

ANSWER.

That *Christ* suffered on the Cross, according to his human Nature, not according to his Divinity. For his divine Nature suffered not: that was not fastened to the Cross, that did not give its Face to be spit upon, nor to the Smiters: that died not. And that *Christ* was crucified only in the Flesh the Apostle manifesteth, saying (*Coloss. i. 21, 22*), *Now hath he reconciled in the Body of his Flesh through Death, to present you holy, and unblameable, and unreprouable before him.* Nevertheless his divine Nature, having taken to it the Humanity, was never again separated from it. Not in the Time of his Passion and Death upon the Cross; not even in Death; although his Soul was separated from his Body, yet did not his Divinity ever depart from his Body or his Soul. So that in Death itself *Christ* still continued one and the Same Person.

QUESTION 47.

What is the *fourth Part* contained in this Article?

ANSWER.

That the Death of *Christ* was abundantly more excelled, and of far greater Benefits, than could be the Death of all other Men: For these especial Reasons. *First*, Because of the heavy Burden of our Sins, as saith the Prophet (*Isai. liii. 4*), *He hath borne our Grievs and carried our Sorrows, yet we did esteem him stricken, smitten of God, and afflicted. But he was wounded for our Transgressions, he was bruised for our Iniquities.* Also the Prophet *Jeremiah*, speaking in the Person of *Christ* (*Lament. i. 12*), *Is it nothing to you, all ye that pass by? Behold and see if there be any Sorrow like unto my Sorrow, which is done unto me.* *Secondly*, For that on the Cross he fulfilled his priestly Office, offering himself to God and the Father, for the Redemption of Mankind: as the Apostle speaks concerning him (*1 Tim. xi. 6*), *Who gave himself a Ransom for all.* And again (*Eph. v. 2*), *Christ loved*

us, and hath given himself for us, an Offering and a Sacrifice to God, for a sweet-smelling Savour. Also in another Place (Rom. v. 8), While we were yet Sinners, Christ died for us. Thirdly, Because on the Cross he completed the Reconciliation which he had undertaken between God and Man; as the Apostle just mentioned declareth (Coloss. i. 20 and ii. 14), By him to reconcile all Things unto himself, having made Peace through the Blood of his Cross; Blotting out the Handwriting of Ordinances that was against us; which was contrary to us; and took it out of the Way, nailing it to the Cross.

QUESTION 48.

What is the *fifth Thing* contained in this Article?

ANSWER.

Concerning the *Burial* of our Lord *Jesus Christ*, as he was really and truly fastened to the Cross, and underwent the most grievous Torments, so was he verily and indeed dead, and buried in an honourable Place; which came to pass for this End, that from henceforth none should doubt of the real Resurrection of *Christ* from the Dead. For had he been buried in an obscure Bye-Place, and, as we say, in a Corner, it would have given good Occasion to the *Jews* to have opposed our Lord with their Slanders: Wherefore, that the glorious Resurrection of *Christ* might be more unquestionable and glorious, the *Jews*, as if they had been directed by Providence, go to *Pilate*, and say unto him (*Matth. xxvii. 64*), *Command therefore that the Sepulchre be made sure until the third Day: and Pilate said unto them, Ye have a Watch; go your Way, make it as sure as ye can.* So they went and made the Sepulchre sure, sealing the Stone, and setting a Watch. Which Watch of the *Jews* afforded a most certain and manifest Proof of *Christ's* Resurrection; being struck with great Dread at the Time it was come to pass, as the Scripture informs us (*Matth. xxxviii. 2*), *And behold there was a great Earthquake, for the Angel of the Lord descended from Heaven, and came and rolled back the Stone from the Door, and sat upon it; and for Fear of him the Keepers did shake and became as dead Men. Who afterwards (ver. 11) going into the*

City, told the chief Priests all that had happened. Being, as it were, constrained to testify what the Angel had spoken to the Women, saying (ver. 5), *I know that ye seek Jesus that was crucified. He is not here, for he is risen, as he said; come and see the Place where the Lord lay, and go quickly, and tell his Disciples that he is risen from the Dead.* For this Cause, therefore, it was that the Sepulchre of our Lord should be in a Place of Honour, that it might be clear to all that his Disciples did not steal him away, and bury him in an unknown obscure Place, as the perverse *Jews* gave out, having corrupted the Keepers with large Money. But this empty Suspicion was fully confuted by the Tomb itself, wherein our Lord had been buried, and by the sealing of the Stone, and by the Guard which the *Jews* had set. Beside *Joseph* and *Nicodemus* were Men of great Honour and Account in their Nation. Lastly, The precious Linen wherein the dead Body of our Lord had been wrapped, and the Napkin which was about his Head, remained folded up in the Sepulchre after he was arisen; all which sufficiently proved that his Body had not been secretly conveyed away by the Disciples, but was indeed returned to Life. To this it deserves to be added, that according to the holy Prophecies it was of Necessity that our Lord's Sepulchre should be honourable, as it is, and has been: for so sayeth the Prophet *Isaiah* (ch. xi. 10), *And his Rest shall be glorious.* Now, whosoever visiteth this Sepulchre, in Faith and Love of *Christ*, he shall obtain Pardon of many Sins; coming through that, in his Mind, unto *Christ* himself.

QUESTION 49.

From what hath been said, I am become desirous to know in what Place the Soul of *Christ* remained after its departure from his Body, and before his Resurrection.

ANSWER.

The Soul of *Christ*, although separated from his Body, yet remained joined to his Divinity, and together with it went down to *Hell*: although no mention is made thereof in

this Article, yet we are sufficiently certified that it is so by many Hymns of the Church on this Subject, which teach that Christ, together with his Soul and his Divinity, descended into *Hell*. As this Troparion, or Hymn of the Church, particularly setteth forth—

With thy Body in the Tomb.

With thy Soul in Hell.

In Paradise with the Thief,

And on thy Throne with the Father and the Holy Ghost,

Thou wast God, O Christ !

Filling all things, thyself unbounded.

And having delivered from thence the Souls of the holy Fathers, he led them into *Paradise*, together with the Thief who had believed on him when he was crucified.

QUESTION 50.

What is the *sixth Thing* contained in this Article ?

ANSWER.

This Article, by making mention of the Cross on which *Christ* died and wrought the great Work of our Salvation, prompts us to comment something concerning it: Of which the Apostle *St. Paul* thus speaketh (*Galat. vi. 14*), *God forbid that I should glory save in the Cross of our Lord Jesus Christ: whereby the World is crucified unto me, and I unto the World.* And again (*1 Cor. i. 18*), *The preaching of the Cross is to them that perish foolishness; but unto us which are saved it is the Power of God.* For many and great Reasons, therefore, the Cross is venerable unto us, as the peculiar Sign of *Christ*, on which a wonderful Power is bestowed of putting evil Spirits to flight: Forasmuch as it was anointed with the Blood of the Son of God, who breathed out his Soul thereon. To this Purpose hear *St. Cyril*, Bishop of *Jerusalem* (*Catechis. xiii.*), “*When we sign ourselves with the venerable Sign of the Cross, the Devil then being mindful that Christ was nailed to the Cross for our Salvation, and for the Destruction of his hellish Power, can no longer be present, nor withstand the Power of the Cross; but he fleeth from us, and*

ceaseth to tempt us, more especially as we usually call upon the Name of our Saviour Christ at the same Time." Wherefore it is necessary that we should frequently use to sign ourselves with this holy Sign; forasmuch as we perceive ourselves too commonly beset with the Temptations of the Devil, which we cannot otherwise drive away than by the Sign of the Life-giving Cross, and seriously calling upon the Name of *Jesus Christ*. And by this, we not only drive away the Insults of the Spirits of Darkness from our Persons, but also from whatever belongeth unto us; from our Meat and our Drink, from our Utensils, and everything appertaining to us. Wherefore St. *Cyril*, in the Place before mentioned, saith farther: "*Bless thyself with the venerable Sign of the Cross, when thou eatest and when thou drinkest; when thou standest and when thou sittest; when thou speaketh and when thou walkest. Begin not any Business or Employment without first making this reverend Sign; in thine House or on the Way, in the Day or in the Night, and in all Places.*"

QUESTION 51.

After what manner ought we to form the Sign of the venerable and Life-giving *Cross*?

ANSWER.

After this Manner; first, with thy Thumb and two Fingers touch thy Forehead, saying, "*In the Name of the Father;*" then in the same Manner touch thy Breast, saying, "*and of the Son;*" then touch thy right Shoulder, saying, "*and of the Holy Ghost:*" And, lastly, complete the Sign of the Cross, by touching thy left Shoulder, saying "*Amen.*" Thou mayest, also, when thou crossest thyself, say thus, "*Lord Jesus Christ, Son of God, have Mercy on me a Sinner. Amen.*"

QUESTION 52.

What is the *fifth Article* of the *Faith*?

ANSWER.

Who arose the third Day from the Dead, according to the Scriptures.

QUESTION 53.

What are we taught by this Article of the Faith?

ANSWER.

Two Things. First, That our Lord, Jesus Christ, returned to Life by the Power of his Divinity (Luke xxiv. 7), As it was written of him in the Prophets and Psalms. And, Secondly, That he arose in that same individual Body wherewith he was born, and died.

QUESTION 54.

According to what Scripture did it so become *Christ* to suffer and to die, and also to rise on the third Day?

ANSWER.

The holy Scriptures are twofold; of the Old and of the New Testament. The former foretold that *Christ* should come, and also the Manner in which he should redeem Mankind; namely, by suffering, dying and arising again from the Dead: Therefore, according to those Scriptures, all these Things were to be fulfilled by *Christ*. And by the latter, namely, the New Testament, it is manifestly confirmed, that *Christ* did fulfil all these Things, and that he came into the World for that very Cause whereof it was afore written, As he sayeth of himself (*Mark xiv. 21*), *The Son of Man goeth indeed, as it is written of him.* And again, after his Resurrection, to his two Disciples as they were journeying (*Luke xxiv. 26*), *Ought not Christ to have suffered these things, and to enter into his Glory?* And beginning at *Moses*, and all the Prophets, he expounded unto them, in all the Scriptures, the Things concerning himself. Now that the Old Testament ought to have full and satisfactory Credit and Authority with us, the Apostle testifies, saying of it (*2 Pet. i. 19*), *We have also a more sure Word of Prophecy, whereunto ye do well that ye take heed, as unto a Light that shineth in a dark Place, until the Day Dawn, and the Day-Star arise in your Hearts.*

Farthermore, all the Evangelists confirm unto us that these Things were done exactly according to those Scriptures. The Apostle also (1 Cor. xv. 3), *Christ died for us, according to the Scriptures; and that he was buried, and that he arose again the Third Day, according to the Scriptures. And that he was seen of Cephas, and then of the twelve. After that he was seen of above five hundred Brethren at once, of whom the greater Part remain unto this present, but some have fallen asleep. After that he was seen of James, then of all the Apostles. And last of all, he was seen of me also, as of one born out of due Time.* The Prophet Jonas had also, of old, beautifully represented the Resurrection of *Christ*; as our Lord *Jesus Christ* applied it to himself when he spake to the *Jews*, saying (Matth. xii. 39), *An evil and adulterous Generation seeketh after a Sign, and there shall no Sign be given unto it but the Sign of the Prophet Jonas. For as Jonas was three Days and three Nights in the Whale's Belly, so shall the Son of Man be three Days and three Nights in the Heart of the Earth.*

QUESTION 55.

What is the *sixth Article* of the *Faith*?

ANSWER.

Who ascended into Heaven, and sitteth at the Right Hand of the Father.

QUESTION 56.

What are we taught by this *Article*?

ANSWER.

Four Doctrines. *First*, That *Christ* ascended into Heaven, and sat down, with Glory and Honour, at the Right Hand of God; with that very same Body in which he had truly and really suffered the Torments of the Cross, and with which he had arisen from the Dead. *Secondly*, That he ascended into Heaven only as MAN, for as GOD he was always there, and in all Places. *Thirdly*, That *Christ* never

after put off the human Nature which he had taken upon him of the blessed Virgin, and that he will hereafter come again to Judgment therewith; as the Angels spake to the Apostles (*Acts i. 11*), *This same Jesus which is taken up from you into Heaven shall so come in like Manner as ye have seen him go into Heaven.* Fourthly, We are hereby taught the Body of *Christ* is in Heaven only, and not on the Earth, after the Manner it used to be whilst he conversed among us; but only after a * sacramental manner; whereby, in the holy Supper, the same Son of God, God and Man, is present on Earth † *By a change of Substance*, for the Substance of the Bread is ‡ changed into the § Substance of his most holy Body, and the Substance of the Wine into the Substance of his most precious Blood. Wherefore we ought to glorify and reverence the holy *Eucharist* as our Saviour *Jesus* himself.

QUESTION 57.

What is the seventh Article of the Faith?

ANSWER.

He shall come again with Glory to judge both the Quick and the Dead, whose Kingdom shall have no End.

QUESTION 58.

What doth this Article teach us?

ANSWER.

Three Things. First, That *Christ* will come again, to judge the Living and the Dead; as he sayeth himself (*Matth. xxv. 31*), *When the Son of Man shall come in his Glory, and all the holy Angels with him.* And this coming will be with swiftness (*Matth. xxiv. 27*), *As the Lightning cometh out of the East, and shineth even unto the West, so shall also the coming of the Son of Man be;* (ver. 36), *But of that Day and hour knoweth no Man; no, not the Angels.* But first it must be that these things

* μυστηριώδη. † κατά μετουσίωσιν. ‡ μεταβάλλεται. § εις την Ούσιαν.

happen (ver. 14), namely, *That the Gospel be preached unto all Nations*; that *Antichrist* come; that there be horrid and inhuman Wars, Famine, and Pestilence; and the like. In a Word, that there be many and great Afflictions, according to the Word of the Lord (ver. 21), *Then shall be great Tribulation, such as was not since the Beginning of the World to this Time, no, nor ever shall be after.* Of this Judgment the Apostle thus plainly teacheth (2 *Tim.* iv. 1), *I charge thee, therefore, before God, and the Lord Jesus Christ, who shall judge the Quick and the Dead, at his appearing and his Kingdom.*

QUESTION 59.

What is the *second Doctrine* contained in this Article?

ANSWER.

That in this last Judgment all Men are to give an Account of all their Thoughts, Words, and Works, as the Scripture testifies (*Matth.* xii. 36), *I say unto you, that every idle Word that Men shall speak, they shall give an Account thereof in the Day of Judgment.* And so the Apostle (1 *Cor.* iv. 5), *Therefore judge nothing before the Time until the Lord come, who both will bring to Light the hidden Things of Darkness, and will make manifest the Counsels of the Hearts; and then shall every Man have his Praise of God.*

QUESTION 60.

What is the *third Thing* taught in this Article?

ANSWER.

That in that Day every one shall receive a full and Everlasting Reward, according to his Merit; some receiving this Sentence (*Matth.* xxv. 34), *Come, ye blessed of my Father, inherit the Kingdom prepared for you from the Beginning of the World.* And to others shall be pronounced this afflicting Sound (ver. 41), *Depart from me, ye cursed, into Everlasting Fire, prepared for the Devil and his Angels; (Mark ix. 44), Where their Worm dieth not, and the Fire is not quenched.*

QUESTION 61.

In that Day, peradventure, all Men in general must give an Account of their Actions and Affairs ; but I would know whether every one, at his Departure from this Life, giveth an Account of his Life, and answers, as it were, in a particular Judgment.

ANSWER.

The Judgment of that Day will not be by inquiring after every minute Circumstance, for all things are known and manifest unto God ; and as every one, at the Time of his Death, is fully conscious to himself of all his Faults, so does every one, after death, very well know what is to be the Rewards of his Deserts ; For as his Deeds are manifest, so is the Will of God concerning them also manifest. As *Gregory the Divine* sayeth (Funeral Oration of his Brother *Cæsarius*), “ *I am induced to believe, that, as wise Men say, the good and acceptable Soul, when its espousal with the Body is dissolved, enjoying with the Powers of its Mind the Good which it possesses (for that which before clouded it with Darkness being now purged away, or laid aside, or what no Words can express), is enraptured, and exults with a most singular and transporting Joy, and flies rejoicing to its Lord (whilst it escapes from this Life, as from a loathsome Prison, and spurns under its Feet the Shackles which fettered before the Wings of its Mind) to taste, as in Imagination, the Bliss in store for it.*

“ *And when, not long after, it again receives its well-known Body from the Earth, which first supplied, and now had kept it safe in store ; after a Manner only known to God, who first joined, and afterwards separated them ; with that Body, wherein it had afore lived the heavenly Life, it enters now united, to possess the Heritage of celestial Glory.*”

In like manner may be considered the wicked Souls ; namely, that they are immediately sensible of the Torments that await them. Howbeit, neither the Just nor the Wicked receive the full Recompense of their Deeds before the final Judgment ; nor are they all in one State, nor limited to one

Place. Now, from hence it is clear enough that this could not be, before the general Judgment, without some kind of (as it were) particular Judgment: And such a particular Judgment as this there is only. When, therefore, we say that God does not require an exact Account of our Lives, it is to be understood that we mean, not according to the Forms and Weakness of human Tribunals.

QUESTION 62.

Are not all the Souls of the Saints placed in the same Degree of Happiness after Death?

ANSWER.

As the Souls do not all go out of this Life in the same Degree of divine Grace, so neither after their Departure are they in one and the same Degree of Happiness. This we learn from *Christ* himself (*John* xiv. 2), *In my Father's House are many Mansions.* And elsewhere (*Luke* vii. 47), *Her sins, which are many, are forgiven; for she loved much: But to whom little is forgiven, the same loveth little.* To the same Purpose speaks the Apostle (*Rom.* xi. 6), *Who will render unto every Man according to his Deeds.*

QUESTION 63.

What are we to think concerning those who depart hence under the Wrath of God?

ANSWER.

Of these, some, after the last Judgment, will be punished with greater, some with lesser Torments; but both will be without End. As the Scripture declareth (*Luke* xii. 47), *That Servant that knew his Lord's Will, and prepared not himself, neither did accordingly to his Will, shall be beaten with many Stripes: But he that knew not, and did commit things worthy of Stripes, shall be beaten with few Stripes.*

QUESTION 64.

Do not some die, so as to be in a medium between the Blessed and the Damned?

ANSWER.

Of these there be not any; nevertheless, it is certain that many Sinners are freed from the Chains of *Hades*; not by their own Repentance or Confession, as the Scripture saith (*Psal. vi. 5*), *In the Pit who shall give Thanks unto thee?* And elsewhere (*Psal. cxv. 17*), *The Dead praise not thee, O Lord; neither all them that go down into the Pit; but for the good Works and Alms of the Living, and for the Prayers of the Church, made in their Behalf; but chiefly for the sake of the unbloody Sacrifice (the Liturgy) which the Church daily offers up for the Living and the Dead; in like manner as Christ also died for both. But the Souls of such are by no means to be delivered by their own Works; as Theophylact, treating on these Words of Christ, in the sixth Chapter of Luke, To whom Power is given of forgiving Sins on Earth, teacheth; saying, "Observe, it is said on Earth; For so long as we continue on Earth we can wipe out our Sins, but after we leave this Earth we are no more able of ourselves to cancel our Sins by our Confessions. The 'Doors then are shut.'" And again, on the Words of Matthew (chap. xxii. 13), Bind him Hand and Foot, by which the active Faculties of the Soul are meant, he says, In this Life we may labour and endeavour, but afterwards the active Faculties of the Soul are bound, nor can we any more do ought atonement for our Offences. And farther, on the 25th Chapter of the same Gospel, he says, "There is no more Time for Repentance and good Works after this Life." From all which it is clear, that after its separation the Soul can no more perform Penance, nor do any other work whereby it might be freed from the Chains of *Hades*. Therefore, only the Sacrifices, the Prayers and Alms, which are performed by the Living, for their sakes, do comfort and greatly benefit the Souls, and free them from the Bonds of *Hades*.*

QUESTION 65.

What, then, are we to think concerning the *Alms and good Works, which are performed for the Comfort of the Departed?*

ANSWER.

Theophylact, expounding these Words of *Christ* (*Luke xii. 5*), *Fear him who hath Power to cast into Hell*, thus treats of this Matter, “*Observe, my Brethren, Christ saith not, fear him who, after he hath killed, casteth into Hell, but who hath Power to cast into Hell. For he casteth not all who died in their Sins into Hell, but it is in the Hand of God to do so, and also to pardon them. ‘This, I say, concerning the pious Offerings and Intercessions which are made for the Good of those that sleep. For these things are of no small Benefits, even to those who depart hence in the most grievous State of Sin. God doth not, then, cast the Guilty into Hell when he hath killed them; but he hath Power to cast them into Hell. Wherefore let us not cease to endeavour, again and again, by our Alms and our Intercessions, to implore his Favour, who, having the Power to cast into Hell, doth not always exert it; but hath, also, Power to indulge with Pardon.’*”

We are therefore taught by the holy Scripture, and the Exposition of this Father, that we ought, by all means, to pray for the Departed, to offer the unbloody Sacrifice for them, and to dispense our Alms with a liberal Hand; seeing they can no more perform these good Works for themselves.

QUESTION 66.

What are we to think of the Fire of Purgatory?

ANSWER.

It is nowhere taught in the holy Scriptures that there is any temporary Punishment, whereby the Soul, after Death,

may be purged. On the contrary, the Church, in the second Council of *Constantinople*, did condemn *Origen* for this very Opinion. Moreover, it is evident that the Soul, when once departed, cannot again become a partaker of the Sacraments of the Church. Could this be, that the Soul could satisfy there for Sins committed in this Life, then, by like Reason, it might partake of the Sacraments of Penance there; which being contrary to orthodox Doctrine, the Church rightly and wisely offers the unbloody Sacrifice for those Souls, together with her Prayers, that they may be forgiven those things wherein they had offended, whilst they continued in this Life: And not that they might be delivered from any Punishment that they were then suffering for a Time only. Our Church doth not admit or approve of such Fables as some Men have fancied concerning the State of Souls after Death; as that they are tormented in Pits and Waters, and with sharp Prongs, when they are snatched away by Death before they can have done sufficient Penance for their Faults.

QUESTION 67.

What Place is particularly appointed for those Souls that go hence in a State of Grace and Favour with God?

ANSWER.

Those Souls of Men which depart hence in Favour with God, and have wiped out their Sins by Repentance, have their Place in the Hand of God. As saith the holy Scripture (*Wisd. iii. 1*), *The Souls of the Righteous are in the Hand of God, and there shall no torments touch them.* Their place is also named *Paradise*, as our Lord Christ called it to the Thief on the Cross (*Luke xxiii. 43*), *Verily I say unto thee, This Day shalt thou be with me in Paradise.* It is also called *Abraham's Bosom*; as in *Luke xvi. 22*, *And it came to pass that the Beggar died, and was carried by the Angels into Abraham's Bosom.* Sometimes it is named the *Kingdom of Heaven*, as it was by our Lord (*Matth. xiii. 11*), *I say unto you, that many shall come from the East and West, and shall sit down*

with Abraham, and Isaac, and Jacob in the Kingdom of Heaven. By whichsoever of these three Names that we have mentioned any one shall call the Receptacle of righteous Souls, he will not err; provided that he believes and understands thus much, that they enjoy the Favour of God, and are in his heavenly Kingdom, and, as the Hymns of the Church mention, in Heaven.

QUESTION 68.

Where is the Place of those Souls who leave their Bodies under the Displeasure of God ?

ANSWER.

Many Names are given to that Place : It is called *Hell*, into which the Devil, when thrust out of Heaven, was driven ; as the Prophet testifies (*Isai. xiv. 14*), *I will ascend above the Heights of the Clouds ; I will be like the Most High*, saith Satan. *Yet thou shalt be brought down to HELL, to the Sides of the Pit*. Again, it is called *Everlasting Fire* ; as the Scripture saith (*Matth. xxv. 41*), *Depart from me, ye cursed, into Everlasting Fire, prepared for the Devil and his Angels*. Likewise it is named *Outer Darkness* (*ver. 30*), *Cast ye the unprofitable Servant into Outer Darkness ; there shall be wailing and gnashing of Teeth*. It is called by many other Names, all of which mean a Place of Condemnation and the Wrath of God. To this Place *go down* the Souls of all those who die at Enmity with God, and under his Wrath ; and here are they damned. This, then, is to be believed by the Faithful, That as the Souls of the Righteous, although received into Heaven, do not receive the full and perfect Crown of Glory before the last Judgment, so neither do the Souls of the Damned feel and suffer the full Measure and Weight of the Punishments before that Time. But after that final and decisive Judgment, the Souls of all, rejoined to their Bodies, will be crowned with Glory or overwhelmed with Torments.

QUESTION 69.

What is the *eighth Article* of the *Faith* ?

ANSWER.

I believe in the Holy Ghost, the Lord and Giver of Life, who proceedeth from the Father, who with the Father and the Son together is worshipped and glorified, who spake by the Prophets.

QUESTION 70.

What doth this *Article* teach ?

ANSWER.

Three Things. First, That the Holy Ghost is GOD, of the same Substance with the FATHER and the SON; as these Words of the Apostle do manifest (1 Cor. xii. 4), *There are Diversity of Gifts, but the same Spirit: And Difference of Administrations, but the same Lord: And there are Diversities of Operations, but it is the same God that worketh in all.* And again (2 Cor. xiii. 14), *The Grace of our Lord Jesus Christ, and the Love of God and the Communion of the Holy Ghost, be with you all.* Now, whereas, in these Texts, the Holy Ghost is sometimes first named, and sometimes the Son, it is because all the three Persons are of the same Substance and Partakers of equal Honours. And not because the Son differeth aught from the Holy Ghost, or the Holy Ghost from the Son, in their Essence (to say which would be Blasphemy); but because, as we said before, they are both of the same *Essence and Glory*; and also because the SON and the HOLY GHOST both of them immediately and equally have their Origin of the FATHER; the Son as being begotten, and the Holy Ghost as proceeding. According to what *Peter* declareth to *Ananias* in *Acts* (ver. 3), *Why hath Satan filled thine Heart to lie to the Holy Ghost?* And presently after he concludes (ver. 4), *Thou hast not lied unto Men, but unto God.* The Holy Ghost is, therefore, certainly true and very God.

QUESTION 71.

What is the *second Thing* taught in this Article?

ANSWER.

That the *Holy Ghost* proceedeth from the FATHER ONLY, as from the Fountain and Original of his Divinity; as our Saviour himself teacheth us (*John xv. 26*), *When the Comforter is come, whom I will send unto you from the Father; the Spirit of Truth, which Proceedeth from the Father.* The same Doctrine St. Athanasius lays down in his Creed, “*The Holy Ghost is of the Father, not made, nor created, nor begotten, but proceeding.*” And elsewhere in his works (*Holy Questions*, vol. ii. 43, &c.), “*GOD and FATHER, he only is the Cause of the other two, and unbegotten. The Son, begotten, and sprung from the Father only, the Cause of his Origin. The Holy Ghost himself also springs and proceeds only from the Father, as his Cause, and by the Son was sent into the World.*” And Gregory the Divine sayeth (*Homily V. of Divinity and of the Holy Ghost*), “*The Holy Ghost, who proceedeth from the Father, is uncreated, as being Proceeding; as being unbegotten, he is not the Son; but as being between unbegotten and begotten, he is God.*” We have already treated of this Matter at large in the First Article. Let it, therefore, suffice us that we hold what *Christ* himself taught; what the CATHOLIC and ORTHODOX EASTERN CHURCH believeth and altogether professed in the Second General Council; and let us hold the Faith without Addition, and from the Son, as the Church hath commanded. Nay, not only the ORTHODOX and CATHOLIC EASTERN CHURCH hath passed a heavy censure on those who add these Words, but also the *Western Roman Church*. This is evident from the two Silver Tables, on one of which the Creed was engraved in *Greek*, and on the other in *Latin*, without this Addition, AND FROM THE SON; which Tables were, by order of *Leo the Third*, Pope of *Rome*, affixt up in *St. Peter's Church*, in the Year of our Lord 809, as *Baronius* confesseth. Whosoever, therefore, continues firm and constant in this Faith, he may have undoubting Hope of his Salvation, as one who turneth not aside from the Doctrine of the Church.

QUESTION 72.

What is the *third Thing* taught in this Article?

ANSWER.

That the Holy Ghost is the real Author of the holy Scripture, both of the Old and of the New Testaments; and wrote them by the Hands of divers Servants: Wherefore the Scriptures of the Old Testament, and also of the New, is the Doctrine of the Holy Ghost. Wherefore thou oughtest to believe, that whatsoever the holy Fathers have decreed, in general and particular orthodox Councils, where-soever they were held, is taught of the Holy Ghost. The holy Apostles speak in their Synod (*Acts xv. 28*), *It seemed good to the Holy Ghost, and to us*: After whose Example other orthodox Councils have, in the same Style, concluded their Decrees.

QUESTION 73.

What, and how many, are the *Gifts of the Holy Spirit*?

ANSWER.

Seven; of which the holy Scripture speaketh thus (*Rev. iv. 5*), *And there were seven Lamps of Fire burning before the Throne, which are the seven Spirits of God*. Now, these Gifts of the Spirit, or, to speak more properly, the Holy Spirit himself was in Christ after a more abundant and a perfect Manner than ever in any other Man, as sayeth the Prophet (*Isai. xi. 2*), *And the Spirit of the Lord shall rest upon him, the Spirit of Wisdom and Understanding, the Spirit of Counsel and Might, the Spirit of Knowledge, and of the Fear of the Lord*. This the Evangelist St. John confirms with his Testimony (*John i. 14*), *And the Word was made Flesh, and dwelt among us; and we beheld his Glory, the Glory as of the only begotten of the Father, full of Grace and Truth*. And (*ver. 16*), *Of his Fulness have all we received, and Grace for Grace*. For the Holy Spirit was in Christ, as being of the same Substance with him, according to his Divinity; and filled him

with Grace and Wisdom, as it is written (*Luke ii. 40*), *And the Child grew, and waxed strong in Spirit, filled with Wisdom, and the Grace of God was upon him.* This is to be understood of the human Nature of *Christ*.

QUESTION 74.

What is the *first* Gift of the Holy Spirit?

ANSWER.

The *first* Gift is *Wisdom*; namely, that *Wisdom* which is from Above, of which the Apostle thus speaketh (*James iii. 17*), *The Wisdom that is from Above is first pure, then peaceable, gentle, and easy to be entreated, full of Mercy and good Fruits, without Partiality, and without Hypocrisy.* And this is the contrary of *carnal Wisdom*, according to the Apostle (*2 Cor. i. 12*), *In Simplicity and godly Sincerity, not with fleshly Wisdom, but by the Grace of God, we have had our Conversation in the World.* Which *fleshly and worldly Wisdom* the same Apostle farther speaks of, rehearsing the Old Testament (*1 Cor. i. 19*), *For it is written* (namely, *Isai. xxix. 14* and *xxxiii. 18*), *I will destroy the Wisdom of the wise, and will bring to nothing the Understanding of the prudent. Where is the wise? Where is the Scribe? Where is the Disputer of this World? Hath not God made foolish the Wisdom of this World?*

QUESTION 75.

What is the *second* Gift of the Holy Spirit?

ANSWER.

The Gift of *Understanding*, or the *Knowledge* of the hidden and secret Things of the Divine Will, whereof the Scripture thus teacheth (*Exod. xxxvi. 1*), *Every wise-hearted Man in whom the Lord put Wisdom and Understanding, to know how to work all manner of Work for the Service of the Sanctuary, according to all that the Lord had commanded.* And of the Companions of *Daniel* (*Dan. i. 17*), *God gave them Knowledge and Skill in all Learning and Wisdom, and Daniel*

had Understanding in all Visions and Dreams. And also (Luke xxiv. 45), *Then opened he their Understanding, that they might understand the Scriptures.* And the Apostle (2 Tim. ii. 7), *The Lord give thee Understanding in all Things.* Contrary to this is *Folly and Disbelief*; of which our Lord sayeth thus (Luke xxiv. 25), *O Fool, and slow of Heart to believe all that the Prophets have spoken.* And elsewhere the Apostle (Gal. iii. 3), *Are ye so foolish? having begun in the Spirit, are ye now made perfect by the Flesh?*

QUESTION 76.

What is the *third* Gift of the Holy Spirit?

ANSWER.

The *third* Gift of the Holy Spirit is *Counsel*, which serveth to carry to the divine Glory and the Salvation of Men's Souls, and is nearly the same as *Justice*. Of this Counsel the Scripture thus speaketh (Acts xx. 27), *For I have not shunned to declare unto you all the Counsel of God.* Opposite to this is the Counsel of the Ungodly; of which thus the divine Psalmist (Psal. i. 1), *Blessed is the Man who hath not walked in the Counsel of the Ungodly.* And again (Psal. xxxiii. 10), *The Lord bringeth the Counsel of the Heathen to nought, and maketh the Devices of the People to be of none Effect, and casteth out the Counsels of Princes.*

QUESTION 77.

What is the *fourth* Gift of the Holy Spirit?

ANSWER.

Strength. For, maintaining all Constancy and Fortitude in the Faith, we ought bravely to resist all Temptations: Of which Strength of Mind the Scripture sayeth thus (1 Cor. xvi. 13 and Eph. vi. 14), *Watch ye, stand fast in the Faith, quit you like Men, be strong. Stand ye, therefore, having your Loins girt about with Truth, and having on the Breast-plate of Righteousness; and your Feet shod with the*

Preparation of the Gospel of Peace; above all, taking the Shield of Faith, wherewith ye shall be able to quench all the fiery Darts of the Wicked; and take the Helmet of Salvation, and the Sword of the Spirit, which is the Word of God. Contrary to this Strength is Fear; of which the Holy Prophet sayeth (Psal. xiv. 9), They were brought in great Fear, even where no Fear was. And our Lord Jesus Christ forbids to have this Fear (Luke xii. 4), Fear not those that kill the Body, and after that have no more that they can do.

QUESTION 78.

What is the *fifth* Gift of the Holy Spirit?

ANSWER.

Knowledge, which the holy Psalmist thus describeth (Psal. xciv. 10), Who nurtureth the Heathen, shall not he punish? It is he that teacheth Man Knowledge. And the Prophet Jerem. iii. 15, I will give you Pastors according to mine Heart, which shall feed you with Knowledge and Understanding. Which Knowledge and Understanding is chiefly to be understood and explained to mean the Knowledge of the Will and Law of God. Contrary to this is Ignorance; namely, of the Divine Will and Law: as sayeth the Psalmist (Psal. lxxix. 6), Pour out thine Indignation upon the Heathen that have not known thee, and upon the Kingdoms that have not called upon thy Name.

QUESTION 79.

What is the *sixth* Gift of the Holy Ghost?

ANSWER.

Godliness, which is founded in constant and earnest Prayer and Good Works, together with a right Faith; of which the Apostle sayeth (1 Tim. iv. 8), Godliness is profitable unto all things, having Promise of the Life that now is, and of that which is to come. Therefore are those truly called godly

who continually worship God with Prayer, and shun everything that appertaineth unto Sin. Godliness, I say, not showy and specious, as was that formerly of the *Pharisees*, but solid and genuine, deep rooted in the Bottom of the Heart, and to which this Saying of our Lord's cannot be applied (*Matth. xv. 8*), *This People honoureth me with their Lips, but their Heart is far from me.* And again (*Matth. xxiii. 26*), *Thou blind Pharisee, cleanse first that which is within the Cup and Platter, that the outside of them may be clean also.*

QUESTION 80.

What is the *seventh* Gift of the Holy Spirit?

ANSWER.

The Fear of God, which ought to be like the Fear of Children towards their Parents, and not like the Fear of Servants towards their Masters. Of this proper, right Fear the holy Psalmist singeth (*Psal. xxxiv. 9*), *O fear the Lord, ye that are his Saints, for they that fear him lack nothing.* But of the other sort of Fear the Apostle sayeth thus (*1 John iv. 18*), *There is no Fear in Love, but perfect Love casteth out Fear; because Fear hath Torment; he that feareth is not made perfect in Love.* And the Scripture teacheth us, that we should fear God for Love (*Psal. xxii. 23*), *O praise the Lord, ye that fear him. Magnify him, all ye of the Seed of Jacob; and fear him, all ye Seed of Israel.* He that thus feareth the Lord will keep his Commandments, as it is said (*John xiv. 23*), *If a Man love me, he will keep my Words.*

QUESTION 81.

What, and how many, are the *Fruits* of the Holy Ghost?

ANSWER.

Saint Paul reckons up nine *Fruits of the Holy Ghost, or Signs of divine Grace* (*Gal. v. 22*), *The Fruit of the Spirit is Love, Joy, Peace, Long-suffering, Gentleness, Goodness, Faith, Meekness, Temperance.* But we are, moreover, to call and

account all other Virtues Fruits of the Holy Spirit, because they come down from him, and by his Grace are rightly practised by Men: And, therefore, *St. Paul* doth not add, *against these* (only) there is no Law, but *against such*: there being many like unto these.

QUESTION 82.

What is the *ninth Article* of the *Faith*?

ANSWER.

In one Holy, Catholic and Apostolic Church.

QUESTION 83.

What doth the holy Church teach in this Article of the Faith?

ANSWER.

Four Things. First, That the Church is one, holy, catholic and apostolic; according to the Doctrine of the Apostle (2 Cor. xi. 2), *I have espoused you to one Husband, that I may present you as a chaste Virgin unto Christ.* For like as *Christ* is only one, so his Spouse also can be but one; as is manifest from the Epistle to the *Ephesians* (iv. 5), *One Lord, one Faith, one Baptism, one God and Father of all.*

QUESTION 84.

What is the *second Thing* contained in this Article?

ANSWER.

The *second Thing* taught in this Article is, that the Church doth not take this Denomination of CATHOLIC CHURCH from any one Place or See predominant over all others; For those are particular Churches which are in particular Places; As the Church of *Ephesus*, of *Philadelphia*, of *Laodicea*, *Antioch*, *Jerusalem*, *Rome*, *Alexandria*, and others. However, among these particular Churches she may well be called the Mother who was honoured first with the Presence of *Christ*, and

received eternal Life and Remission of Sins, and from which the Gospel was first preached and spread through the whole World; As the Scripture witnesseth (*Luke xxiv. 47*), *Thus it behoved Christ to suffer, and to rise from the Dead the third Day. And that Repentance and Remission from Sin should be preached in his Name among all Nations, beginning at Jerusalem, and ye are Witnesses of these Things.* And elsewhere (*Acts i. 8*), *Ye shall be Witnesses unto me both in Jerusalem, and in all Judea, and in Samaria, and unto the uttermost Parts of the Earth.* And she is wont to be respected first who outshone all other Churches in Sanctity of Doctrine and Manners, and to whose Judgment the Apostles submitted their Actions; as the Scripture tells us (*Acts xi. 2*), *And when Peter was come up to Jerusalem, they that were of the Circumcision contended with him, saying, Thou wentest in to Men uncircumcised, and didst eat with them.* To which Peter answered (ver. 17), *What was I, that I could withstand God? When they heard these Things they held their Peace, and glorified God, saying, Then hath God also to the Gentiles granted Repentance unto Life.* And (ver. 22), *Then Tidings of these Things came unto the Ears of the Church which was in Jerusalem; and they sent forth Barnabas, that he should go as far as Antioch.* And elsewhere (chap. xv. 2), *They determined that Paul and Barnabas, and certain others of them, should go up to Jerusalem unto the Apostles and Elders about this Question; (ver. 22), Then pleased it the Apostles and Elders, with the whole Church, to send chosen Men of their own Company to Antioch with Paul and Barnabas, and wrote Letters by them after this Manner: It seemed good unto the Holy Ghost, and to us, to lay no greater Burden upon you than those necessary Things.* Farther also of the same, in xvi. 4 of the Acts: *And as they went through the Cities, they delivered them the Decrees for to keep, that were ordained of the Apostles and Elders which were at Jerusalem.* The Church of Jerusalem, therefore, is without Doubt the Mother and Princess of all other Churches: forasmuch as the Gospel was spread from her over the whole World (although, indeed, in Aftertimes, the Emperors gave the Precedency to Old and New Rome, for the Honour of the Empire, which they became the Seats of, according to the third Canon of the second general Council of Con-

stantinople). Nevertheless, this Church of *Jerusalem* was the universal Church, as all Nations received their Faith and Doctrine from her.

QUESTION 85.

What is the *third Thing* contained in this Article?

ANSWER.

That Jesus Christ is the only *Foundation* of the Church, according to the Words of the Apostle (1 *Cor.* iii. 11), *Other Foundation can no Man lay than that is laid, which is Jesus Christ*. Although in some Times the Apostles and Prophets are called the Foundations of the Faith and of the Church; as when St. *John* says (*Rev.* xxi. 14), *That the great City, Jerusalem, was enclosed with a Wall, having twelve Foundations, and in them the Names of the twelve Apostles of the Lamb were written*. And St. *Paul* affirms, that we are built upon the Foundations of the Apostles and Prophets. This is to be understood, not as if the Apostles and Prophets were these Foundations of themselves, and in the first Instance; for in that Sense *Christ* only is the Foundation; But secondarily, and with relation, as being themselves laid next upon the Foundation of the Doctrine of Salvation of our Lord *Jesus Christ*, as being the First who propagated the Faith of *Christ* over the whole World. For *Christ* hath not founded his Church on any Mortal Men, but only upon himself, and on his own divine Doctrine. Moreover, we are taught, in this Article, that *Christ* is the only Head of his Church; according as we are taught by the Apostle (*Ephes.* v. 23), *For the Husband is the Head of the Wife, and Christ is the Head of the Church; and he is the Saviour of the Body*. And again (*Colos.* i. 18), *He is the Head of the Body of the Church, who is the Beginning, and the first-born from the Dead; that in all things he might have the Pre-eminence*. However, the Rulers of the Church are called Heads, in their several Churches over which they are placed; but this is only as Stewards and Vicars of *Christ*, in his several Provinces, over which they are said to be Heads. Thus the holy Scripture speaks then (*Acts* xx. 28), *Take heed, therefore, unto yourselves, and unto*

the whole Flock, over the which the Holy Ghost hath made you Overseers, to feed the Churches of God, which he hath purchased with his own Blood. In suchwise, however, that Christ himself is the Head and Chief of the Shepherds; as St. Peter testifies (1 Peter v. 4), When the chief Shepherd shall appear, ye shall receive a Crown of Glory that fadeth not away.

QUESTION 86.

What is the *fourth Thing* taught in this Article?

ANSWER.

It instructs us, that every Christian ought to submit himself and be obedient to the Church. This *Christ* himself teacheth (*Matth. xviii. 17*), *If he neglect to hear the Church, let him be unto thee as an Heathen Man and a Publican.* And the Church is so fully empowered, that she hath Authority, in her general Councils, to examine and warrant the Scripture, to inquire into the Behaviour and judge of *Patriarchs, Popes, Bishops*, and all others, And to inflict severe Canonical Punishment upon them according to their Offences. For it is the Pillar and the Ground of Truth, as the Apostle says (*1 Tim. iii. 15*), *That thou mayest know how thou oughtest to behave thyself in the House of God, which is the Church of the Living God, the Pillar and Ground of Truth.*

QUESTION 87.

What are the *Precepts* of the Church?

ANSWER.

The Chief and Principal Commands or *Precepts* of the Church are *nine* in number. *First*, That every one Worship God with an humble and contrite Heart, and carefully observe all the *Sundays* and *Holy Days*, and all other *solemn Times* as the Church shall appoint. That is, by diligently attending on all the Service of *Morning Prayer*, the *Holy Communion*, *Evening Prayers*, and *Sermons*, of which the Scripture thus teacheth us (*Luke xviii. 1*), *Men ought always to*

pray, and not to faint. And again (*Eph. vi. 18*), *Praying always with all Prayer and Supplication in the Spirit, and watching thereunto with all Perseverance and Supplication for all Saints.* And in another place St. Paul goes on (*1 Thess. v. 17*), *Pray without ceasing.*

QUESTION 88.

What is the second Precept of the Church ?

ANSWER.

That every Christian do yearly keep and observe four stated or set *Lents*, or Times of *Fasting*. The *first*, just before the Time of the Nativity of *Christ*, beginning the fifteenth Day of November. The *second*, which is called the *Great Lent*, established by the *Fasting* of *Christ* himself (*Matth. iv. 2*), *And when he had fasted forty Days and forty Nights, at length he was an hungered.* The *third* is of the *holy Apostles*, which the Church appoints to begin immediately after the *Whitsun Week*; this is called *the Lent of the holy Apostles*, because at this time the holy Apostles, being just upon going forth to preach the Gospel, solemnised a Fast, as appears from the *Acts* (xiii. 3), *When they had fasted and prayed, they laid their Hands on them and sent them away.* The *fourth* is the Fast of the *all-holy*, the *God-bearing*, and *ever Virgin Mary*, beginning the first Day of *August*, and ending on the Feast of the *Assumption*, which is the fifteenth Day of the same Month. Moreover, he must Fast on all *Wednesdays* and *Fridays*, but not on *Saturdays* and *Sundays* (this being forbidden by the LXVI. Canon of the holy Apostles), except the *great Sabbath*, or *Saturday*, which is the *Easter Eve*. The Church also appoints the fourteenth of *September*, being the exaltation of the holy Cross, to be observed as a Fast, because on that Day we solemnise the Memory of our Lord suffering, by reciting the Gospel wherein that is related. Also, the twenty-ninth of *August* is to be held a Fast, it being the Decollation of *St. John the Baptist*, the Forerunner of *Christ*. Farthermore, on some certain Days the Church forbiddeth us to Fast; as from the Day of our Lord's Nativity to the *Epiphany*, and

all the Week of *Easter*, and *Whitsun* Week. Also the Week before *Septuagesima* Sunday and the Week between *Sexagesima* and *Quinquagesima* Sundays. All which the orthodox Christian ought most faithfully to keep and observe.

QUESTION 89.

What is the *third* Precept of the Church ?

ANSWER.

That we respect spiritual Persons with all due Reverence, as the Ministers of God set apart, who pray to God for us : Especially those who, as our spiritual Fathers, receive our Confessions, and whom we are to consult about our Salvation. Of this Command the Scripture thus declareth (1 Cor. iv. 1), *Let a Man so account of us as of the Ministers of Christ and Stewards of the Mysteries of God.* And again (1 Thess. v. 12), *We beseech you, Brethren, to know them who labour among you, and are over you in the Lord, and admonish you that you esteem them very highly in love, for their Work's sake.* Also in another place (1 Cor. ix. 13), *Do ye not know that they which minister about holy Things live by the Things of the Temple? and they which wait at the Altar are Partakers with the Altar? Even so hath the Lord ordained that they who preach the Gospel should live of the Gospel.* Also in his Epistle to *Timothy* (1 Tim. v. 17), *Let the Elders that rule well be counted worthy of double Honour, especially they who labour in the Word and Doctrine.* It is, therefore, unlawful for Lay Persons to meddle with and thrust themselves into Spiritual Matters ; as the Apostle says (Gal. vi. 1), *Brethren, if a Man be overtaken in a Fault, ye who are spiritual, restore such an one in the Spirit of Meekness.*

QUESTION 90.

What is the *fourth* Precept of the Church ?

ANSWER.

That we make *Confession of our Sins* to a *Priest*, rightly and lawfully ordained, *four Times every Year.* However, those

who are well advanced in Religion and Godliness may discharge this Duty *every Month*. The weaker Brethren must at least *once a Year*, namely, at the *great Lent*, not fail to unburden their Conscience by Confession: And let the Sick, before all Things, purify their Conscience by Confession, and partaking of the holy Sacrament, having first received the *holy Oil*, with *Prayer*, with Reverence and Devotion.

QUESTION 91.

What is the *fifth Precept* of the Church?

ANSWER.

That plain and unlearned Men do not read the Books of Heretics, nor listen to their Doctrines, nor entertain any Conversation with them, lest they be corrupted, by becoming familiar with them: As the Psalmist Prophet warns us (*Psal. i. 1*), *Blessed is the Man who hath not walked in the Counsel of the Ungodly, nor stood in the Way of Sinners*. And elsewhere the Scripture enjoins us (*Tit. iii. 10*), *A Man that is an Heretic, after the first and second Admonition, reject*.

QUESTION 92.

What is the *sixth Precept* of the Church?

ANSWER.

That we pray unto the all-good God for all Conditions of Men. *First*, For all spiritual Persons; for the most holy Patriarch, for the Metropolitan, and for the Bishop of the Province to which we belong. *Secondly*, For the King, the Governor of our Province, the Senate and Commonwealth, and for the Army; but chiefly for those who deserve well of the Church and endeavour to propagate and extend the orthodox and catholic Religion. According to the Apostle (*1 Tim. ii. 1*), *I exhort, therefore, that first of all Supplications, Prayers, Intercessions, and giving of Thanks be made for all Men, for Kings, and for all that are in Authority, that we may lead a quiet and peaceable Life, in all Godliness and Honesty; for this*

is good and acceptable in the sight of God our Saviour. Thirdly, We are to pray for all those who are departed hence in the orthodox Faith. Lastly, We are to make Intercession for Heretics and Schismatics, that they may repent and return to the Sanctuary of true Religion before their last Day.

QUESTION 93.

What is the *seventh Precept* of the Church?

ANSWER.

That all People observe to keep the Fasts and Supplications which are particularly enjoined and appointed by their Metropolitan or Bishops of their Diocese, when they think proper, by reason of any Necessity, to appease the Wrath of God, afflicting his People; and for Deliverance from Pestilence, Famine, War, Drought, excessive Rain, and the like: Or for the Sick, and those that are oppressed. As it is said (*Acts xii. 5*), *Peter therefore was kept in Prison: but Prayer was made without ceasing of the Church to God for him.*

QUESTION 94.

What is the *eighth Precept* of the Church?

ANSWER.

That lay Persons do not presume to meddle with the Goods or Moneys belonging to the Church, or take them away by Fraud or Force and apply them to their own needs; But that those Cares be committed to the Rulers of the Church, that with the holy Treasure they may provide Vestments and other Necessaries; so that those who minister unto the Church, being clothed and fed, they may have wherewith to relieve the Poor and the Stranger: According to the Scripture (*Acts xi. 29*), *The Disciples, every Man according to his Ability, determined to send Relief unto the Brethren that dwelt in Judea; which also they did, and sent it to the Elders by the Hands of Barnabas and Saul.* Besides, it is unjust that either secular Men, or, indeed, that even the

spiritual Rulers who, in any Church, are entrusted with the Care of the Things appertaining to the Church, should withdraw any Money, or other valuable Movables, whether left by Will to the Church or given to it otherwise, and pervert them to their own private Use and Profit: For thus the Piety of well-disposed Persons would be disappointed and rendered ineffectual.

QUESTION 95.

What is the *ninth Precept* of the Church?

ANSWER.

That no Marriage be solemnised on such Days as are forbidden by the Church. Also, that orthodox Christians abstain from forbidden Games and Diversions, and from Theatres and unseemly Shows; not following the Manners and Behaviour of Barbarians and Savages, but avoiding, as much as possible, all their bad Customs.

QUESTION 96.

Wherefore do we, who ought only to believe in God, profess to believe in the Church, which is a Creature?

ANSWER.

Because, although the Church be a Creature, as consisting of Men, who are created Beings, she hath for her Head *Christ* himself, who is very God. She hath the Holy Ghost, who perpetually teacheth and guideth her, and maketh her, according to the Apostle (*Eph. v. 27*), *The spotless and unblemished Spouse of Christ*; and (*1 Tim. iii. 15*), *The Pillar and Ground of the Truth*. Now, her Precepts and Doctrines are by no means human, but divine; not by Man, but of God. When, therefore, we profess to believe in her, we profess to believe in the Scriptures delivered to her of God, and in the Commands, which are inspired by God. For thus sayeth the Scripture (*2 Pet. i. 21*), *Holy Men of God spake as they were moved by the Holy Ghost*. In

like Manner St. Paul (1 Thess. ii. 13), *Ye received it not as the Word of Men, but (as it is in Truth) the Word of God.* Wherefore we are persuaded to have Faith, both in the holy Gospel, which the Church hath received, according to that Command of Christ himself (*Mark i. 15*), *Believe the Gospel*, and also in all the other holy Writings and Decrees of Councils.

QUESTION 97.

What is the *tenth Article* of the *Faith* ?

ANSWER.

I acknowledge one Baptism for the Remission of Sins.

QUESTION 98.

What doth this Article of the Faith teach ?

ANSWER.

Whereas we here have Baptism, which is the first Mystery of the Church made mention of: This seemeth a meet Place wherein to discourse concerning the *seven Mysteries* of the Church, which be these: BAPTISM, THE UNGUENT OF CHRISM, EUCHARIST, PENANCE, PRIESTHOOD, MARRIAGE, and OIL WITH PRAYER; Which seven Mysteries correspond unto the seven Gifts of the Spirit; inasmuch as by them the Holy Spirit conveyeth his Gifts and Grace unto the Soul that rightly useth these Mysteries. Concerning which Matter the Patriarch *Jeremias* hath more at large treated, in the Books which he wrote for the Conversion of the *Lutherans*.

QUESTION 99.

What is a *Mystery* or *Sacrament* ?

ANSWER.

A Mystery is a certain holy Rite or Ceremony, which, under a visible Show, causes and conveys into the Soul of the Faith-

ful the invisible Grace of God; an Institution of our Lord, whereby every one of the Faithful receiveth the divine Grace.

QUESTION 100.

What things are requisite to a Mystery?

ANSWER.

Three Things. First, Fit and proper Matter, as Water in Baptism, Bread and Wine in the Eucharist, Oil and other things in their respective Mysteries. Secondly, A Bishop, or a Priest, regularly ordained. Thirdly, The Invocation of the Holy Ghost, and a solemn Form of Words: By which the Priest celebrates the Mystery, through the Power and Efficacy of the Holy Ghost: Having a fixed and deliberate Intention of celebrating it.

QUESTION 101.

For what End were Mysteries instituted?

ANSWER.

First, That they might be the Marks and Signs of the true Children of God, and of the Orthodox Catholic and Apostolic Church. For whosoever rightly partakes of the Mysteries, the same is a real and true Member of the Church of God; and by Grace a Child of God. Secondly, That we might have a sure Pledge of our Trust in God. To wit, that if we persevere with Constancy in Faith and good Works, we shall finally become Partakers of Salvation and eternal Life. Thirdly, That we might have a present and certain Remedy wherewith to heal the Infirmities caused by our Sins.

QUESTION 102.

What is the *first Mystery*, or *Baptism*?

ANSWER.

Baptism is a washing away and rooting out of original Sin, by being thrice immersed in Water; the Priest pronouncing these

Words: IN THE NAME OF THE FATHER, AMEN; AND OF THE SON, AMEN; AND OF THE HOLY GHOST, AMEN.* After which Regeneration by Water and the Spirit a Man is restored to the Grace of God, and the Way opened him into the Kingdom of Heaven; as our Saviour said (*John iii. 5*), *Except a Man be born of Water and of the Spirit, he cannot enter into the Kingdom of God.* But this Mystery being once received, is not to be again repeated; provided the Person who administered the Baptism believed orthodoxly in THREE PERSONS IN ONE GOD, and accurately, and without any Alteration, pronounced the afore-mentioned Words; namely, *In the Name of the Father, and of the Son, and of the Holy Ghost, Amen.* As the Holy Catholic and Orthodox Church directs.

QUESTION 103.

What is requisite to be observed in this Mystery?

ANSWER.

First, It is necessary that the Infant, by his Surety, who ought to be an orthodox Christian, should renounce the Devil and all his Works, and all Respect and Worship to him: But if the Person to be baptized be of full Age, then he shall, with his own Mouth, make this Renunciation, by answering the Question put to him by the Priest, and by expressing his scorn of *Satan* and all his Works. *Secondly,* That he make open Confession of the Faith, by repeating the Creed; but if it be an Infant, the Surety shall profess the Creed for it, and bind it unto God. And, *thirdly,* That care be taken to use none other than pure Water, not mixed with any other Thing; and such as is natural, and not made by Art. Furthermore, lawful Baptism must necessarily be administered by a minister of the Word only, unless in Case of urgent Necessity, when any other Person, whether Man or Woman, may administer this Sacrament; being observant to use the proper Requisite, namely, unmixed and natural and pure Water, and dipping the Person to be baptized thrice

* The Sureties, or Godfathers and Godmothers, say Amen.

therein, repeating the solemn Form of IN THE NAME OF THE FATHER, AND OF THE SON, AND OF THE HOLY GHOST, AMEN. And this Baptism, which is not to be again repeated, is of such Power and Efficacy, that it is an undoubted Seal and Pledge of eternal Salvation. Now, what the *Fruits* and *Benefits* are of this *Mystery* may be easily apprehended; for, *first*, it taketh away original Sin in Infants, and in those of ripe Age it taketh away both original and voluntary Sin. *Secondly*, It plainly renews or regenerates the Man, and restores him to that State of Justice and Righteousness wherein he stood before, while undefiled with Sin, in the State of Innocence; As the Apostle testifies (1 Cor. vi. 11), *But ye are Washed, but ye are sanctified, but ye are justified, in the Name of the Lord Jesus, and by the Spirit of our God.* Moreover, by Baptism we become Members of *Christ's* Body, and put on the Lord *Jesus*, as the Apostle witnesseth (Gal. iii. 27), *As many of you as have been Baptized with Christ have put on Christ.*

QUESTION 104.

What is the *second Mystery* in the Church of *Christ*?

ANSWER.

The *Ointment of Chrism* is the *second Mystery*; and this had its Beginning at the Time when the Holy Ghost came down from Heaven and rested upon the Apostles,* and sealed them with his divine Grace, that they might preach the Faith of *Christ* steadfastly and without ceasing. Of this Blessing and divine Assistance hath every one need who becometh a Christian; and as then the Holy Ghost came down in the Visible Form of Fire and bestowed his Grace, or Gifts, upon the Apostles, so now, when the Priest anointeth the newly baptized Person with the holy Oil, he becomes endued from above with the Gifts of the Holy Spirit: As appears from the Words which the Priest (as appointed) useth in the Celebration of this *Mystery*; namely, THE SEAL OF THE GIFT OF THE HOLY GHOST, AMEN. As

* Acts ii.

if he should say, By the anointing of this holy Ointment thou art sealed and confirmed into the Gifts of the Holy Ghost, which thou dost receive for a confirmation of thy Christian Faith. Agreeable hereto are the Words of the Apostle (2 Cor. i. 21), *He which establisheth us with you in Christ, and hath anointed us, is God: Who hath also sealed us, and given the Earnest of the Spirit in our Hearts.* This Anointing, or rather the bestowing the Efficacy of this Unction, was done in the Times of the Apostles by laying on of Hands; according to the Scripture (*Acts viii. 17*), *Then laid they their Hands on them, and they received the Holy Ghost.* This was afterwards performed by anointing with Ointment, as we learn from St. *Dionysius the Areopagite*, who was the Disciple of St. *Paul* (*Ecclesiastical Hierarchy*, ch. ii. and iv.).

QUESTION 105.

What are the Things necessary for the Celebration hereof?

ANSWER.

First, It is necessary that this Holy Ointment be consecrated by a Bishop of the highest Order. *Secondly*, That it be composed of apt and fit Material, as Oil, Balsam, and other Unguent. *Thirdly*, That immediately after Baptism the Priest do anoint the Members of the baptized Person which are directed to be anointed, using this Form of Words, **THE SEAL OF THE GIFT OF THE HOLY GHOST, AMEN.** Now, from this Mystery do arise the following *Fruits*: *First*, That as by Baptism we are born again, so by this holy Ointment we are made Partakers of the Holy Ghost, we are confirmed or established in the Faith of the Lord, and immediately become ripe in the divine Favour; As the Apostle teacheth us (*Titus iii. 5*), *According to his Mercy he saved us, by the washing of Regeneration, and renewing of the Holy Ghost, which he shed on us abundantly, through Jesus Christ, our Saviour.* *Secondly*, That by the Assistance of the Holy Ghost we are so strengthened and established, that our ghostly Enemy cannot, by any Means, hurt our Souls.

Lastly, This Mystery may not again be repeated unless it be unto those who, having renounced the name of *Christ*, return again unto the Profession of his true Faith.

QUESTION 106.

What is the *third Mystery* ?

ANSWER.

The holy *Eucharist*, or the Body and Blood of our Lord *Jesus Christ*, under the visible Species of Bread and Wine: Wherein, really and properly, and according to the Thing itself, *JESUS CHRIST is present*. This Mystery is in an eminent Degree above all the other Mysteries, and conduceth unto our Salvation in a more especial Manner than they all do; for in this Mystery the whole Grace and Benefits of our Lord *Jesus* are manifested and imparted to all the Faithful; as will more fully appear hereafter.

QUESTION 107.

What is to be observed in this Mystery ?

ANSWER.

First, That no man do presume to administer this Mystery, on any Occasion whatsoever, although ever so urgent; but only a *Priest lawfully ordained*. *Secondly*, It must be provided, that where the Priest is to celebrate this *Sacrament* there be a fit and proper *Altar*, or at least a *consecrated Cloth*, without one of which he may not, by any means, offer the *unbloody Sacrifice*. *Thirdly*, Let him take heed that he be provided with the proper necessaries, namely, the purest leavened *Bread*, made of Grain, and the purest *Wine*, unmixed with any other Liquor: whereto, in the Time of Celebration, let *Water* be added; that the Scripture may be fulfilled, which sayeth (*John xix. 34*), *One of the Soldiers pierced his side, and forthwith came thereout Water and Blood*. *Fourthly*, In the Moments of Consecration of the holy Gifts, the Priest must firmly and undoubtingly resolve within himself that the Substance of the

Bread and the Substance of the Wine are changed into the very Substance of the very Body and Blood of *Jesus Christ*, by the operation or working of the Holy Ghost, whose Power and Influence let the Priest invoke in these Words, in order to the due Performance of this Mystery: *O Lord, send down from Heaven thy Holy Spirit upon us, and upon these Gifts now lying before thee; and make this Bread the precious Body of thy Christ, and that which is in this Cup the precious Blood of thy Christ, changing them by thy Holy Spirit.* At these Words there is wrought a Change in the Elements, and the Bread becomes the very Body of *Christ*, and the Wine his very Blood; the Species only remaining, which are perceived by the Sight; In the *first Place*, that we might not behold the Body of Christ with our Eyes, but by Faith, only, believe it to be so; because *Christ* said, "*This is my Body,*" and "*This is my Blood,*" depending and trusting rather in the Words and Power of our Lord than on our own Senses; and so becoming Partakers of the Blessing which is the Reward of Faith (*John xx. 29*), *Blessed are they that have not seen, and yet have believed.* And farthermore, *secondly*, because that human Nature would abhor and be shocked at the eating of raw Flesh; and yet, nevertheless, by the partaking of the Body and Blood of *Christ* in this Mystery, a Christian is most closely united with *Christ*. Therefore, to the End that our Weak Nature might not abominate and reject this necessary Partaking, the divine Goodness hath taken this Method to familiarise and conciliate it unto us, and imparteth unto the Faithful the very Body and the very Blood of *Christ* for Meat and Drink, under the Covering of Bread and Wine. Hereof *St. Gregory Nyssene* and *St. Damascene* fully treat.

Moreover, the Communion of this Mystery ought to be alike received and partaken by the Clergy and the Laity, by the Priest and the People, in both kinds; namely, of both the Bread and the Wine. For so *Christ* commanded, without making any Distinction (*John vi. 54*), *Except ye eat the Flesh of the Son of Man, and drink his Blood, ye have no Life in you. Whoso eateth my Flesh, and drinketh my Blood, dwelleth in me, and I in him.* Wherefore the holy Apostles have delivered this Mystery unto others, as they themselves

received it of *Christ* ; namely, to the joint and equal use of both secular Persons and Persons in the Priesthood ; and in both kinds, both of the *Bread* and of the *Wine* : As *St. Paul* writes to the *Corinthians* (1 *Cor.* xi. 23), *For I received of the Lord that which I also delivered unto you ; that the Lord Jesus, in the same Night in which he was betrayed, took Bread ; and when he had given Thanks, he brake it, and said, Take, eat ; this is my Body, which is broken for you ; this do in remembrance of me. After the same Manner, also, he took the Cup, when he had supped, saying, This Cup is the New Testament in my Blood ; this do ye, as often as ye drink it, in remembrance of me. Farthermore, the Honour which is due to these awful Mysteries ought to be the same and equal to that which is rendered to Christ himself (as we have before said in the fifty-seventh Question), and as St. Peter, speaking in the Name of all the Apostles, and, as it were, with their Mouth, said, (Matth. xvi. 16), Thou art Christ, the Son of the living God ; so we, in like manner worshipping him, do profess, saying, " I believe, Lord, and confess, that thou art the very Christ, the Son of the living God, who didst come into the World to save Sinners, of whom I am chief." This holy Mystery is also offered as a Sacrifice for all orthodox Christians, as well living as those who sleep in hopes of a joyful Resurrection ; and this Sacrifice shall never fail, nor be discontinued, even unto the End of the World. The Fruits of this Mystery are chiefly these :—*First*, A Commemoration of the Sufferings and of the Death of *Christ* ; wherewith he was afflicted, not for his own, but for our Transgressions : As saith the Scripture (1 *Cor.* xi. 26), *As often as ye eat this Bread and drink this Cup, ye do shew the Lord's Death till he come. Secondly*, This Mystery is a Propitiation, or Atonement with God, for our Sins, both of the Living and also of the Dead : Wherefore the holy Liturgy is never solemnized, but there are always Prayers and Supplications made unto God for our Sins. *Thirdly*, The devout Christian, who frequently partakes of this Sacrifice, is hereby delivered from the Snares and Temptations of the *Devil* ; for that Enemy cannot prevail against him whom he findeth to have CHRIST dwelling in him. *Lastly*, A Man should rightly prepare himself for*

the receiving of this awful *Mystery*, according to the *Precepts* of our *orthodox Church*; namely, by a sincere *Confession* of his Sins, by *Fasting* and *Mortification*, by a perfect *Reconciliation* with all Persons, and the like.

QUESTION 108.

What is the *fourth Mystery*?

ANSWER.

Holy Orders, or the *Priesthood*; and this is twofold—the one *spiritual*, the other *sacramental*. Of the former, namely, the *spiritual Priesthood*, all Christians in general are equally endowed, and do exercise it in common, according to that saying of St. Peter the Apostle (1 *Pet.* ii. 9), *But ye are a chosen Generation, a royal Priesthood, an holy Nation, a peculiar People*. And St. John, in the *Revelation* (chap. v. 9), *Thou wast slain, and hast redeemed us to God by thy Blood, out of every Kindred and Tongue, and People and Nation; and hast made us unto our God Kings and Priests*. And accordingly as this *Priesthood* is, so are its *Oblations*; namely, *Prayers, Thanksgiving, Mortification of the Flesh, voluntary Sufferings of Martyrdom* for CHRIST, and such like; to which the Apostle St. Peter exhorteth us (1 *Pet.* ii. 5), *Ye also, as lively Stones, are built up a spiritual House, an holy Priesthood to offer up spiritual Sacrifices, acceptable to God, by Jesus Christ*. Also St. Paul (*Rom.* xii. 1), *I exhort you, therefore, Brethren, by the Mercies of God, that ye present your Bodies a living Sacrifice, holy, acceptable unto God, which is your reasonable Service*.

QUESTION 109.

What, then, is the *sacramental Priesthood*?

ANSWER.

The *Priesthood*, which is a *Mystery*, is that which CHRIST committed to his *Apostles*; which is continued down unto this Day, by their laying on of Hands, and by the laying

on of Hands of the *Bishops*, who are the *Successors* of the *Apostles*, to dispense the divine *Mysteries*, and to perform the Ministry of the Salvation of Mankind. Thus saith the Apostle (1 Cor. iv. 1), *Let a Man so account of us as of the Ministers of Christ, and Stewards of the Mysteries of God.* Now, this Stewardship is twofold. *First*, it comprehendeth the Power of absolving Men from their Sins, as we read in St. *Matthew* (chap. xviii. 18), *Whatsoever ye shall loose on Earth, shall be loosed in Heaven.* In the next place, it containeth the Power and Permission to Teach; as it is delivered unto us in these Words (*Matth.* xxviii. 19), *Go, teach ye all Nations, baptizing them in the Name of the Father, and of the Son, and of the Holy Ghost.* From hence it is manifest that Christ sent forth the Apostles to preach the Gospel; and again, the Apostles afterwards sent forth others, whom they ordained to this Work by laying on of their Hands; according to St. *Luke* (*Acts* viii. 17), *Then laid they their Hands on them, and they received the Holy Ghost.* And again (*Acts* xiii. 2), *As they ministered unto the Lord* (that is, while they offered the unbloody Sacrifice to God), *and fasted, the Holy Ghost said, Separate me Barnabas and Saul for the Work whereunto I have called them; and when they had fasted and prayed, and laid their Hands on them, they sent them away.* Also St. *Paul* (1 *Tim.* v. 22), *Lay Hands suddenly on no Man.* By this kind of Ordination and uninterrupted Succession, those who are sent forth unto this Work have the Power and Permission to preach the Doctrine of Salvation; as saith St. *Paul* (*Rom.* x. 15), *How shall they preach unless they be sent?*

QUESTION 110.

What is to be regarded in this *Mystery*?

ANSWER.

Those who are admitted to this *Mystery* must be first thoroughly examined and tried, that they be qualified in three Particulars. *First*, That they have a good and clear Conscience, so that they be free from all those Crimes

which render them incapable of receiving holy Orders. *Secondly*, That they be adorned with Wisdom and Learning, both in dispensing the holy Mysteries, as also in edifying and instructing the ignorant People, by their Sermons and Discourses. *Thirdly*, That they be sound and perfect in all their Limbs and Members; which are necessary toward a due Discharge of their Function.

QUESTION 111.

Are there not some *Orders* which are given before the Order of *Priesthood*?

ANSWER.

The Order of *Priesthood* includes all other *Orders* in itself; nevertheless, they ought all to be given in their due Order; namely, the *Lector*, or Reader; the *Chantor*, or Singer; the *Lampadary*, or he who lighteth the Lamps; the *Sub-Deacon*; the *Deacon*; as more at large is declared in the Euchologium, where it directs concerning these Things. However, it is enough at present, with relation to this orthodox Confession, to note that it is the Duty of the *Bishop*, that unto whatsoever degree of holy Orders he doth admit any Person, he do clearly and plainly instruct such Person in the Duties of that Office which is committed to him, whether it be the Order of the holy Liturgy, the reading of the Gospel, the Epistle, the serving the holy Vessels, or the cleaning of the Church. For each Degree is distinguished from another by its own peculiar Duty and Habit; and this is to be explained and taught them by the Bishop.

QUESTION 112.

What is the *fifth Mystery*?

ANSWER.

The fifth Mystery is *Penance*, which is a true and thorough Sorrow for the Sin that a Person hath been guilty of, and

which he confessed unto the Priest, his spiritual Father, with a full purpose of performing the Penance inflicted by him, and a steadfast Resolution to amend his Life for the future. This *Mystery* is most complete, and doth then most fully benefit us, when, according to the Constitution and Customs of the Church, *Absolution* of Sins is granted by the Priest. For so soon as any Person receiveth the Absolution of his Sins, they are all forthwith pardoned by God, through the ministration of the Priest: According to the Words of Christ (*John xx. 22 and 23*), *Receive ye the Holy Ghost: whose soever Sins ye remit, they are remitted unto them; and whose soever Sins ye retain, they are retained.*

QUESTION 113.

What is to be observed in this *Mystery*?

ANSWER.

First, It is requisite that the Penitent be a Christian of the orthodox and catholic Faith; for that Repentance which is destitute of a right Faith is no Repentance, nor is it acceptable with God. *Secondly*, That the Confessor who heareth and receiveth the Repentance of Christians be also, himself, *Orthodox*; for an *Heretic* and an *Apostate* hath no Power of *Absolving*. *Thirdly*, It is necessary that the Penitent have a contrite Heart and a serious Sorrow for his Sins, whereby he hath provoked God to Anger or injured his neighbour. Concerning which Contrition *David* said (*Psal. li. 17*), *A broken and contrite Heart, O God, shalt thou not despise.* This Contrition of Heart ought to be followed by an exact and particular Confession, in Words, of all Sins and Misdeeds; for the Ghostly Father cannot absolve where he knoweth of nothing to absolve; neither can he lay on or impose due Penance. The Holy Scripture manifestly speaketh of this *Confession* (*Acts xix. 18*), *And many that believed came, and confessed, and showed their Deeds.* And elsewhere (*James v. 16*), *Confess your Faults*

one to another, and pray one for another, that ye may be healed. Again (in *Mark* i. 5), *And there went out unto him all the Land of Judea, and they of Jerusalem, and were all baptized of him in the River Jordan, confessing their Sins.* Now, this *Confession* ought to have these *Properties*, namely, that whenever it be exercised, it be *humble, devout, true, sincere*, accusing itself with *Grief and Mourning*. The last Part of *Penance* is the *penitential Canon*, and Punishment which the Confessor appointeth and inflicts; of which kind are *Prayer, Alms, Fastings, Pilgrimages to holy Places, Prostrations*, and the like; as the Ghostly Father judgeth proper. And let him who departeth from *Confession*, having obtained *Absolution*, apply to himself what the Author of the *Psalms* saith (*Psal.* xxxiv. 14), *Eschew Evil, and do Good.* And also that which our Saviour saith (*John* v. 14), *Behold thou art made whole: sin no more, lest a worse Thing come unto thee.* And again (in *John* viii. 11), *Go, and sin no more.* But, forasmuch as it is impossible that a Man should, altogether and entirely, avoid Sin, the pious Christian must, according to the best of his Understanding and Ability, endeavour, from *Confession* to *Confession*, to amend his Life to the utmost of his Power.

QUESTION 114.

What are the *Fruits* of this *Mystery*?

ANSWER.

The first Benefit which we receive is that, whereas by Sin we are deprived of that Innocence we obtained in Baptism, now, by Penance, we approach nearer to that State. And as, by Sin, we had forfeited the divine Grace, now, by Repentance, we regain it: And, having become the Slaves of the Devil by Sin, by Repentance we are made free. *Lastly*, As Fear and Dread entered into our Consciences through Sin, so now, by Repentance, we are restored to Peace and Confidence, such as Children are wont to have towards their Parents.

QUESTION 115.

What is the *sixth Mystery*?

ANSWER.

Honourable Marriage, which, in the first Place, is made by the mutual Consent and Agreement of a Man and Woman with each other, where there is no lawful Impediment to hinder it. However, this *Consent*, alone, doth not make the *Bond of Marriage*, unless the same Persons do confirm their Espousals, by a mutual Testimony before a Priest, and by pledging their Faith, either to the other, with joined Hands, that they will be faithful to and honour each other; that they will love each other with all conjugal Affection, in all States and Conditions of Life; and that they will never forsake each other unto their Lives' end. *Secondly*, This, their Consent and Promise, is confirmed and hallowed by the Priest; as it is written (*Heb. xiii. 4*), *Marriage is honourable in all, and the Bed undefiled.*

QUESTION 116.

What are the *Fruits* of this *Mystery*?

ANSWER.

First, That a Man might hereby be preserved from the Danger of Whoredom and Unchastity: For honourable Marriage was, therefore, instituted that the Fire of Lust might thereby be extinguished; according to St. Paul (1 Cor. vii. 2), *To avoid Fornication, let every Man have his own Wife, and let every Woman have her own Husband.* *Secondly*, That is deservedly to be honoured, whereby the Procreation of Children is honestly provided for. *Thirdly*, That in Sickness, or any other Distress, the Husband might be to the Wife, and the Wife unto the Husband, a faithful Companion and Helpmate, because of that especial Affection and strict Bond of Love wherewith they are united. As testifieth the Scripture (*Gen. ii. 24*), *For this Cause shall a*

Man leave his Father and Mother, and shall cleave unto his own Wife, and they twain shall be one Flesh.

QUESTION 117.

What is the *seventh Mystery* of the *Church*?

ANSWER.

The Holy Oil. This was instituted by *Christ* himself, for when he sent out his Disciples by two and two (*Mark* vi. 13), *They anointed with Oil many that were sick, and healed them.* The same was afterwards received by the universal Church, for a solemn Custom, as appears from the Epistle of *St. James* (chap. v. 14), *If any be sick among you, let him call for the Elders of the Church, and let them pray over him, anointing him with Oil, in the name of the Lord; and the Prayer of Faith shall save the Sick, and the Lord shall raise him up; and if he hath committed Sins, they shall be forgiven him.*

QUESTION 118.

What is to be observed in this *Mystery*?

ANSWER.

First, That this *Mystery*, and all belonging unto it, be only performed by Priests, and none others. *Secondly,* That the Oil be pure, and not prepared with any Mixtures; and that the sick Person be an orthodox Christian; and, also, that he have, beforehand, confessed all his Sins unto his spiritual Father. *Thirdly,* That whilst the *Uction* is administering, that Prayer be repeated wherein the Power and Efficacy of this *Mystery* is recited.

QUESTION 119.

What are the *Fruits* of this *Mystery*?

ANSWER.

We are taught by *St. James*, in the Place last mentioned, what are the *Fruits* and *Benefits* of this *Mystery*; namely,

the Forgiveness of Sins, or the Healing of the Soul, and the restoring of Health unto the Body. And, however, although this latter is not always obtained, yet, nevertheless, the Forgiveness of Sins is always most assuredly thereby received.

QUESTION 120.

What is the *eleventh Article* of the *Faith*?

ANSWER.

I look for the Resurrection of the Dead.

QUESTION 121.

What doth this *Article* of the *Faith* teach?

ANSWER.

It teacheth the undoubted and most certain Resurrection of the human Body; of the Good, and also of the Wicked; according to the Word of the Lord, saying (*John v. 28*), *All who are in the Graves shall hear the Voice of the Son of God, and shall come forth; they that have done Good, unto the Resurrection of Life; and they that have done Evil, unto the Resurrection of Damnation.* And they shall arise with the same Bodies which they lived with before in this World; according to that of *Job* (chap. xix. 25), *I know that my Redeemer liveth, and that he shall stand at the latter Day upon the Earth; and though after my Skin Worms destroy this Body, yet in my Flesh shall I see God: Whom I shall see for myself, and mine Eyes shall behold, and not another, though my Reins be consumed within me.* But this Body, which, as we have said, will be the very individual same which was laid down in the Grave—this Body shall be raised, incorruptible and immortal; As saith *St. Paul* (*1 Cor. xv. 51*), *We shall not all sleep, but we shall all be changed, in the twinkling of an Eye, at the last Trump; for the Trumpet shall sound, and the Dead shall be raised incorruptible, and we shall be changed. For this Corruptible must put on Incorruption, and this Mortal must put on Im-*

mortality. We are, moreover, to understand that the Soul of every one shall return into its own Body, and, together with it, shall receive the full and everlasting Reward of its Works. The Bodies of the Wicked, also, shall be made immortal, to receive eternal Punishment.

QUESTION 122.

What more doth this *Article* teach?

ANSWER.

It teacheth every Christian to bear constantly in Mind these four things—DEATH, the LAST JUDGMENT, the TORMENTS OF HELL, and, lastly, the everlasting KINGDOM OF HEAVEN.

QUESTION 123.

What Benefit shall a Man receive by being mindful of these four Things?

ANSWER.

A Man, by constantly reflecting on these things, will beget in himself Devotion, a Watchfulness against Sin, the Fear of God, a Dread of Hell Torments, and a Longing after the Joys of Heaven. And whosoever duly considers these things will undoubtedly take Care to prepare himself for the World to come: For, by thinking on that last Day wherein the whole World shall be judged, he will be mindful to make himself ready for the Account which he must then give of all his Thoughts, Words, and Actions. The Thoughts of Hell will quicken his Endeavours to avoid it, and the Consideration of Heaven must excite his utmost Earnestness to attain its Joys.

QUESTION 124.

What is the *twelfth Article* of the *Faith*?

ANSWER.

And the Life of the World to come.

QUESTION 125.

What doth the Church teach us in this *Article* of the *Faith*?

ANSWER.

That in the World to come, the Grace and Blessing of God shall be given unto the Elect; and Life eternal, filled with Joy and spiritual Delights: As the holy Scripture testifieth (1 Cor. ii. 9), *Eye hath not seen, nor Ear heard, neither have entered into the Heart of Man, the Things which God hath prepared for them that love him.* And again, to the same Effect (Rom. xiv. 17), *The Kingdom of God is not Meat and Drink, but Righteousness and Peace, and Joy in the Holy Ghost.*

QUESTION 126.

Shall the Soul only, or shall the Body also, together with the Soul, enjoy eternal Happiness?

ANSWER.

As the Soul and Body jointly did good Works for the Hope of eternal Rewards, even so shall they jointly, and not separately, receive and enjoy the same triumphant Happiness and Felicity. For the Joy of the Soul and of the Body are not distinct and different things, but the same; and, therefore, as the Body shall be glorified, so the whole Man, both Soul and Body, shall be made glorious; and shall be made like the Angels, and equal unto them: According to the Scripture, which saith (*Matth. xxii. 30*), *In the Resurrection they neither marry, nor are given in Marriage, but are as the Angels of God in Heaven.* The Body shall be glorious, immortal, incorruptible, not needing Meat or Drink; and the Soul shall be the same: As saith the Scripture (1 Cor. xv. 52), *The Dead shall be raised, incorruptible, and we shall be changed. For this Corruptible must put on Incorruption, and this Mortal must put on Immortality.* Now, this Joint Felicity will consist in contemplating the most

blessed Trinity, and in bearing a delightful Part in the spiritual Harmony of the angelical Chorus: According to the Apostle (1 Cor. xiii. 12), *Now we see as through a Glass, darkly; but then Face to Face: Now I know in part; but then shall I know even as also I am known.*

Now, whereas the Lord said unto *Moses* (*Exod. xxxiii. 20*), *There shall no Man see my Face and live*, this is to be understood of this present Life, and of this corruptible Body, not as yet glorified; and before that ultimate and most perfect Redemption. But after that complete Glorification, in the future and eternal Life, after the Day of Judgment, God will so clothe us with *Light*, that we shall be able to behold the *Light* of GOD: According to the Psalmist (*Psal. xxxvi. 9*), *With thee is the Fountain of Life, and in thy Light shall we see Light.* And this Light, as it shall be plainly and fully beheld, will entirely satisfy us, and gratify, to the utmost, all our Desires of Wisdom and Beauty. For all Good is contained in the Contemplation and Profession of the supreme Good; and the Perfection of Happiness, in the complete Enjoyment of it: As the divine Psalmist declareth (*Psal. xvii. 15*), *When I awake up after thy Likeness, I shall be satisfied with it.*

THE ORTHODOX CONFESSION OF THE
EASTERN CHURCH.

PART II.—OF HOPE.

QUESTION 1.

WHAT is Hope?

ANSWER.

Hope is a true Confidence in God, bestowed on the Heart of Man by the divine Enlightening and Inspiration, that he might never despair of God's Grace and Favour in granting his Petitions, whether they be for Pardon of his Sins, or for any other spiritual or temporal Good. Concerning which the Apostle sayeth thus (*Heb. x. 35*), *Cast not away, therefore, your Confidence, which hath great Recompense of Reward.* And elsewhere (*Rom. viii. 24*), *We are saved by Hope; but Hope that is seen is not Hope; for what a Man seeth, why doth he yet hope for? But if we hope for that we see not, then do we, through Patience, wait for it.*

QUESTION 2.

Whence have we this sure and certain Hope?

ANSWER.

All our Hope is in the Lord *Jesus Christ*; as the Apostle sayeth (*1 Tim. i. 1*), *By the Commandment of God our Saviour, and Lord Jesus Christ, which is our Hope.* Because from him we receive all things: as *Christ* himself teacheth (*John xiv. 13*), *Whatsoever ye shall ask in my Name, that will I do,*

that the Father may be glorified in the Son. Now, hereby is to be understood the divine Grace; for by *Jesus Christ* both Grace and Truth were given unto us: According to the blessed Scripture (*John i. 17*), *For the Law was given by Moses, but Grace and Truth by Jesus Christ.* And in this Grace is all our Hope founded. We also place great Confidence in the Observation of God's Commands, seeing *Christ* hath said (*John xiv. 21*), *He that hath my Commandments, and keepeth them, he it is that loveth me; and he that loveth me shall be loved of my Father, and I will love him, and will manifest myself unto him.* Moreover, our Hope is confirmed by the Communion of the awful and most holy Mysteries; namely, of the Body and Blood of *Christ*; whereby the Lord himself doth dwell in us: As himself testifieth (*John vi. 56*), *He that eateth my Flesh and drinketh my Blood dwelleth in me, and I in him.* Lastly, Our Faith is established by constant Prayer: As we are taught by the Apostle (*James v. 13*), *Is any among you afflicted? Let him pray.* And another Apostle saith (*Jude ver. 20*), *Ye, beloved, building up yourselves on your most holy Faith, praying in the Holy Ghost, keep yourselves in the love of God, looking for the Mercy of our Lord Jesus Christ unto eternal Life.*

QUESTION 3.

What is necessary to be considered in order to a right Comprehension of this second Part of the ORTHODOX CONFESSIO^N?

ANSWER.

In this second Part of the ORTHODOX CONFESSIO^N, it seemeth best that we should take into Consideration the LORD'S PRAYER and the NINE BEATITUDES; for whatsoever we would obtain of God, we must ask both with a true and lively Faith, and also with Hope that God will assuredly grant out Petitions: According to the Apostle (*1 Thess. v. 24*), *Faithful is he that calleth you; who also will do it.* In like manner, through Hope, we make these Beatitudes ours when we exercise those Virtues in hopes of obtaining the Blessings which are promised as a Reward for them.

QUESTION 4.

What is Prayer ?

ANSWER.

Prayer is a certain Petition offered up to God, out of an ardent Faith, with the Hope of obtaining that which we ask, according to his Will. Or it is thus to be defined: Prayer is a lifting up of our Minds and Wills to God, whereby we praise him or beseech him, or give Thanks unto him for his Benefits towards us.

QUESTION 5.

How ought a Man to prepare himself for praying ?

ANSWER.

It is to be observed that there be three principal Kinds of Prayer.

First, When we give Thanks to God for his Benefits unto us, as the ancient People of Israel gave Thanks unto God for their Deliverance out of Egypt. In like manner, we ought, at all Times, to give Thanks for the great Benefits we have received at his Hands, but more especially for that he hath delivered us from the Bondage of the most cruel Enemy of our Souls: According to the Apostle (1 Thess. v. 17), Pray without ceasing; in everything give Thanks; for this is the Will of God in Christ Jesus concerning you. And again (1 Cor. i. 4), I thank my God always on your Behalf for the Grace of God, which is given you by Jesus Christ. And also elsewhere (Coloss. i. 12), Giving Thanks unto the Father, who hath made us meet to be Partakers of the Inheritance of the Saints in Light; who hath delivered us from the Power of Darkness, and hath translated us into the Kingdom of his dear Son.

The *second* Kind of Prayer is that whereby we beseech God for Pardon of our Sins; that is, that he would deliver us from the Punishment due to them, and that he would pour out upon our Souls and Bodies the Abundance of his

holy Grace. Of this Kind, we offer up our Prayers both for Ourselves and for our Neighbour; according to the Apostle (*Coloss. i. 9*), *For this Cause we also, since the Day we heard it, do not cease to pray for you, and to desire that ye might be filled with the Knowledge of his Will, in all Wisdom and spiritual Understanding.*

The *third* Kind of Prayer is that wherein we *praise* and *magnify* the Lord our God for his excellent Majesty and immortal Glory; according to that of the holy Prophet (*Psal. cxlv. 2*), *Every Day will I give Thanks unto Thee; and I will praise thy Name for ever and ever. Great is the Lord, and Marvellous, worthy to be praised; there is no End of his Greatness. One Generation shall praise thy Works unto another, and declare thy Power.* Of this Kind, especially, is the *Great Doxology* (*Glory be to God in the highest, &c.*) which we daily say or sing in the Church.

QUESTION 6.

What is further necessary in order to pray?

ANSWER.

It is requisite that when we go to pray we should rightly prepare ourselves; namely, with *Soberness, Temperance, and Reverence*: As we are taught by the Apostle (*Tit. ii. 12*), *That, denying Ungodliness and worldly Lusts, we should live soberly, righteously, and godly in this present World; and also with Compunction of Heart, as the same Apostle says elsewhere (Coloss. iii. 16), Let the Word of Christ dwell in you richly in all Wisdom; teaching and admonishing one another in Psalms, and Hymns, and spiritual Songs; singing with Grace in your Hearts unto the Lord.* But all Wrath and Malice must be put away from him that goeth to pray: According to the Scripture (*Matth. vi. 15*), *If ye forgive not Men their Trespases, neither will your Father forgive your Trespases.* If, therefore, there be any one that hath aught against us, we must first be reconciled unto him: According to the Scripture (*Matth. v. 23*), *Therefore, if thou bring thy Gift to the Altar, and there rememberest that thy Brother hath*

ought against thee, leave there thy Gift before the Altar, and go thy Way; first be reconciled to thy Brother, and then come and offer thy Gift. We must also, when we are praying, put far away from us all other Thoughts but those of Devotion, that our Prayer may be pure and acceptable to God; lest God pronounce of us as he did of the Hypocrites (*Mark vii. 6*), *This People honoureth me with their Lips, but their Heart is far from me.* And further, lest we be liable to that of the Psalmist (*Psal. cix. 7*), *Let his Prayer be turned into Sin.*

QUESTION 7.

What is the *Lord's Prayer*?

ANSWER.

Our Father which art in Heaven; Hallowed be Thy Name. Thy Kingdom come. Thy Will be done on Earth, as it is in Heaven, &c.

QUESTION 8.

Into how many Parts is the *Lord's Prayer* divided?

ANSWER.

Three. The *Preface*, or *Invocation*; the *Petitions*; and the *Conclusion*.

QUESTION 9.

What is the *Preface*, or *Invocation*?

ANSWER.

Our Father which art in Heaven.

QUESTION 10.

What meaneth this *Invocation*?

ANSWER.

First, It teacheth that whoso prayeth unto God ought to appear before him, not only as his CREATURE, but also as his

SON by *Grace*; for unless he be his SON he cannot call upon GOD as his FATHER. Now, this Grace of Adoption, whereby we are made the Sons of God, we receive from *Christ*, who hath bestowed it on those that believe in him: As saith the Scripture (*John i. 12*), *As many as received him, to them gave he Power to become the Sons of God.* And elsewhere (*Gal. iv. 6*), *Because ye are Sons, God hath sent forth the Spirit of his Son unto your Hearts, crying, Abba, Father.* And for this Reason, therefore, we call God our *Father*.

Secondly, It is requisite that he who goeth about to pray should be a Son of the Catholic and Orthodox Church; for whosoever hath not the Church for a Mother, neither can he have God for his FATHER: As it is said (*Matth. xviii. 17*), *Tell it unto the Church; but if he neglect to hear the Church, let him be unto thee as an heathen Man and a Publican.*

Thirdly, Let not the devout Petitioner doubt but that he shall receive that which he asketh for, seeing he prayeth unto the most indulgent and merciful, as the common FATHER of all: According to the Scripture (*Luke vi. 36*), *Be ye, therefore, merciful, as your Father which is in Heaven is merciful,* who not only doth not deny us, but even doth himself stir us up to ask of him, and teacheth us how; and with infinite Mercy accepts our Prayers, provided only they be offered up with Humility and Sincerity: For he well knows wherefore we ask. And the Scripture says (*Matth. vi. 8*), *Your Father knoweth whereof ye have Need, before ye ask him.* And in another Place (*Matth. vii. 11*), *If ye then, being evil, know how to give good Gifts to your Children, how much more shall your Father which is in Heaven give good Things to them that ask him!*

Fourthly, This Introduction, or Invocation, teacheth us, that as God is the FATHER of us all, in like Manner we, who are of the Faithful, should be unto each other as *Brothers*; and not only pray to God for ourselves, but also for our Brethren, interceding for each other: According to the Scripture (*James v. 16*), *Pray one for another, that ye may be healed; namely, to God, who is our Common FATHER; as Christ himself teacheth us (Matth. xxiii. 9), Call no Man your Father upon the Earth, for one is your Father which is in Heaven.* And when

he beholds this our brotherly Love (which he so frequently recommends to us in his holy Gospel), he is both pleased with it, as a Father, and, also, more induced thereby to hear us when we pray, and to grant our Petitions.

Fifthly, By these Words, *which art in Heaven*, we are taught that when we pray we should raise our Minds and Thoughts wholly above all earthly and worldly Things, and fix them entirely on Heaven and Things incorruptible. Nevertheless, God, *our Father*, is not only in Heaven, but he is present in all Places and filleth all Things: But whereas his Grace and Glory more abundantly are manifest in Heaven, it is, therefore, said to be his Throne: According to that of the Psalmist, where he said (*Psal. xi. 4*), *The Lord's Seat is in Heaven*,^f and also (*Psal. ciii. 19*), *The Lord hath prepared his Seat in Heaven, and his Kingdom ruleth over all*.

QUESTION 11.

How many *Petitions* are contained in the second Part of this *Prayer of our Lord*?

ANSWER.

Seven.

QUESTION 12.

What is the *first* Petition in the *Lord's Prayer*?

ANSWER.

Hallowed be thy Name.

QUESTION 13.

What is contained in this *Petition*?

ANSWER.

First, We pray unto God that we may lead a Life adorned with Virtue and good Works, that Men may be excited to glorify the Name of God by the Purity and Holiness of our

Lives: According to that of St. *Matthew* (chap. v. 6), *Let your Light so shine before Men that they may see your good Works, and glorify your Father which is in Heaven.*

Secondly, We ask that not only our whole Lives may be to the Glory of God, but also that all those who do not know the true God, nor believe in him, may repent, and come to the knowledge of him, that the Name of God be glorified, both in them and by them. We also beseech the Lord our God, in this Petition, for those who bear indeed the Name of Christians, but who live ungodly and scandalous Lives, whereby our holy Religion and God himself is blasphemed: Of whom the Apostle saith (2 *Tim.* iii. 5), *Having a Form of Godliness, but denying the Power thereof.* And elsewhere (*Rom.* ii. 24), *The Name of God is blasphemed among the Gentiles through you.* For the Sake of these it is that, in this Petition, God is besought; that such may turn from their Wickedness, and bring forth good Fruits, leading for the future a sober and godly Life; and so the Name of God, by these Means, also may be hallowed. Moreover, we are to understand, that although the Name of God is in itself most holy without our Glorification, yet it is said to be hallowed by us, and in us, when by Piety and Holiness of Life we sanctify ourselves to the Glory of God's Name.

QUESTION 14.]

What is the *second* Petition?

ANSWER.

Thy Kingdom come.

QUESTION 15.]

What is contained in this *Petition*?

ANSWER.

Herein we pray to God, that by his Grace and Justice and Mercy he would reign in us altogether, especially in our Hearts, [and not suffer Sin to have any Dominion over us:

As it is written (*Rom. vi. 12*), *Let not Sin, therefore, reign in your mortal Body, that ye should obey it in the Lusts thereof.*

Secondly, This Petition expresses that a Man who is in the State of Grace with God, and feels the heavenly Joy in his Mind, careth not for this World, but is only solicitous and wishful to become an Inhabitant in the heavenly Kingdom: As the Apostle, speaking of himself, saith (*Philip. i. 23*), *I desire to depart, and to be with Christ.*

Thirdly, We beg of God that he would please to hasten his second Coming, wherein the Son of Man shall appear in his Glory (*Matth. xxv. 31*), and the Resurrection of the Dead, and the Day of Judgment, by which the Kingdom of this World and the Enemy of our Souls may be taken away: and the Kingdom of Heaven come, that God may be all in all; as the Apostle speaks in *1 Corinthians xv. 28*.

QUESTION 16.

What is the *third* Petition?

ANSWER.

Thy Will be done on Earth, as it is in Heaven.

QUESTION 17.

What is contained in this *third* Petition?

ANSWER.

First, We beseech God that he would not suffer us to live in this World after our own Wills, but that he would guide and govern us by his Will and Pleasure.

Secondly, We pray that neither we nor others might resist or dislike the Will of God, but that, as the Angels in Heaven submit unto and obey the divine Will in all Things, without any Delay or Denial, so, likewise, on Earth, that all Men may be obedient unto God without Murmuring, and with all Readiness and Thanksgiving.

Thirdly, In this Petition we express our Belief that nothing can affect us, God's Elect, without the divine Will

and Permission, whether it be in relation to the Holiness and Innocence with which we ought to pass our Lives, or to Persecutions and Temptations of the Enemy. Inasmuch that the Lord not only taketh Care of our Persons, but of even the very Hairs of our Head: According to the Scripture (*Luke xii. 7*), *Even the Hairs of your Head are all numbered.* And again (*Luke xxi. 18*), *There shall not an Hair of your Head perish.*

QUESTION 18.

What is the *fourth* Petition ?

ANSWER.

Give us this Day our daily Bread.

QUESTION 19.

What is contained in this *Petition* ?

ANSWER.

First, That divine and most excellent Food of our Souls, the *Word of God*, is here meant; concerning which the Scripture thus teacheth us (*Matth. iv. 4*), *Man shall not live by Bread alone, but by every Word that proceedeth out of the Mouth of God.* We therefore ask of God that he would keep us from Want and Famine of his holy Word; that is, the Doctrine of Christ, without which Doctrine our inward Man would surely die, as if it were perished of Hunger. Therefore we very properly, in this Petition, remember that *Death of the Soul* which befalleth those who refuse or neglect to hear the Word of God and divine Instruction, and thereby set the bad Example of an ill Life.

Secondly, Herein is included that other Food of our Souls, namely, the Communion of the Body and Blood of *Christ*; for so the Lord hath spoken concerning it (*John vi. 55*), *My Flesh is Meat indeed, and my Blood is Drink indeed: whosoever eateth my Flesh and drinketh my Blood, he dwelleth in me, and I in him.* Wherefore, that we may worthily partake of this Food, we do, in this Petition, beseech God

that, out of his Mercy and Favour to Mankind, he would be pleased to bestow himself upon us. And when we have these two Kinds of Food, then we have the Kingdom of God within us (*Luke xvii. 21*); and then God, of his own Accord, will give unto us all such temporal and worldly Things as the Weakness and Poverty of our mortal Condition make necessary for us: As it is written (*Matth. vi. 33*), *Seek ye first the Kingdom of God, and his Righteousness, and all these Things shall be added unto you.*

Thirdly, Under the Name of Bread, in this Petition, are comprehended all Things which are necessary for us in this present Life, both with regard to our Substance and our Preservation. However, let every one remember that Superfluities and Luxury are not hereby prayed for, but only a just and proper Sufficiency; for those Things which minister unto our Voluptuousness, and are the Instruments of Sensuality, are no other than the Seeds of Misery and Punishment. Whereof the Apostle, *St. Paul*, thus speaketh (*Rom. xiii. 13*), *Let us walk honestly as in the Day, not in Rioting and Drunkenness, not in Chambering and Wantonness.* And elsewhere (*1 Tim. vi. 8*), *Having Food and Raiment, let us be therewith content.* Now, by the Words *This Day* is to be understood this present Life, while we continue in this World; for in that which is to come we shall enjoy the Presence itself and Sight of God, and the Happiness from thence arising.

QUESTION 20.

What is the *fifth* Petition?

ANSWER.

And forgive us our Trespases, as we forgive those that Trespass against us.

QUESTION 21.

What is contained in this *Petition*?

ANSWER.

First, We do, in this *Petition*, ask of God that he would forgive us our Sins, especially those which we have com-

mitted since our Baptism ; as well mortal Sins as all others whereby we have offended God and our Neighbour ; by Thought only or by a full Design and Intention of Sin, or by Words, or by Actions.

Secondly, Whereas in this Petition we say, *Forgive us our Trespases, as we forgive those that Trespass against us*, now we do hereby engage our Faith that we will also forgive our Enemies. He, therefore, who doth not forgive his Neighbour, whatsoever he hath committed against him, let him not use this Petition ; for he may not hope to have his Sins forgiven. Nay, further, his very Prayer will become a Sin, according to the Psalmist (*Psal. cix. 6*), *Let his Prayer be turned into Sin*. And truly with Justice, for if we will not forgive our Brethren their trifling Offences against us, how can it be expected that God should forgive our Sins against him, which will bear no Comparison to the Trespases which we resent to our Brethren ; seeing we are daily, nay hourly, giving just Cause for God's Anger against us ?

QUESTION 22.

What is the *sixth* Petition ?

ANSWER.

And lead us not into Temptation.

QUESTION 23.

What is contained in this *Petition* ?

ANSWER.

First, We pray to God that we may be free from all Temptation ; but if not from all, at least from those which exceed our Strength. Of these, some arise from the World, some from the Devil, and some from our own Flesh, and entice us to Sin. Again, others are inflicted by Tyrants who solicit and harass the Church of God by erroneous Doctrines, by deceitful Flatteries and Falsehood, by pretended Miracles, by the Allurements of promised Riches and Honours ;

in fine, by tyrannical Force and Persecutions; by open Violence and Rapine, and despoiling us of our Possessions, and by loading us with Shame and Reproach. All which we woefully see in these our Days. *Furthermore*, We beseech God, in this Petition, that if we be called to pour out our Blood, or to lay down our Lives, for his most holy Name's Sake, for the holy Church, which is his Spouse, and for the Truth of the Gospel: That then he would be pleased to strengthen us, and support us with his Grace, whereby we might be enabled to endure and overcome the most unusual or excessive Torments with Constancy and Resolution, and obtain the Crown of Martyrdom in Heaven; and that he would be pleased not to let us suffer Things greater than we can bear.

QUESTION 24.

What is the *seventh* Petition?

ANSWER.

But deliver us from Evil.

QUESTION 25.

What is contained in this *Petition*?

ANSWER.

First, We herein pray to God to deliver us from all Kinds of Evil, especially from Sin, and from all Wickedness that provokes the Wrath of God. *Secondly*, That his Grace might accompany us, and keep us from falling into his Displeasure (*Psal. vi. 1*), *That he would not rebuke us in his Indignation, neither chasten us in his Displeasure*, for our Sins; but that we might (*Psal. xcvi. 2*) *come before his Presence with Thanksgiving, and show ourselves glad in him with Psalms*. In this Petition we also pray that we may be delivered from all sorts of Evil and Mischiefs whatsoever that are hard and difficult to be borne by the Children of Men: Such as Famine, Pestilence, War, Fire, and such like. All which we hereby beseech God to turn away from us, and

to grant us his merciful Loving-kindness. *More especially* we pray that in the Hour of Death he would protect us from all Insults of the Enemy of our Souls, and that he would give us Grace to fight piously and securely under the Protection of his Favour, and the Guide and Safeguard of his Angels. For whosoever departeth out of Life in such a Manner, that Person is happy undoubtedly. It therefore behoveth us, in the highest Degree, that we should all most earnestly ask of God that we may be defended from the Temptations and Assaults of the Devil in our last Moments. *Lastly*, We pray, in this Petition, that we may be delivered from the Devil and Hell Torments.

QUESTION 26.

What is the *third Part* of the *Lord's Prayer* ?

ANSWER.

This Conclusion, *For thine is the Kingdom, and the Power, and the Glory, for ever, Amen.*

QUESTION 27.

What is contained in this Part, the *Conclusion* ?

ANSWER.

This Conclusion is twofold, in the first Part corresponding to the *Invocation*. For as that makes us hope that we shall certainly obtain what we ask of God as we ought, since he is our Father of whom we ask it; so this *Conclusion* teaches to expect that our proper Petition will be granted, because the whole Universe belongeth unto this our Father. He is the King of the whole World. To him all created Things are subject. His is the *Power*, and the *Glory* is his; which Power and Glory nothing can resist, whether in Heaven or on Earth. He, therefore, can assuredly give us all Things, whatsoever we ask with Faith and Hope; for this Cause only, the eternal Glory of his Name: As it is expressed in these Words, *And the Glory, for ever.* The *second Part* of this Conclusion is the Word *Amen*; in which

Word we pray that whatsoever we have asked may be granted unto us according to our Desire: As the Apostle saith (1 John v. 14), *This is the Confidence that we have in him, that if we ask anything according to his Will, he heareth us. And if we know that he hear us, whatsoever we ask, we know that we have the Petition that we desired of him.*

QUESTION 28.

Is this *Conclusion* united to the *Lord's Prayer*?

ANSWER.

It is certain that *Christ* himself, concluding his Prayer, which he taught us, ends with these Words; as appears from St. *Matthew* (chap. vi. 13). And the Sense of them shows plainly that they are no ways inconsistent with the Lord's Prayer; rather that the Prayer is greatly strengthened and perfected by them, seeing it is THAT GOD we call upon whose Power extends over the whole Universe, and unto whom all things are subject. And although lay Persons do not use this Conclusion, that hindereth not, but that in the Public Prayers of the Church, and in private Devotions, where a Priest is present, he should use them for adding the greater Weight unto his Prayer. Neither will it be amiss for a lay Person to use them, if no Priest be present, any more than it would for him to recite any other Part of the Gospel. And it were better never to separate these Words from the Lord's Prayer, it being evident that the Church orders them to be pronounced by the *Priest only* in the public Divine Service, only for the Sake of adding the greater Solemnity to this Devotion.

QUESTION 29.

Forasmuch as the *Beatitudes* do very much establish and confirm our Faith, I pray, what be they?

ANSWER.

The *Beatitudes* which our Lord *Christ* hath taught us in the fifth Chapter of St. *Matthew's* Gospel are nine in number;

on which St. *Chrysostom* thus commenteth (Homily on 1 Cor. xv. 28), *Moses delivered ten Commandments, but Jesus, the Lord of Moses, gave nine Beatitudes. And again, The Law gave unto us ten Commandments, but Jesus nine Beatitudes, forming thereby a thrice threefold Crown.*

QUESTION 30.

What is the *first Beatitude* ?

ANSWER.

Blessed are the Poor in Spirit, for theirs is the Kingdom of Heaven.

QUESTION 31.

What Doctrine doth this *Beatitude* contain ?

ANSWER.

It relates to Riches and the good Things of this World; which, if it please God to bestow them on us, we should use, not as if they were our own, but as only being the Stewards and Dispensers of them, and not give ourselves up to great Anxiousness or to Covetousness: As we are admonished by the holy Psalmist (*Psal. lxii. 10*), *If Riches increase, set not your Heart upon them.* We ought to imitate the ancient Christian Perfection, and have nothing distinct, but all Things in common: After the Example of those Christians who lived in the Infancy of the Church, of whom the Scripture testifies (*Acts iv. 32*), *The Multitude of them that believed were of one Heart and of one Soul; neither said any of them that ought of the Things which he possessed was his own, but they had all Things common.* And after, at the 34th Verse, *Neither was there any among them that lacked; for as many as were Possessors of Lands or Houses sold them, and brought the Prices of the Things that were sold, and laid them down at the Apostles' Feet; and Distribution was made unto every Man according as he had Need.* And again (*Acts ii. 44*), *All that believed were together, and had all Things common.* It is this Virtue that is called *Poverty of Spirit.* However, it is

requisite and allowable that every one retain to himself so much as is necessary for his due and proper Support and Accommodation, without Luxury and Extravagance. In this Virtue the Monks and Religious are deservedly allowed to excel, seeing they are not to be careful for anything as their own, not even for necessary Food and Clothing; but they suffer the Want of all Things with Patience, in Hopes of greater Rewards in Heaven: Having before their Eyes the Words of the Apostle (1 Cor. iv. 11), *Even unto this present Hour we both hunger and thirst, and are naked, and are buffeted, and have no certain Dwelling-place; and labour, working with our own Hands: being reviled, we bless; being persecuted, we suffer it; being defamed, we entreat; we are made as the Filth of the World, the Offscouring of all Things, even unto this Day.* For Sufferings like these Christ offers the Kingdom of Heaven as a Reward. Nevertheless, such as do possess Wealth, gotten innocently and with Justice, will be also Partakers of Salvation and eternal Life, provided they possess their Riches in Righteousness; namely, if they use them for the Relief of the Necessities of the Church, in Almsgiving to the Poor, the Stranger, the Sick, and whosoever is in Need. In like Manner as *Zacchæus* did unto Christ himself when he spoke unto him thus (*Luke* xix. 8), *Behold, Lord, the Half of my Goods I give unto the Poor, and if I have taken any Thing from any Man by false Accusation, I restore him fourfold.* But Spendthrifts, who by Debauchery and Profuseness are reduced to extreme Poverty, are in no Sort the Object of this Beatitude, such Poverty being rather the proper Punishment of their Prodigality and unjust Abuse of what they had. Nevertheless they are not to be rejected from the Alms of good Men, and if they reform and practise the Virtues of Poverty, they will also receive the Reward of this Beatitude from God.

QUESTION 32.

What is the *second Beatitude*?

ANSWER.

Blessed are those who mourn, for they shall be comforted.

QUESTION 33.

What doth this *Beatitude* teach?

ANSWER.

First, It teacheth that those of the Faithful are blessed who through their whole lives mourn and weep for their old Sins and Offences, whereby they have offended God and their Neighbour; according to the Words of the Prophet (*Jer. i. 4*), *The Children of Israel shall come, and the Children of Judah shall come; going weeping, they shall go and seek the Lord their God.* But they have no Part in this *Beatitude* who mourn and weep only because of some worldly Grief or Misfortune. Nor they who, when they are condemned to suffer the Punishment due to their Crimes, weep and mourn; not because they have sinned, but because of the Fear of their Punishments which they must undergo for them. Nor they, likewise, who are concerned only on Account of having lost some perishable Thing or other, and the like. *Secondly*, This *Beatitude* teacheth us that those are blessed who, with unfeigned Sorrow, and Tears shed for the Sins of others, appease the Wrath of God towards them, and pour forth their Prayers before him that he would vouchsafe unto them the Grace to repent of their Sins: Namely, that he would bring back Heretics to the Communion of the Church, and that he would convert the Wicked from their Evil and irregular Lives to a sober and orderly Course of Life. *Thirdly*, By this *Beatitude* we are taught that those are blessed who are oppressed by the great and powerful Ones of the World, and unjustly despoiled of their Goods: Which Sufferings they may not endeavour to revenge, but with Bitterness of Heart and Mourning, pray to God for Deliverance and Safety, placing all their Hope and Confidence in God's Mercy, which they shall receive together with abundance of Consolation, being therein rightly and truly Partakers of the divine Grace. Those also are comprehended in this *Beatitude* who are afflicted for the orthodox Faith and the Sake of the Church: Such are all Martyrs and the like.

QUESTION 34.

What is the *third Beatitude*?

ANSWER.

Blessed are the Meek, for they shall inherit the Earth.

QUESTION 35.

What doth this *Beatitude* teach?

ANSWER.

This *Beatitude* teacheth us, *First*, That we should yield a ready and sincere Obedience, with this Virtue of Meekness and Humility, unto God and the Church of *Christ*, and also unto our Superiors, following the Example of our most meek Lord, *Jesus Christ*. And when we pay this Obedience unto our Superiors, we should propose within ourselves that it is to *Christ* and for his Sake. So we should also refer to *Christ* the Respect and Reverence which we show unto his Priests, our spiritual Pastors. *Secondly*, This *Beatitude* teacheth us that they are blessed who are not grievous or troublesome unto any Man; who do not rob any of their good Name, and are not Censurers and Condemners of others; but esteeming themselves as the meanest, are always ready to condemn their own Life and Actions, and think their own good Deeds to be vile and unworthy. However, if those whose Duty it is to reprove others should, through the Warmth of their Zeal, use some harsh Expressions in correcting a Sinner, not out of Contempt or Spitefulness, but for the Good of his spiritual Welfare, such an One is not, however, exempted from this *Beatitude*, seeing he doth that which is his Duty: As the Apostle teacheth (*Gal. vi. 1*), *Brethren, if a Man be overtaken in a Fault, ye which are spiritual restore such an One in the Spirit of Meekness; considering thyself, lest thou also be tempted.* But if any one say that it is not possible for a mortal Man thus to quell his Anger, let such an One know that he ought not

to pour out his Wrath and Anger on his Neighbour, but on the Devil, who is the Tempter and Instigator of Men to all Kind of Evil. Those, therefore, who are endued with this Virtue shall receive the promised Inheritance of the Earth, an Abundance of God's Goodness in this Life, and eternal Happiness in that which is to come: According to the Scripture, which saith (*Psal. xxvii. 15*), *I believe verily to see the Goodness of the Lord in the Land of the Living.*

QUESTION 36.

What is the *fourth Beatitude*?

ANSWER.

Blessed are those who hunger and thirst after Righteousness, for they shall be filled.

QUESTION 37.

What doth this *Beatitude* teach?

ANSWER.

It teacheth us that they are blessed who, having sustained an Injury, cannot obtain Redress from Justice, either because of their Religion or their Poverty; or for want of Health, or because they are Strangers; or for that their Adversary is too powerful, or through any other unjust Cause. Wherefore those who are set in the Seat of Justice, and whose Office it is to judge, ought to be most conscientious and careful that the Poor, the Widow, and the Orphan be not oppressed with unrighteous Judgment, remembering what the Scripture saith unto them (*Isa. i. 17*), *Learn to do well, seek Judgment, relieve the Oppressed, Judge the Fatherless, plead for the Widow.* Which Duties if they neglect, then those who suffer Oppression are said to hunger and thirst after Justice or Righteousness, and they are the Objects of this *Beatitude*. And unto these unjust Judges God will render severe Punishment: According to the Scripture (*Psal. x. 19*), *Lord, thou hast heard the Desire of the Poor; thou*

preparest their Heart, and thine Ear hearkeneth thereunto. To help the Fatherless and Poor unto their Right, that the Man of the Earth be no more exalted against them.

QUESTION 38.

What is the *fifth Beatitude*?

ANSWER.

Blessed are the Merciful, for they shall receive Mercy.

QUESTION 39.

What doth this *Beatitude* teach us?

ANSWER.

That they are *blessed* who discharge the duties of *Mercy*.

QUESTION 40.

What are the *Works of Mercy*?

ANSWER.

The *Works of Mercy* are twofold, some regarding the *Soul*, and others relating to the *Body* (*Theophylact* on the 25th Chapter of *Matthew*).

QUESTION 41.

What are those *Offices of Humanity* which respect the *Body*?

ANSWER.

They are *seven*. *First*, To give Food unto the Hungry, according to the Saying of *Christ* (*Matth. xxv. 35*), *I was an hungered, and ye gave me Meat*. To those, namely, who are in Necessity, and who could not supply their Needs by their own Labour. And for the Discharge of this Duty we must use what we have earned by our Labour, or otherwise gotten with Honesty: As the Scripture teaches us (*Prov. iii. 9*), *Honour the Lord with thy Substance, and with the first Fruits of all thine Increase*. But we are not to confine our Alms to

those only who apply to us for them publicly in the Streets, nor yet to those only who lie sick in the public Hospital, but we must also extend them to those who, through Modesty, or any other Impediment, cannot ask our Alms. And we must be cautious, to the utmost, that these our good Deeds may be as secret as possible, lest we receive our Reward in the Praises of Men: According to the Words of our Lord Christ (*Matth. vi. 2*), *When thou doest thine Alms, do not sound a Trumpet before thee, as the Hypocrites do in the Synagogues and in the Streets, that they may have Glory of Man. Verily I say unto you, They have their Reward.*

QUESTION 42.

What is the *second Act of Mercy*?

ANSWER.

The *second Act of Mercy* is to give Drink to the Thirsty; namely, to those who, through Poverty or Disability of Body, cannot produce wherewithal to quench their Thirst. And hereby is meant and intended all Sorts of Drink, insomuch that whoso giveth only a Cup of cold Water to him that hath need of Water, the same shall be a Partaker of this Beatitude: According to what our Saviour himself said in the Scripture (*Mark ix. 41*), *Whosoever shall give you a Cup of Water to drink in my Name, because ye belong to Christ, verily I say unto you, he shall not lose his Reward.* In this Duty are included all those Services and good Offices of any Kind that are done unto the Poor and Needy: Those, namely, who cannot by their own Labour and Care provide for the Necessities of Hunger and Thirst.

QUESTION 43.

What is the *third Work of Mercy*?

ANSWER.

The *third Work of Mercy* is to clothe the Naked. Those obtain this Beatitude who, with a benevolent Mind toward their Fellow-Creatures, relieve them in their Distress and

clothe those who are Destitute of Garments. Unto such will *Christ*, at the Day of Judgment, render a Reward, and say unto them (*Matth. xxv. 34*), *Come, ye Blessed of my Father, inherit the Kingdom prepared for you from the Beginning of the World.* And hereby, not only those are meant who are destitute of all Clothing, but also they whose Clothing is not sufficient to defend them from Cold. And they, likewise, who, through hard Fortune, scarcely can support themselves through the Want of proper Clothes, to whom the Merciful Man will render the Offices of Humanity, and supply their Necessities with suitable Necessaries, to protect them from the Injuries of Weather.

QUESTION 44.

What is the *fourth Work of Mercy*?

ANSWER.

To visit those who are in Prison. In the Discharge of which Duty let him not be anxious whether the Person deserved or not to be cast into Prison, or who he be: For whosoever he be, or whatever his Crime, nevertheless we owe this Duty to him for the Sake of *Christ* our Lord; and we must visit and comfort him, lest he fall into Despair.

QUESTION 45.

What is the *fifth Work of Mercy*?

ANSWER.

That we should Visit the Sick. And we must discharge this Duty without inquiring whether the sick Person be our Neighbour, or Friend, or Kindred, or Acquaintance; for it is incumbent on us to visit those who are sick, although utterly unknown to us, especially those who are ill in the public Hospital. *First*, We should comfort the Sick, by expressing our Concern for his Distress. *Secondly*, By exhorting the Sick to bear his Afflictions patiently, and that he should receive his Visitation of the Lord without Murmuring or Discontent; but rather that he should with his

Heart and Voice give Thanks unto God, who thus expresseth his Favour and Kindness towards him, and firmly repose his Trust on God's Mercy for being restored to Health. *Moreover*, we should induce the sick Person to confess his Sins with a broken and contrite Heart, and to receive the blessed *Sacrament of the Eucharist*, and the *Holy Oil*, as the Church directs. For these *Mysterics* not only many Ways promote the Salvation of the Soul, but also contribute to the Healing of the Body. Furthermore, we should offer up our Prayers to God for them, and also recommend them to the public Prayers of the Church. And if the sick Person be so poor that he cannot apply unto the Church, then it is the Duty of the Pious and Well-disposed to call upon his own Ghostly Father, that he may supply his spiritual Necessities. Above all, let him be sure to admonish the Sick earnestly, that he do not use any unlawful and superstitious Means for his Recovery, such as the Church hath forbidden; such as magical Charms and Incantations, and Contracts with the Devil; for from these he will receive infinitely more Hurt than Advantage or Benefits to his Health: But, on the contrary, that he should place all his Trust and Confidence in God's Mercy only, and make Use of such Medicines as the skilful Physician prepares or directs for him. Whoso after this Manner shall visit the Sick shall, according to this Beatitude, be blessed both in this World and that which is to come. However, when the Sick Person is ill of any contagious Disease, or of the Plague itself, then the devout Christian may take such Measures in the Discharge of this Duty as may best conduce to the Safety of his Life, and do that which himself cannot in Person, by the Administration of others who can.

QUESTION 46.

What is the *sixth Work of Mercy*?

ANSWER.

To receive the Stranger into one's House, with Cheerfulness and Hospitality; especially those who, being on their

Way to visit holy Places, that they may there pay their Vows and Worship, turn in unto us. Such are all religious Mendicants and Travellers, whose Necessities he must relieve according to his Abilities that desires to be an Inheritor of this *Beatitude*; and more especially those who are sick and destitute in the public Streets, and are forced to beg by the Wayside.

QUESTION 47.

What is the *seventh Work of Mercy*?

ANSWER.

To bury the Dead. And this Duty we should perform with Promptitude and Readiness, especially to those who die in extreme Poverty, on whom we should bestow such Things as are requisite for their Sepulchre, according to the Manner of pious Christians: as *Tobias* did (*Tob. ii.*). When we perform this Duty to our Friends and Relations, we must take care to have orthodox and pious Men, who may accompany the Deceased to its Sepulchre, and make due Offerings of Worship and Prayer unto God for the Salvation of the departed Soul.

QUESTION 48.

What and how many are the *Works of Mercy* that respect the Soul?

ANSWER.

Seven. The *first* is to exhort a Sinner, and convert him from his Sins, that he may be brought to amend his Life; as witnesseth the Scripture (*James v. 19*), *Brethren, if any of you do err from the Truth, and one convert him, let him know that he which converteth a Sinner from the Error of his Way shall save a Soul from Death, and shall hide a Multitude of Sins.*

This is the chiefest and most exalted Office of Humanity that can move a good Man with Compassion for his Neighbour; for this containeth not temporary and changeable Rewards only, but such as are permanent and eternal. But

in the Discharge of this Duty the utmost Care and Caution must be used that the Sinner be not imprudently cast into Despair, or led into an ill-grounded or presumptuous Confidence of God's Mercy. By either of these we should do more Harm than Good unto the Person we undertook to convert; wherefore we should discreetly preserve a middle Course: And where we ourselves are not equal to such an Undertaking, it is our Duty to seek out some more fit and able Person for the Office, and endeavour to engage their Assistance. The same is also to be regarded in the Conversion of Heretics and Schismatics.

QUESTION 49.

What is the *second* spiritual Work of *Mercy*?

ANSWER.

To *instruct the Ignorant and Unlearned*. And he rightly dischargeth this Duty who teacheth the Ignorant how to believe in God, three Persons, but only one Godhead. That is, supposing a Person to be properly qualified for instructing; which if he be not, let him then seek some other who is so, lest, as the Scripture saith, *the Blind leading the Blind, they should both fall into the Ditch*. We are, also, hereby directed to inform the Unskilful how they should worship God in a proper Manner, and in what Method they should pray unto him, and also how they should the most easily know the Commands of God, and the readiest Means of obeying them. And this especially with Regard to Orphans and Children destitute of Friends and Parents, whom we should take care to have instructed in good and Religious Knowledge; whereby afterwards they may happily become useful to the Church and the public Weal; and God be thanked and glorified by them. This Duty if we neglect, we shall surely be condemned in the same Sentence which was pronounced against the unprofitable Servant, who having received the Talent, returned it unto his Master without any Profit or Improvement (*Matth. xxv. 30*).

QUESTION 50.

What is the *third* spiritual Work of *Mercy*?

ANSWER.

That we should give good *Counsel* to him that standeth in need thereof; as when, by our pious and Christian Exhortations and good Advice, we reclaim a wicked and sinful Liver from his Evil Courses to a regular and holy Life. Likewise when any, by Misfortunes and other Afflictions, are so distressed and entangled that they know not how to help themselves and get out of their Troubles; then should we freely, and with a liberal Hand, give unto them this healing Balsam of good Counsel, and advise them how they best may secure their Lives and Credit. This Duty also requires that we should disclose unto our Neighbour any ill Designs that we know to be laid against his Life or good Name, whereof he is ignorant: But herein we must proceed warily and prudently, and take care that we do not stir up Hatred between any, nor become the Causes of bloodshed.

QUESTION 51.

What is the *fourth* spiritual Work of *Mercy*?

ANSWER.

That we should pray unto God for each other. And although this Duty more particularly obligeth the *Priests* of the Church and *spiritual Fathers*, yet are *Laymen* also bound by it. Concerning which we spake more at large when we treated concerning the sixth Precept of the Church.

QUESTION 52.

What is the *fifth* spiritual Work of *Mercy*?

ANSWER.

To comfort the Sorrowful. And in order to this, we must first take care that no one suffers Affliction or Damage

through our Means, and that we do not become grievous unto any: as saith the Apostle to the *Romans*, chap. xii. 18, *If it be possible, as much as lieth in you, live peaceably with all Men. Dearly Beloved, avenge not yourselves, but give Place unto Wrath; for it is written, Revenge is Mine; I will repay, saith the Lord.* But most especially are we bound to the Observance of this Duty when any one either labours under any grievous Crime, or is afflicted with any dangerous Sickness, or is oppressed with any great and uncommon Calamity: In all which Cases we must not fail to comfort and relieve our suffering Brethren with our Consolation and good Offices.

QUESTION 53.

What is the *sixth* spiritual Work of *Mercy*?

ANSWER.

That we bear with Injuries patiently. And we discharge this Duty when we cheerfully and meekly suffer for *Christ's* Sake, remembering that he endured much more grievous Things for our Sakes: As it is written (1 *Pet.* ii. 21), *Because Christ also suffered for us, leaving us an Example, that we should follow his Steps.* Wherefore we must not wish Evil to those who tyrannically vex and afflict us, nor return Evil for Evil: According to the Apostle (1 *Pet.* iii. 9), *Not rendering Evil for Evil, but rather giving Thanks unto God that we are thought worthy to suffer for his Sake, we should pray unto him earnestly that he would forgive our Enemies.*

QUESTION 54.

What is the *seventh* spiritual Work of *Mercy*?

ANSWER.

That we readily and heartily forgive those that offend us. And in order to discharge this Duty effectually we must forgive unto our Enemies whatsoever they have done against us; and not only so, but we must, moreover, sincerely endeavour to obtain the Peace and Forgiveness of God for

those who have injured us, as we have before said. And this, our Forgiveness, must not be confined to once, but even unto seventy Times seven ; according as our Lord and Saviour taught unto *Peter*, saying (*Matth. xviii. 22*), *I say not unto thee, until seven Times, but until seventy Times seven.*

QUESTION 55.

What is the *sixth Beatitude* ?

ANSWER.

Blessed are the pure in Heart, for they shall see God.

QUESTION 56.

What doth this *Beatitude* teach ?

ANSWER.

In this *Beatitude* the Virtue of *Chastity* is recommended. For whosoever desireth to see God, he must be chaste and continent, both in Body and Mind, and in all his Thoughts, for impure Thoughts defile the Image of God, and drive away the divine Presence out of the Soul.

QUESTION 57.

What is the *seventh Beatitude* ?

ANSWER.

Blessed are the Peacemakers, for they shall be called the Children of God.

QUESTION 58.

What doth this *Beatitude* teach ?

ANSWER.

In the *first Place*, those are entitled to the Blessing and Reward of this *Beatitude* who daily offer up the *unbloody Sacrifice* to God, with Fastings and Prayer, to turn away the Wrath of God from Men, which we most justly have deserved,

and reconcile him to his sinful Creatures. *Secondly*, Those obtain the Promise of this *Beatitude* who, by prudently and seasonably interposing, put away Strife and Quarrelling; and uniting Men in mutual Love and Charity, cause them to become Friends who before were Enemies. And, *lastly*, those are intended who by their Counsel and Advice heal the Differences arising among Kings and Princes, and stifle and extinguish the first Sparks of War, that Bloodshed and Slaughter may be prevented.

QUESTION 59.

What is the *eighth Beatitude*?

ANSWER.

Blessed are they which are persecuted for Righteousness' Sake; for theirs is the Kingdom of Heaven.

QUESTION 60.

What doth this *Beatitude* teach?

ANSWER.

They are the Objects of this *Beatitude* who speak the Truth undauntedly, and reprove Men for their Sins and Faults, notwithstanding for so doing they suffer Hatred, and even Death: As did *John the Baptist* from *Herod* (*Matth.* xv. 16), and many others. In which Number are to be reckoned all the Doctors of the Church, Preachers of the Gospel, and Confessors, who, for the Truth of their Doctrine and the Purity of their Rules, have been hated and persecuted oftentimes even by their own ungrateful Hearers and Disciples.

QUESTION 61.

What is the *ninth Beatitude*?

ANSWER.

Blessed are ye when Men shall revile you, and persecute you, and shall say all manner of Evil against you, falsely, for my

Sake. Rejoice, and be exceeding glad, for great is your Reward in Heaven.

QUESTION 62.

What is contained in this *Beatitude*?

ANSWER.

The *Apostles, Martyrs*, and all those who suffer Persecution for the *orthodox and catholic Faith*; who are reviled and afflicted, despoiled of their Goods and Possessions, driven into Banishment and Disgrace, and, finally, deprived even of their Lives, and their Blood cruelly shed, are the Possessors of this *Beatitude*.

QUESTION 63.

How are we to think concerning the *Works* to which *Christ* hath promised the Reward of this *Beatitude*?

ANSWER.

First, That these *good Works* are so connected and joined together, that whosoever really and truly hath one of these Virtues, he possesses them all; and so, likewise, that he who is entirely destitute of any one is void of all the rest.

Secondly, You are to understand, concerning these *good Works* that we have recited, that he who doth them will not only enjoy eternal Blessedness in *Heaven*, but also in *this Life*, by the divine Favour, will receive a plentiful Reward of temporal good Things: According to the Words of *Christ* (*Matth. xix. 29*), *Every one that hath forsaken Houses, or Brethren, or Sisters, or Father, or Mother, or Wife, or Children, or Lands, for my Name's Sake, shall receive an hundred-fold, and shall inherit everlasting Life.* And elsewhere (*Mark x. 29*), *There is no Man that hath left House, or Brethren, or Sisters, or Father, or Mother, or Wife, or Children, or Lands, for my Sake and the Gospel's, but he shall receive an hundred-fold now in this Time, Houses, and Brethren, and Sisters, and Mothers, and Children, and Lands, with Persecutions; and in the World to come eternal Life.*

THE ORTHODOX CONFESSION OF THE
EASTERN CHURCH.

PART III.—OF CHARITY.

QUESTION 1.

What is contained in the *third Part* of the *Orthodox Confession* ?

ANSWER.

The third Part of the Orthodox Confession treats of the Love of God and of our Neighbour, and contains the divine Decalogue, or Ten Commandments.

Our Lord and Saviour Jesus Christ ratified and confirmed the Authority of the *Decalogue* in the new Law, and enlarged and perfected the Doctrine of it by these Words (*Matth. v. 19*), *Whosoever therefore shall break one of these least Commandments, and shall teach Men so, he shall be called the least in the Kingdom of Heaven : but whosoever shall do and teach them, the same shall be called great in the Kingdom of Heaven.*

QUESTION 2.

What is necessary for us toward the exact and right performing these divine Commandments ?

ANSWER.

First, It is to be considered that the Commands of God are either such as require us to do some good Thing, or such as forbid us doing some evil Thing. Whosoever, therefore, is desirous to understand these Commandments rightly, ought

in the first Place to learn what is meant by GOOD, and what is understood by EVIL. GOOD, therefore, is, PROPERLY, VIRTUE, as SIN is EVIL. Now, as it seems to us to be the most useful and agreeable Method, we shall first treat concerning Virtues and Vices, and then of the ten Commandments of our Lord and God.

QUESTION 3.

How are we to think concerning the Christian Virtues, or of good Works ?

ANSWER.

Good Works, or the Christian Virtues, are the Fruits of Faith, as of a good Tree—(Matth. vii. 16), By their Fruits ye shall know them. And elsewhere (John xiii. 35), By this shall all Men know ye are my Disciples, if ye have Love one to another. And again (1 John ii. 3), And hereby we do know that we know him, if we keep his Commandments. But that it may be more fully understood what we mean by Christian Virtue, we say that good Works is the fulfilling the Commandments of God, which any one doth freely by the divine Assistance, the human Will and Understanding also concurring, and being moved thereunto by the Love of God and of our Neighbour, and when a Man is free from all real Impediments.

QUESTION 4.

Which of the *Christian Virtues* are the most necessary ?

ANSWER.

FAITH, HOPE, and CHARITY are the most necessary, as being those without which we can by no Means obtain Salvation. To this the Apostle refers when he says (1 Cor. xiii. 13), *And now abideth Faith, Hope, and Charity, these three ; but the greatest of these is Charity.* Of the two former of these Virtues, namely, *Faith* and *Hope*, we have sufficiently discoursed already in the two foregoing Parts of this Orthodox Confession. In this present Part, therefore, we propose, with the Guidance of the Divine Spirit, to treat concerning *Charity*.

QUESTION 5.

What are those other Virtues that spring forth and arise out of these three general and fundamental Virtues?

ANSWER.

These three, *Prayer*, *Fasting*, and *Alms*, which, arising from *Faith*, are rendered pleasing and acceptable to God, by *Hope*, through *Charity*.

QUESTION 6.

What is *Prayer*?

ANSWER.

Of *Prayer* we have already treated sufficiently in the Second Part of this Orthodox Confession.

QUESTION 7.

What is *Fasting*?

ANSWER.

That *Fasting* which is considered as a Christian Virtue is the abstaining from all Food (at least from some, as in Case of Sickness) and Liquors, from all worldly Concerns, and from all evil Desires; that so, being freed from all Hindrances and Encumbrances, the devout Christian may apply himself with more Readiness and Tranquillity to recommend himself to God in Prayer, and obtain his Pardon; and also subdue the Lusts of the Flesh, and receive the Grace of God. Of this Kind of Fasting the Scripture speaketh thus (2 Cor. vi. 4, 5), *But in all Things approving ourselves as the Servants of God; in much Patience, in Afflictions, in Necessities, in Distress, in Stripes, in Imprisonments, in Tumults, in Labours, in Watchings, in Fastings.* And again, in another Place (Joel ii. 15), *Blow the Trumpet in Zion, sanctify a Fast, call a solemn Assembly, gather the People.* And a little after, *Spare thy People, O Lord, and give not thy Heritage to Reproach.* And this Kind of Fasting being rightly and duly performed,

hath great Efficacy in obtaining God's Pardon for our Sins, as came to pass at *Nineveh*. But on this head we have been very full already, in treating of the Precepts of the Church.

QUESTION 8.

How many Kinds of *Fasting* are there ?

ANSWER.

There be many Sorts of *Fasts*, as, *first*, those that are constantly observed at stated Times, as the *four yearly Fasts*, and those which are kept weekly on *Wednesdays* and *Fridays*; and those accidental and occasional ones which are appointed by the Governors of the Church, in particular Provinces and Towns on particular Occasions. And these, in due Obedience to the Church, must be carefully observed. There be also public and private *Fasts*; public, as those which are solemnised by the whole Church in general; and private, or peculiar, such as are those observed and kept by particular Provinces, or Countries, or Cities, or by private Persons, by their own Appointment, for some religious Advancement, or the Performance of a Vow, or by the Injunction and Command of their Ghostly Father.

QUESTION 9.

What is *Almsgiving* ?

ANSWER.

Almsgiving is a work of Mercy, performed by doing a Benefit to the Soul or Body of any one, having Regard only to the Necessities, and not to the Person of him who standeth in Need of your *Alms*. Now, this Virtue is especially necessary for every Christian; as the Holy Scripture teaches (*Tobit. xii. 9*), *For Alms doth deliver from Death, and shall purge away all Sins: Those that exercise Alms and Righteousness shall be filled with Life*. And in the New Testament we find the Scripture thus recommending *Almsgiving* (*Matth. xxi. 21*), *Go and sell that thou hast, and give to the Poor; and thou shalt have Treasure in Heaven*. And *Christ* promiseth that he will give a great

Reward in the Day of Judgment (*Matth. xxv. 40*), *Verily I say unto you, Inasmuch as ye have done it unto one of the least of these my Brethren, ye have done it unto me; (ver. 34), Come, ye blessed of my Father, inherit the Kingdom prepared for you from the Foundation of the World.* Moreover, Almsgiving, joined with Fasting, renders our Prayers acceptable with God, and inclines his Ears to hear us: As the Angel said unto *Cornelius (Acts x. 4), Thy Prayer and thine Alms are come up for a Memorial before God.* This Virtue comprehends within itself all other Virtues, as we have already shown in the Second Part of this our Confession.

QUESTION 10.

What other *Virtues*, besides, arise out of these?

ANSWER.

These four general *Virtues*, *Prudence*, *Justice*, *Fortitude*, and *Temperance*.

QUESTION 11.

Wherein doth *Christian Prudence* consist?

ANSWER.

Christian Prudence is an earnest and upright Will, arising from Forethought and a diligent Circumspection, that none of our Actions or Thoughts offend God or our Neighbour. Of this kind of *Prudence* the Lord thus teacheth us (*Matth. x. 16*), *Be ye wise as Serpents, and harmless as Doves.* Which *St. Paul* thus more fully expoundeth (*Eph. v. 15*), *See then that ye walk circumspectly, not as Fools, but as wise, redeeming the Time, because the Days are Evil. Wherefore be ye not unwise, but understanding what the Will of the Lord is.* This *Christian Prudence* is founded in Plainness and perfect Simplicity of Heart, in all Honesty and Uprightness, and in all Wariness, that the Enemy of our Souls do not beguile us with Indiscretion; nor any others who may desire to give us Hindrance and Disturbance.

QUESTION 12.

What is *Justice*?

ANSWER.

Justice is that Virtue which renders to every one that which belongeth unto him and is his Due; which observeth to do that which is his Duty, without respect to Persons; and this not only in one's Business and Dealings, but also in what relates to another's Distinction and Dignity. Christian Justice not only returns Good for Evil, but also permitteth not to wish Evil to another, although deserved from us: According to the Apostle's doctrine (Rom. xii. 17), Recompense to no Man Evil for Evil. Provide things honest in the Sight of all Men. And the Apostle, speaking directly of Justice itself, saith thus (Rom. xiii. 7), Render therefore to all their Dues, Tribute to whom Tribute is due, Custom to whom Custom, Fear to whom Fear, Honour to whom Honour. Owe no Man anything, but to love one another; for he that loveth another hath fulfilled the Law.

QUESTION 13.

Do, then, *Magistrates* and *Judges* sin against *Justice* when they punish the *Guilty* for their *Crimes*?

ANSWER.

No; for there is no Power but of GOD; as St. *Paul* teacheth (Rom. xiii. 3), *Rulers are not a Terror to good Works, but unto the Evil: Wilt thou then not be afraid of the Power? Do that which is Good, and thou shalt have Praise of the same. For he is the Minister of God to thee for good. But if thou do that which is Evil, be afraid; for he beareth not the Sword in vain; for he is the Minister of God to execute Wrath upon him that doeth Evil.*

QUESTION 14.

What is *Temperance*?

ANSWER.

Temperance is the Moderation in *Eating*, *Drinking*, and *Clothing* which any one observeth; likewise it is that whereby

one prudently chooseth that which is fit and becoming him in all his Words and Actions; as the Apostle says to the *Romans* (*Rom. xiii. 13*), *Let us walk honestly as in the Day; not in Rioting and Drunkenness, not in Chambering and Wantonness, not in Strife and Envyng.* In like Manner (*1 Cor. xiv. 40*), *Let all things be done Decently and in Order.*

QUESTION 15.

What is *Fortitude*?

ANSWER.

Fortitude, that is, considered as a *Christian Virtue*, is a firm Strength of Mind, whereby any one withstands all the Storms of Temptation, which, for Christ's sake, he endureth from visible and invisible Enemies; which Constancy of Mind St. *Paul* describeth (*Rom. viii. 35*), *Who shall separate us from the Love of Christ? Shall Tribulation, or Distress, or Persecution, or Famine, or Nakedness, or Peril, or Sword?* And a little after, at the 38th Verse, *For I am persuaded that neither Death, nor Life, nor Angels, nor Principalities, nor Powers, nor Things present, nor Things to come: Nor Height, nor Depth, nor any other Creature, shall be able to separate us from the Love of God, which is in Christ Jesus our Lord.* But of this Class of Virtues we have already discoursed in the former Part, when we treated of the Gifts of the Holy Spirit and other Virtues.

QUESTION 16.

What is *Sin*?

ANSWER.

Sin hath not any Existence in itself, as it is not a Being created by God: wherefore we cannot explain what it is; only thus far we can describe it, *That it is a certain unrestrained and unruly Will of Man, out of the Devil;* or it may be described as in Holy Scripture (*1 John iii. 4*), *Sin is a Transgression of the Law:* That is, *Sin is a Transgression of the Divine Law; which Transgression is some Contrariety, oppos-*

ing the Will of God, proceeding from the Understanding and the proper and deliberate Will of the Sinner. From this Contrariety ariseth Death, and all the divine Wrath; as saith the Scripture (*James i. 15*), *Then when Lust hath conceived, it bringeth forth Sin; and Sin, when it is finished, bringeth forth Death.*

QUESTION 17.

How many Kinds of *Sin* be there?

ANSWER.

According to the Scripture, some *Sins* be unto *Death*, and some not unto *Death*. There be, therefore, *mortal Sins*, and those that are not so.

QUESTION 18.

What is *mortal Sin*?

ANSWER.

Mortal Sin is, when the perverse Will of Man doeth a thing manifestly forbidden by the divine Law; or, on the other hand, omitted to do, with the whole Heart and Desire, that which is commanded of God, whereby Charity towards God and our Neighbour is broken.

This *Will of Man* excludeth from the *Grace of God*, and killeth him who fulfilleth it in his Works. For which Reason their Degree of Sin is said to be *mortal*; according to the Apostle (*Rom. vi. 23*), *The Wages of Sin is Death*. A base consenting, whereby any one determines or purposes to commit a Sin, giveth indeed a grievous Wound unto the Soul, but doth not entirely kill it.

QUESTION 19.

Into how many Parts is *mortal Sin* divided?

ANSWER.

One Kind of *mortal Sin* is *original*, the other *voluntary*.

QUESTION 20.

What is *Original Sin*?

ANSWER.

Original Sin is the Transgression of that Law of God which was given to Adam, the Father of all Men, in these Words (Gen. ii. 17), *Of the Tree of the Knowledge of Good and Evil thou shalt not eat; for in the Day that thou eatest thereof thou shalt surely die.* This original Sin spreadeth over all human Nature; forasmuch as we were all then contained in Adam. Wherefore by one Adam Sin hath passed into us all. And we are conceived and born with this Blemish, as the Scripture teacheth us (Rom. v. 12), *By one Man Sin entered into the World, and Death by Sin; and so Death passed upon all Men, for that all have sinned.* This hereditary Sin cannot be rooted out or abolished by any Repentance whatever, but only by the Grace of God, through the Work of Redemption, wrought by our Lord *Jesus Christ*, in taking upon him our Flesh and pouring out his precious Blood. And this is done in the *Mystery of holy Baptism*; and whosoever is not a Partaker thereof, such an one remains unabsolved from his Sin, and continueth in his Guilt, and is liable to the eternal Punishment of the divine Wrath: As it is said (John iii. 5), *Verily, verily, I say unto you, that except a Man be born of Water, and of the Spirit, he cannot enter into the Kingdom of Heaven.*

QUESTION 21.

What is *voluntary mortal Sin*?

ANSWER.

Voluntary mortal Sin is that which, after having received Baptism, and being arrived in Years of Discretion, laying aside the Love of God and of our Neighbour, and of our own free Will we commit against the manifest Command of God. By which Sin we are deprived of the divine Grace

that we received in holy Baptism, and of the Kingdom of Heaven, and become Captives to eternal Death: As saith the Apostle (*Rom. vi. 16*), *Know ye not, that to whom ye yield yourselves Servants to obey, his Servants ye are to whom ye obey; whether of Sin unto Death, or of Obedience unto Righteousness?* This Sin is taken away by Repentance and the Mercy of God, through *Jesus Christ* our Lord, when his Priest absolveth the Penitent at Confession from his Sins.

QUESTION 22.

How may this *voluntary mortal Sin* be divided?

ANSWER.

Into *three Kinds*. Of the *First*, whereof we reckon general *mortal Sins*, or those from whence others do arise; of the *Second* are those which are committed against the HOLY GHOST; and the *third Sort* are they which do the most frequently draw down the divine Vengeance on this World.

QUESTION 23.

What are those you call *general mortal Sins*?

ANSWER.

These: *Pride, Avarice, Whoredom, Envy, Gluttony, Desire of Revenge or bearing Malice, and Sloth.*

QUESTION 24.

What is *Pride*?

ANSWER.

Pride is an inordinate and unjust Ambition of its own Glory and Exaltation, by Right or Wrong, over others. This Sin, first of all, sprang from *Lucifer*; and from this, as from an infected Fountain, flow all the Streams of Wickedness. The Scripture saith of it (*Prov. viii. 13*), *The Fear of the Lord is to hate Evil: Pride and Arrogancy, and the evil Way, and the*

froward Mouth, do I hate. And another Scripture saith (*Sirach* x. 7), *Pride is hateful before God and Man.* Opposite unto this Vice is the Virue of Humility, which our Lord *Jesus Christ*, commending and exhorting us to embrace, speaketh of thus (*Matth.* xi. 29), *Learn of me, for I am meek and lowly in Heart, and ye shall find Rest unto your Souls.*

QUESTION 25.

What further *Sins* arise from this?

ANSWER.

Namely, these; to wit, Man's *thinking Evil of his Neighbour*; *Rashly Condemning of others*, whether Clergy or Laymen; *Disobedience to the Church and our Spiritual Rulers*; also *Boasting, Hypocrisy, Fondness for Contention, Frowardness, Strife, Unseasonable Curiosity, Arrogancy, Neglecting of God's Commandments, Familiar and habitual Practiee of Sin*, and the like. Wherefore, whosoever desireth to be free from this Sin, let him always bear in Mind the Words which God spake unto *Adam* (*Gen.* iii. 19), *Dust thou art, and unto Dust thou shalt return.* Let him, likewise, be ever mindful of the Last Judgment, and of everlasting Torments; and also of these Words of the Apostle (*James* iv. 6 and *1 Pet.* v. 5), *God resisteth the Proud, but giveth Grace unto the Humble.*

QUESTION 26.

What is *Avarice*?

ANSWER.

Avarice is the unbounded Coveting of Riches and Possessions. Of this Sin the Scripture speaketh thus (*Prov.* xxviii. 16), *He that hateth Covetousness shall prolong his Days.* And the Apostle (*2 Pet.* ii. 14), *An Heart they have exercised with covetous Practises; accursed Children.* The Virtue opposite to this Vice is Liberality; as the Psalmist saith (*Psal.* cxii. 9), *He hath dispersed abroad and given to the Poor; his Righteousness remaineth for ever.*

QUESTION 27.

What *Sins* arise from *Avarice* ?

ANSWER.

From *Avarice* do arise *Rapine, Slaughter, Fraud, Lying, Rebellion, Oppression and Cruelty, Unmercifulness, Inhumanity, Hard-heartedness, Envy, Treachery, Injuries* done to the Poor and others, *Niggardliness, Theft*, and the like of these. Whoever, therefore, desireth to avoid this Vice, let him constantly reflect upon the voluntary Poverty of *Christ* our Lord, who saith of himself (*Matth. viii. 20*), *The Foxes have Holes, and the Birds of the Air have Nests, but the Son of Man hath not where to lay his Head.* Let him also be mindful that he is the Steward only, and not the Lord of that which he possesseth; and that God will require an Account of his Stewardship when he cometh to Judgment.

QUESTION 28.

What is *Whoredom* or *Intemperance* ?

ANSWER.

Whoredom is a foul and detestable Lust of the Flesh, repugnant to the Law of God, which a Man committeth against his own Body: As saith the Apostle (*1 Cor. vi. 18*), *Every Sin that a Man doth is without the Body; but he that committeth Fornication sinneth against his own Body.* Furthermore, whereas every Christian is a Member of *Christ's* Body; whosoever, therefore, lasciviously walloweth with an Harlot defileth himself. Now, that every one of the Faithful is a Member of *Christ's* Body the Apostle affirmeth (*1 Cor. vi. 15*), *Know ye not that your Bodies are the Members of Christ? Shall I then take the Members of Christ and make them the Members of an Harlot? God forbid.* And a little after (ver. 18), *Flee Fornication.* The opposite Virtue to this Vice is *Temperance.*

QUESTION 29.

What other *Sins* arise from this ?

ANSWER.

Blindness of Heart, Hatred of divine Things, Impiety, Envy, Despair, Profuse Luxury, Laziness, Enmity to his Neighbour, and such like. Whosoever would, therefore, flee from this Sin, it behoveth him to set continually before his Mind that the holy God dwelleth not save in the chaste and pure Heart: For which Reason the sacred Prophet beseecheth God that he would bestow on him a clean Heart (*Psal. li. 12*), *Make me a clean Heart, O God, and renew a right Spirit within me.*

QUESTION 30.

What is *Envy* ?

ANSWER.

Envy is a Grief and Discontent of Mind conceived at the Good arising to another, and a Joy and Satisfaction when Evil befalleth him. Or, perhaps, it ariseth from our Neighbour's being something richer than ourselves, or for that he is as much esteemed and as wealthy. The same suppose of Honour, Glory, Learning, and other Qualifications. Of this Vice the Scripture saith thus (*1 Pet. ii. 1*), *Wherefore, laying aside all Malice, and all Guile, and Hypocrisies, and Ennies, and all evil Speaking, as new-born Babes, desire the sincere Milk of the Word, that yemay grow thereby.*

QUESTION 31.

What *Sins* do spring out from this *Envy* ?

ANSWER.

Hatred, Backbiting, Contempt, Fraud, Circumventing, Bloodshed, and such like. Now, whosoever would strive to avoid this Sin, let him always consider that whatsoever Good happeneth unto any Man cometh altogether from the *divine Favour*; as it is said (*1 Cor. iv. 7*), *What hast thou that thou didst not receive ? Now if thou didst receive it, why dost thou*

glory, as if thou hadst not received it? Whosoever, therefore, envieth another the good Things that he hath received from God, reproacheth God himself, and becometh altogether such as he to whom it was said (*Matth. xx. 15*), *Is it not lawful for me to do what I will with mine own? Is thine Eye evil, because mine is good?* The Opposite of this Vice is the Virtue of *Benevolence* and a Disposition of Mind to *Goodwill*.

QUESTION 32.

What is *Gluttony*?

ANSWER.

Gluttony, or Ravening, is the devouring an immoderate Quantity of Meat and Drink, more than usual and necessary. Of this Vice the Scripture thus speaketh (Luke xxi. 34), Take heed to yourselves, lest at any Time your Hearts be overcharged with Surfeiting and Drunkenness, and the Cares of this Life, and so that Day come upon you unawares. And again (Rom. xiii. 13), Let us walk honestly, as in the Day; not in Rioting and Drunkenness, not in Chambering and Wantonness, not in Strife and Envyng.

QUESTION 33.

What *Sins* proceed from *Gluttony*?

ANSWER.

Stupidity and Sloth, Laziness in the Exercises of Religion, Lascivious Inclinations, Vain Jests and Unseemly Mirth, Insolent Self-love and Contempt of Others, Foul Language, Brawling, Rudeness, Great Diseases, Profuse Luxury, and the like. To this Vice are opposite Sobriety and cheerful Frugality; as it is said (1 Cor. xiii. 40), Let all Things be done decently and in order.

QUESTION 34.

What is *Remembrance of Injuries*, or the Desire of *Revenge*?

ANSWER.

The Desire of Revenge is an inflamed Inclination wherewith an angry Man burns, of taking Vengeance on any Person who hath injured or offended him, or whom he thinks to have done so. Of

this *Sin* the Scripture speaketh thus (*James* i. 19), *Let every Man be swift to hear, slow to speak, slow to Wrath; for the Wrath of Man worketh not the Righteousness of God.* And elsewhere (*Eph.* iv. 31), *Let all Bitterness, and Wrath, and Anger, and Clamour, and Evil-speaking be put away from you, with all Malice.*

QUESTION 35.

What *Sins* are caused by this *inveterate Anger* or *Remembrance of Injuries*?

ANSWER.

From this *Desire of Revenge* arises an *Inclination to Strife, Grudging at another's Good, Bloodshed, Raving, Mischief, and doing of Injuries, and the like.* The *Virtue of Patience* is opposed to this *Vice*, as the Apostle declareth in these Words (*Heb.* x. 36), *Ye have need of Patience, that, after ye have done the Will of God, ye might receive the Promise.*

QUESTION 36.

What is *Sloth* and *Listlessness*?

ANSWER.

Sloth is a *Coldness and Negligence in obtaining the eternal Salvation of our Souls, causing one to do good Actions with Unwillingness and Aversion, and to avoid taking Pains to do anything that is good.* Against this *Vice* the Apostle writes (*Heb.* vi. 12), *Be not slothful, but Followers of them who through Faith and Patience inherit the Promises.* Our Saviour, also, speaking of such *idle and slothful Servants*, saith (*Matth.* xxv. 26), *Thou wicked and slothful Servant, thou knewest that I reap where I sowed not, and gather where I have not strawed.* And again (ver. 30), *Cast ye the unprofitable Servant into outer Darkness; there shall be weeping and gnashing of Teeth.*

QUESTION 37.

What *Sins* arise from *Sloth*?

ANSWER.

Voluntary Dissoluteness, Pretences for Sinning, Scandal, a Voluptuous Life, Haughtiness, and such like. The *Virtue* oppo-

site to this Vice is *Diligence* and *Wakeful Industry*. To which Christ thus exhorteth us (*Matth. xxv. 13*), *Watch, therefore; for ye know neither the Day nor the Hour wherein the Son of Man cometh.* And the Apostle saith (*1 Pet. v. 8*), *Be sober, be vigilant; because your Adversary the Devil, as a roaring Lion, walketh about, seeking whom he may devour: Whom resist stedfast in the Faith.*

QUESTION 38.

What are the *Sins* that are committed against the HOLY GHOST?

ANSWER.

An over-great and ill-grounded Confidence in the Grace of God; i.e., *Presumption*, and likewise *Despair*, which is when any one entirely distrusts the divine Mercy; for this is to contradict the manifest and established Truth, and a Denial of the orthodox Faith of Christians.

QUESTION 39.

What is *over-great Confidence* in the Grace of GOD?

ANSWER.

This over-great Confidence is a rash Dependence which any one takes upon the Mercy of God, and thereon presumes to hope that God will not withhold his Grace from him, nor punish him, notwithstanding he continues still in his Sins; and so thereby makes the Justice of God of none Account. Let those who have this most dangerous and grievous Error to conflict and struggle with hear the Apostle teaching them, thus (Rom. ii. 4), Or despisest thou the Riches of his Goodness, and Forbearance, and Long-suffering; not knowing that the Goodness of God leadeth thee to Repentance: But, after thy Hardness and impenitent Heart, treasurest up unto thyself Wrath against the Day of Wrath and Revelation of the righteous Judgment of God?

Of this Sort are those who, with unbridled Tongues, are not ashamed to declare openly thus: "*If God pleases, I shall be saved; and if he doth not please, I shall not.*" And thus, casting off all Care of amending their Lives, they rest in

a destructive Security, and neglect the Salvation of their Souls. The Holy Scripture calls on these Men to be more provident, in these Words (*Matth. xviii. 14*), *It is not the Will of your Father which is in Heaven that one of these little ones should perish.* And the Lord hath pronounced by his Prophets (*Ezek. xxxiii. 11*), *As I live, saith the Lord God, I would not the Death of a Sinner, but that the Wicked turn from his Way and live.* Also the Apostle in another Place saith (*1 Tim. ii. 4*), *For this is good and acceptable in the Sight of God our Saviour, who will have all Men to be saved, and to come unto the Knowledge of the Truth.* Those likewise partake of this Error who expect to obtain eternal Life by Faith only without good Works.

QUESTION 40.

What is *Despair* of the *divine Mercy*?

ANSWER.

Despair is a *Distrust* of the *Mercy* of *God*, which ariseth in a *Sinner* from a mistaken *Opinion* that *God* will not pardon him, and receive him again into *Favour*, because of the evil *Deeds* which he hath done, or the good *Works* which he hath left undone. He supposeth human *Malice* and *Iniquity* almost to exceed the *divine Mercy* and *Goodness*, as *Cain* said (*Gen. iv. 13*), *Mine Iniquity is greater than that it may be remitted unto me*; which horrid *Blasphemy* is the highest and most reproachful *Affront* to the *Mercy* and *Goodness* of *God*. Wherefore let not any one, howsoever great or heavy be his *Sins*, in the least think distrustfully or despairingly of the boundless *Mercy* of *God* toward *Mankind*. Let him, instead thereof, bethink himself of the *Example* of the prodigal *Son*, whom his heavenly *Father* received with a most gracious *Countenance* and *Bosom* full of *Affection* when he repented and turned again unto him; thereby most clearly teaching us that we should not only forgive our repenting *Brother* seven times that whatsoever he hath sinned against us in, but even until seventy times seven (*Matth. xviii. 22*). The same he hath said by the *Mouth* of

his Prophet (*Joel ii. 12, 13*), *Turn ye even 'unto me with all your Heart, and with Fasting, and with Weeping, and with Mourning; and rend your Hearts, and not your Garments, and turn unto the Lord your God; for he is gracious and merciful, slow to Anger, and of great Kindness, and repenteth him of the Evil.*

QUESTION 41.

What is wilful *Gainsaying* or *Perverseness* which any one committeth against a manifest *Truth*?

ANSWER.

A Person is guilty of this *Perverseness*, or *Contradiction* against certain and manifest *Truth*, when, notwithstanding he well and fully knows what is good, yet obstinately opposes it both in his Words and Actions, though contrary to his Conscience, that he may go on in Sin with the less Restraint. Of such Sinners the Scripture speaketh thus (*Rom. i. 18*), *The Wrath of God is revealed from Heaven against all Ungodliness and Unrighteousness of Men, who hold the Truth in Unrighteousness.* They wander in a like Error who slander the good Works of their Neighbour, denying that they be of God; as the *Pharisees* and *Jews* formerly abused our Saviour when they beheld him cast out impure Spirits with his Word and do many Miracles. Like unto these are they who envy others the Grace bestowed on them by God, and likewise those who forbear to teach the Articles of the Christian Faith unto those who are ignorant of it merely out of Malice and Evil-mindedness. WHICH DREADFUL EVIL DO THOU, O CHRIST, OUR KING, ENTIRELY ROOT OUT OF EVERY CATHOLIC AND ORTHODOX CHRISTIAN'S HEART! A like Estimation is to be had of these who attribute true Piety and other good Deeds, which are the Fruits of the Holy Ghost, unto Hypocrisy. They also are led astray by the same Error who put off the Faith of *Christ*; as it is said (*Matth. x. 32*), *Whosoever shall confess me before Men, him will I confess also before my Father which is in Heaven; but whosoever shall deny me before Man, him will I also deny before my Father which is in Heaven.*

QUESTION 42.

What are those Sins which do most usually and frequently bring down the *divine Vengeance* on this *World*?

ANSWER.

These following; namely, *Wilful and designed Murder*; of which the Scripture speaketh (*Gen. iv. 10*), *The Voice of thy Brother's Blood crieth unto me from the Ground*. Also the *Sin of Sodomy*; as the Lord saith (*Gen. xviii. 20*), *Because the Cry of Sodom and Gomorrhah is great, and because their Sin is very grievous; therefore I will go down now, and see whether they have done altogether according to the Cry of it which is come unto me; and if not, I will know*. Likewise *Oppression of the Orphan and the Widow, and the defrauding the Labourer of his Hire*. Concerning which thus the Prophet *Malachi* speaketh (*chap. iii. 5*), *I will come near you to Judgment, and I will be a swift Witness against the Sorcerers, and against the Adulterers, and against the False-swearers, and against those that oppress the Hireling in his Wages, the Widow and the Fatherless, and that turn aside the Stranger from his Right, and fear not me, saith the Lord of Hosts*. To this may be added those who neglect their *Duty to their Parents*, and become *ungrateful* unto them: As saith the Scripture (*Exod. xxi. 15*), *He that smiteth his Father or his Mother shall surely be put to Death*. And (*ver. 17*), *He that curseth his Father or Mother shall surely be put to Death*.

QUESTION 43.

What is *venial Sin* or *Sin not mortal*?

ANSWER.

Sin not mortal, or, as it is called by some, *venial Sin*, is that which no *Man* that is born, except *Christ and the Virgin Mary*, can be without. However, this Degree of *Sin* doth not deprive us of the *Grace of God*, nor devote us unto eternal *Death*. Of this Kind of *Sin* the Scripture thus teacheth us (*John i. 8*), *If we say that we have no Sin we*

deceive ourselves, and the Truth is not in us. Not any particular Sin, indeed, can be described by this Name, but, in general, whatever are not reckoned in the Number of *mortal Sins* may be referred to this Class of *venial Sins*. Nevertheless these Sins are not to be disregarded and suffered to pass unamended; but we ought daily, in our Beds, and in the Night Season, to call them to Mind, and bewail and lament before God for them, as well as for our other Offences: According to the holy Psalmist (*Psal. iv. 5*), *Stand in Awe, and sin not; commune with your own Heart in your Chamber, and be still.* And again (*Psal. vi. 6*), *I am weary of my groaning; every Night wash I my Bed and water my Couch with my Tears.* For these, therefore, is Pardon also to be sought, through the Intercession of the holy God-bearing Virgin and the Choir of the Saints; for how hateful even these smaller Offences are in the Sight of God is manifest from Scripture (*Prov. xv. 26*), *Wicked Thoughts are an Abomination to the Lord.* And without they be cleansed away by sincere Repentance, they open the Way to mortal Sins, chill and weaken the Piety of Man, and render him slothful and negligent of the Commands of God.

QUESTION 44.

May not a Person by some Means become a *Partaker of another's Guilt*?

ANSWER.

We become Partakers of another's Guilt when we entice any one to Sin, especially if the Person be one that wholly depends upon our Advice and Assistance, and puts all his Confidence and Trust in us. Such are those spiritual Fathers who permit a Man to lead a wicked Life contrary to the divine Commands and the Traditions of the Church. Such, also, are those *Masters* who cause their *Servants* to sin, *Husbands* their *Wives*, *Parents* their *Children*, or *Teachers* their *Scholars*, by immediate Persuasion, or permitting them the Liberty of Living, and so, too, of sinning as they think fit. All these, and all like unto these, shall render a strict Account unto God in the Day of Judgment of

those who are committed unto their Care ; wherefore St. Paul thus admonisheth his own *Timothy* (1 *Tim.* v. 22), *Lay Hands suddenly on no Man, neither be Partaker of other Men's Sins ; keep thyself pure.*

QUESTION 45.

By what other Means may we become *Partakers* of the *Sins of others* ?

ANSWER.

When any one giveth Occasion unto others of sinning, whether it be inviting them to sin by Scandal, by consenting, by indecent Language, by commending of Vice or decrying of Virtue. Among these are deservedly reckoned those who designedly excite others to Anger, those who do not strive against Vice and Wickedness with all their Might, and those who do not, according to their Station, reprehend and admonish. All these become involved in the other's Guilt.

QUESTION 46.

Having now sufficiently discoursed concerning Virtues and Vices, I desire thou wouldst treat concerning the *Commandments of God* ?

ANSWER.

The *Commandments of God* are *ten* in Number, and in them are many others contained.

QUESTION 47.

But are not the *Precepts* of the *old Law* long since fulfilled ?

ANSWER.

The Precepts of the Old Testament which were concerning *Ceremonies* and *Mysteries*, and were to foreshow the Works of *Christ*, these all are passed away as a Shadow at the Approach of the Body ; nor are they any longer binding or to be observed by Christians. But those *Commands* which enjoin the Observation of *Charity* and *our Duty towards God* and *our Neighbour* are not only to be observed by Christians,

but to be observed also more carefully and perfectly by them than they were by the *Israelites* under the old Law. For as God hath bestowed on us greater and more excellent *Gifts* than on them, and especially as we have received that most incomparable Grace of the Holy Spirit, through our *Lord Jesus Christ*, so ought our Actions to excel those of the Jews: As it is said (*Matth. v. 20*), *Unless your Righteousness shall exceed the Righteousness of the Scribes and Pharisees, ye shall in no Case enter into the Kingdom of Heaven.* Likewise (*verse 21*), *Ye have heard that it was said by them of old Time, Thou shalt not kill; and whosoever shall kill shall be in danger of the Judgment; But I say unto you, that whosoever is angry with his Brother without a Cause shall be in danger of the Judgment; and whosoever shall say to his Brother, Raka! shall be in danger of the Council; but whosoever shall say, Thou Fool! shall be in danger of Hell Fire.* In the same Place much more is also said of the rest; wherefore all the Commandments relating to the Love of God and of our Neighbour are carefully to be observed, for on these two hang all the Law and the Prophets: As the Lord hath said (*Matth. xxii. 37*), *Thou shalt love the Lord thy God with all thy Heart, and with all thy Soul, and with all thy Mind. This is the first and great Commandment; the second is like unto it: Thou shalt love thy Neighbour as thyself. On these two Commandments hang all the Law and the Prophets.*

QUESTION 48.

Since Christ confirmed only *two Commandments*, I pray thee how can there be *ten*?

ANSWER.

These are the *two* general and principal *Commandments*, on which all the rest are founded, and for this Reason: these ten *Commandments* are divided into two *Tables*, in the *first* of which those are contained which enjoin the *love* of God, in the *last* those which teach us in what Manner we are to *love our Neighbour*. Therefore in these two Christ hath confirmed and established the whole *ten*; and concerning this

Law he hath pronounced thus (*Luke xvi. 17*), *It is easier for Heaven and Earth to pass than one Tittle of the Law to fail.*

QUESTION 49.

What is the *first Commandment* of the *first Table*?

ANSWER.

This is the first *Commandment* of the first *Table*, or *Codicil* (*Exod. xx. 2*), *I am the Lord thy God, who brought thee out of the Land of Egypt, and out of the House of Bondage: Thou shalt have none other God but me.*

QUESTION 50.

How is this *Commandment* to be understood?

ANSWER.

In this first *Commandment* God reveals himself unto Man that he may be known by him, for unto this End gave he an understanding Heart unto Man, that he might discern and acknowledge him for his Lord and his Creator, and praise and glorify him. Accordingly he doth not introduce his Laws by saying, I am God, the Creator of the World; but, *I am thy God, who brought thee out of the Land of Egypt*; it being more familiar and affecting to the *Jews* that he should introduce his *Commandments* with a Reason for their obeying them that was taken from a signal and memorable Transaction wherein they were most affectingly interested, and which, as yet, continued before their Eyes, and whereby they would the more manifestly and apparently see the great Bounty and Goodness of God towards Men, and thereby be excited to praise him with the greater Readiness, and acknowledge him to be the one only true God. He hath elsewhere testified concerning himself (*Isa. xlv. 12*), *I have made the Earth, and created Man upon it; I, even my Hands, have stretched out the Heaven, and all their Hosts have I commanded.* Also a little before (*ver. 5*), *I am the Lord, and there is none else; there is no God besides me.* Now, we Christians are bound to a more exact Observance of this *Precept* than the *Jews* were; forasmuch

as our Lord God hath bestowed on us a more ample and excellent Liberty : According to the Apostle (*Coloss. i. 13*), *Who hath delivered us from the Power of Darkness, and hath translated us into the Kingdom of his dear Son, in whom we have Redemption through his Blood, even the Forgiveness of Sins.* In the second Part of this Command the *Israelites* are forbidden to adore and worship any other God but only the true God. By this Precept, then, the inward Worship of God, and that which proceedeth out of the Heart itself, is commanded ; and that because God seeth the Heart and searcheth out the most hidden Things of Men's Minds.

QUESTION 51.

Who be they that disobey this *Commandment*, and wherein do they transgress it?

ANSWER.

First, All those do mortally sin against this Commandment who do utterly deny and disown the Being of a God : As the Psalmist saith (*Psal. liii. 1*), *The fool hath said in his Heart, There is no God.* *Secondly*, Those who make unto themselves many Gods, unto whom they render Worship and Adoration as unto the true God, as did the Heathen. *Thirdly*, Those who sell themselves to the Devil, as *Conjurers*, and those who practise *magical Arts* and use Charms and Spells. *Fourthly*, Those who give themselves up to Superstitions and put their Trust in them ; and those who, when they have any Sickness, have Recourse to *Enchantments* and *Incantations*, and follow after such like Superstition. *Fifthly*, They who betake themselves to seek for *Omens* and *Divinations* in everything. *Sixthly*, Those who do not with a right *Faith* believe that God, though in his Nature he be only ONE, is yet in Person THREE. *Seventhly*, They who put more Trust and depend more in their own Prudence and Circumspection than in the Grace and Providence of God, or in their own Wisdom and Cunning, or in their Strength and Bravery, or in the Numbers, Wealth, and Mightiness of their Friends. *Eighthly*, They who love themselves and their worldly Pos-

sessions more than God. In a Word, all they sin against this Commandment who set up anything of any Kind whatsoever, or in any Manner whatsoever, for a God, and put their Trust therein besides the true God only.

QUESTION 52.

What, then, are we to think of the *Invocation of Saints*? For this seems to be the most suitable Place to treat concerning that Matter?

ANSWER.

We pray unto the Saints for their Intercession with God, that they may sustain our Cause with him by their Prayers; but we do by no Means call upon them as Gods, but as the Beloved of God, whom they serve, and whom they worship and glorify with united Hymns. And surely their Assistance is very necessary for us; not, indeed, that of their own Power they can help us, but because by their Prayers in our Behalf they may obtain the Grace and Favour of God for us. For, in like Manner, we are taught by the holy Scriptures that we should entreat the Saints, even whilst they remain in this Life, to make Prayers and Intercessions for us unto God: As St. *Paul* himself did (*Rom. xv. 30*), *I beseech you, Brethren, for the Lord Jesus Christ's Sake, and for the Love of the Spirit, that you strive together with me in your Prayers to God for me.* And elsewhere (*2 Cor. i. 10*), *In whom we trust that he will yet deliver us, you also helping together by Prayer for us, that for the Gift bestowed upon us by the Means of many Persons Thanks may be given by many on our Behalf.* In like manner he also prayed himself unto God for others, as he testifieth (*Philip. i. 4*), *Always in every Prayer of mine for you, all making Request with Joy.* Now, from these Testimonies of his we learn these two Things. *First*, That the *Saints*, whilst they continue in this *Life*, entreat of others to make Prayers and Supplications to God for them. *Secondly*, That they themselves, on their Parts, do pray and intercede for others, not only privately and for Particulars, but openly and for all: As the Scripture witnesseth (*Acts*

xii. 5), *Peter therefore was kept in Prison, but Prayer was made without ceasing of the Church unto God for him.* Now, the Saints after their departure can much more recommend us to God, forasmuch as they have Nothing to hinder them in the Exercise of this Duty. *Furthermore, if the Saints do procure the Punishment of the Wicked, as the Scripture beareth Witness (Rev. vi. 9), I saw under the Altar the Souls of them that were slain for the Word of God, and for the Testimony which they held; and they cried with a loud Voice, saying, How long, O Lord, holy and true, dost thou not judge and avenge our Blood on them that dwell on the Earth? how much more shall they intercede with God for their Brethren, who are conflicting in the Christian Warfare; especially for those who stand in need of their Help and Intercession: As the Scripture teacheth (Rev. xi. 16), And the four and twenty Elders who sat before God on their Seats fell upon their Faces and worshipped God, saying, We give thee Thanks, O Lord God Almighty. And again (ver. 18), And the Time is come that thou shouldest give Reward unto thy Servants the Prophets, and to the Saints, and them that fear thy Name, small and great. But some will say that the Saints do not know or understand our Prayers; to such we answer that although, indeed, of themselves alone they may not hear nor know our Prayers, yet nevertheless, by the divine Favour and Revelation wherewith God abundantly blesseth them, they will both see and understand; and as Elisha knew what his Servant hath done on the Way (2 Kings ch. v.), in like Manner, also, do the Saints know and hear the Necessities of those who call upon them, even by the divine Communications. Furthermore, also, we do address ourselves unto the Angels, that they would assist us with their Support and Favour before God, inasmuch as it is they who present the Prayers of Men, and our Deeds of Charity, and other good Works unto the divine Majesty. Now, seeing that after Death the Saints become as the Angels, they can therefore, undoubtedly, in like Manner both know our Necessities and hear our Prayers, and also help us by their Intercession. From whence it follows that we are far from offending against this Commandment when we put up our Prayers*

unto the *Saints*, who, standing always like faithful Servants before the divine Majesty, can therefore become Supplicants for our Salvation unto that ONE ONLY TRUE GOD.

On the other Hand, if we despise and reject the Assistance and labouring for us of the *Saints*, we shall most grievously offend the *divine Majesty*; forasmuch as we refuse to do Honour unto those who have most faithfully and most holily served him.

Having now finished the Doctrine of this *Commandment*, we shall conclude with laying down two Things which every Christian ought to understand aright. The *First* is, that we do not in any way trespass against this *Commandment of the Decalogue*, nor weaken its Authority; neither do we in any wise act beside the Intention and Meaning thereof by our praying to the *Saints*, seeing that the Honour which is done unto the *Saints* is rendered through them to the *Majesty* of God himself, unto whom the *Saints* are become dear and acceptable because of their Faith, and the Lives, adorned with all Virtues, which they lived whilst on Earth. Wherefore it is right and a Duty to reverence the *Saints* of God, according to the Scripture (*Psal. cxxxix. 17*), *O how dear unto me are all thy Saints, O God!* forasmuch as through them we obtain the Favour and Assistance of God, as formerly the Friends of *Job* whom the Lord commanded that they should go unto his faithful Servant *Job*, that he might pray for them, and that for his Sake their Offences might be forgiven. The *second* necessary Point is, that this *Commandment* forbids that we should worship any created Thing whatever with the Worship called *Latria*, which we have before expounded. For we do by no means worship the *Saints* of God with that most holy Worship of *Latria*, but modestly call upon them as our Brethren and the Friends of God, praying that they would obtain the divine Help and Assistance for us their Brethren, and be as Mediators with God for us. And this is in no wise repugnant to this *Precept of the Decalogue*; for as the People of *Israel* sinned not in calling upon *Moses* to intercede with God for them, so neither do we sin in desiring the Assistance and Intercession of the *Saints*.

QUESTION 53.

What is the second *Commandment* ?

ANSWER.

Thou shalt not make to thyself any graven Image, nor the Likeness of any Thing that is in Heaven above, or in the Earth beneath, or in the Waters under the Earth. Thou shalt not fall down to them, nor worship them.

QUESTION 54.

How is this *Commandment* to be understood ?

ANSWER.

This *Commandment* is distinct from the former, for that treateth concerning the TRUE GOD, and his being only One, and taketh away and prohibiteth the vain Crowd of false Gods; whereas this *Commandment* relateth to certain outward Rites and Ceremonies, namely, that we should not only not worship false Gods, but that we should also not make or dedicate any *graven Image* in Honour of them, nor give religious Worship unto *Idols*, or perform *Sacrifices* and *solemn Rites* to them. Those, therefore, sin against this *Commandment* who worship *Idols* as *Gods*, and offer Sacrifice unto them, and trust in them: According to the Psalmist (*Psal. cxxxv. 15*), *The Images of the Heathen are but Silver and Gold, the Work of Men's Hands. They have Mouths, and speak not; Eyes have they, and they see not. They have Ears, and hear not; neither is there any Breath in their Mouths. Those that make them are like unto them; and so are all they that put their Trust in them.* They also break this *Commandment* who give themselves up to *Covetousness*, of whom the Scripture speaketh thus (*Coloss. iii. 5*), *Mortify therefore your Members which are upon the Earth; Fornication, Uncleaness, Effeminacy, inordinate Affections, evil Concupiscence, and Covetousness, which is Idolatry. Gluttons, likewise, and they who are given up to riotous Living, sin*

against this *Precept*, of whom the Scripture thus speaketh (*Philip. iii. 19*), *Their God is their Belly, and their Glory is in their Shame, who mind earthly Things*. Moreover, they are guilty of breaking this *Commandment* who use *Enchantments* and *Juggling*, who put their Trust and Confidence in *Fortune* and *Fate*, who seek by Soothsaying and Divinations to know what is to come to pass, and pretend to foretell future Things by the Lines of the Hand, by Witchcraft and conjuring up of Spirits, by Observations of Water, and the like. They also who endeavour by Spells and Sorcery to transform Men into brutal Forms, and they who wear Amulets for turning away of Evils, and who carry about them, or bind on their Bodies, Scrolls inscribed with Oracles, or Prophecies, or magical Characters, and by looking on such Scrolls, or muttering over them certain Invocations, or whirling them around them, do believe that nothing, whilst such Charms are present, can have Power to hurt them, whether Fire, or Water, or Sword, or any other Weapon. And all they who use conjuring Wands, knotted Strings, and other unlawful Remedies, which are also condemned and disallowed by the Art of Curing and Physicians, whether the same be by magical Verses, or Characters, or any other kind of Thing which they hang up, interweave, untie, or any Way else apply, as in Earrings for the Ears, in Rings for the Fingers, or otherwise.

QUESTION 55.

What are we to think of the *Images* which the Church worshippeth and reverenceth?

ANSWER.

There is a very great Difference between *Images* and *Idols*. An *Idol* is a mere Fiction and Invention of Men, as the Apostle testifieth (1 *Cor. viii. 4*), *An Idol is nothing in the World*. But an *Image* is a Representation showing forth a real Thing that is actually being in the World, as the *Image* of our Saviour *Christ*, of the holy Virgin *Mary*, and of all other *Saints*. Besides, the Heathens worshipped their *Idols* as God, and offered Sacrifices unto them, thinking

Gold and Silver to be true Deities, as of old did *Nebuchadnezzar*. Whereas we, in worshipping and reverencing *Images*, do not adore the *Painting* or the *Wood*, but we respect the *Saints* who are thereby represented, and worship them with that kind of Worship which is called *Dulia*, placing them, by the Representation, before our Eyes as if they were in our Sight and we really beheld them; as, for instance, whilst we worship a Crucifix, we thereby set *Christ* himself before our Mind hanging upon the Cross of our Salvation; and unto him, with religious Gratitude, do we bend our Knee and bow down our Heads. So, in like manner, when we reverence the Image of the Virgin *Mary*, we ascend in our Minds unto the most holy Mother of God; to her it is that we bow down our Heads, to her we bend our Knees, and it is her that, with the *Archangel Gabriel*, we proclaim the most blessed of all Men and Women. It is evident, therefore, that the Worship of holy Images, which is received into the orthodox Church, is not contrary to this Commandment, as it is neither the same with that which is given to God, nor is it addressed unto the Work of Art—that is, the Picture—but unto the Persons of those Saints whom the Images represent unto us. Furthermore, as the *Cherubim* that overshadowed the *Ark of the Covenant* represented those real *Cherubs* who serve God and stand before his Face in Heaven, and the *Israelites* worshipped and revered them without breaking this Commandment of God; and, in like manner, as the *Jews* sinned not, nor broke this Commandment of the *Decalogue*, but rather honoured God with more Glory, when they worshipped the *Ark of the Covenant*, and received it with Honour and Respect (2 *Sam.* vi. 13); So neither do we transgress this Commandment of the *Decalogue* by reverencing holy Images, but rather more highly praise God, who is wonderful in his holy Places (*Psal.* lxxviii. 35). Nevertheless we must take Care that every Image has the Name of the Saint it representeth inscribed on it, that thereby it may the more readily answer the Intention and Design of the Worshipper.

We may add, furthermore, in Confirmation of what we have said concerning the Worship of holy Images, that the

Church of God, in the *seventh General Council*, hath pronounced a dreadful *Anathema* against the *Image-breakers*, and hath established and confirmed to all Ages the Worship of holy and venerable Images : As is manifest in the *Ninth Canon of the Council*.

QUESTION 56.

For what Reason, then, was *Hezekiah* praised in the Old Testament, who broke in Pieces the *brazen Serpent* that *Moses* had formerly set up and dedicated? (2 *Kings* xviii. 4.)

ANSWER.

Because the *Jews* began to fall away from the Worship of the true God, worshipping the Serpent as true God, and offering Incense unto it, as the Scripture showeth. Therefore to cut off this Evil, and that it might not spread farther, *Hezekiah* breaks in Pieces the Serpent, that it might give no further Occasion of Idolatry to the *Israelites*. But had there not been given unto it the Worship of *Latria*, he would not have broken the Serpent, nor have condemned the *Israelites* of *Idolatry*. We Christians do not worship Images as God, nor in our Approaches to them do we depart from the *Latria*, which is due only to God himself; but rather by the Help of the Image are we, as it were, led by the Hand unto God; whilst in their *Images* we honour the *Saints*, as the Friends of God, with the worship of *Dulia*, and beseech them to render our God propitious and favourable unto us. But if any one out of Ignorance should worship *Images* otherwise than herein is taught, surely it would be better that such an one should be instructed rightly in this Matter than that the Worship of *venerable Images* should be banished of the *Church*.

QUESTION 57.

What is the *third Commandment* ?

ANSWER.

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.

QUESTION 58.

What doth this *Commandment* teach us ?

ANSWER.

First, It teacheth us that we should hold the *Name of the Lord God* in the highest and most awful Respect and Honour, nor ever use it lightly or jestingly, nor on trifling Occasions or for unjust Purposes. *Secondly*, That by no means we call the Name of God to gain Credit to a Falsehood, nor perjure ourselves. *Thirdly*, That we do not give Occasion or Advice to others to be Forsworn. *Fourthly*, that we do most devoutly observe and fulfil whatever Vows we make unto God, according to that Scripture (Deut. xxiii. 21), *When thou shalt vow a Vow unto the Lord thy God, thou shalt not slack to pay it ; for the Lord thy God will surely require it of thee ; and it would be Sin in thee.* And in this Sort are all they guilty who, having promised in their *Baptism* that they would persevere in the right and true *Faith of God* to their Life's End, yet afterwards suffer themselves to be drawn away for self-interest or Danger of Suffering ; as, namely, for fear of being hurt in their worldly Honours, or Estate, or Life, and do therefore abjure and renounce that which they had before so solemnly sworn and promised unto God : Concerning the Danger of which Apostasy the renowned Apostle St. Paul rejoiceth in these Words (2 Tim. iv. 7), *I have fought a good Fight ; I have finished my Course ; I have kept the Faith.*

QUESTION 59.

What is the *fourth Commandment* ?

ANSWER.

Remember that thou keep holy the Sabbath-day ; six Days shalt thou labour, and do all that thou hast to do. But the seventh Day is the Sabbath of the Lord thy God ; in it thou shalt do no manner of Work, thou, nor thy Son, nor thy Daughter, nor thy Man-servant, 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 seventh Day and hallowed it.

QUESTION 60.

What are we to learn from this *Commandment*?

ANSWER.

Hereby we are to know that God hath set apart one Day in seven, to the end that Mortals might be mindful of the Benefits which he continually bestoweth upon Mankind, and that for an especial Memorial of all his Blessings and Mercies he hath *hallowed* this Day, in which Men, meditating upon the gracious Goodness of God, might give thanks unto him and glorify his Majesty. Therefore, when in *six Days* God had created the whole Universe out of nothing, and had rested the *seventh Day*, he *sanctified it*; that Men, laying aside all other Employments, might with extraordinary Devotion worship and praise God, in Remembrance of the great Blessings he hath bestowed upon us in the Creation of the World. So, likewise, when he had delivered the *Israelites* out of *Egypt*, he was pleased to establish the Feast of the Passover by *Moses*; as also many other Feasts and solemn Times, which are mentioned in the Old Testament, and were to be observed. But we Christians, instead of the *Sabbath*, keep holy the *Lord's Day*, which we do because on the *Lord's Day* the World was renewed and human Nature delivered from the Bondage of the Devil by the glorious Resurrection of our Lord *Jesus Christ*. Wherefore we ought to abstain this whole Day from every kind of Work and Employment, that with quiet and undisturbed Minds we may entirely be given up the whole Time unto Prayer and holy Meditations for the great Benefits we have received. And, likewise, our Families and Servants must do no work on that Day; but being at Rest and Leisure, let them be employed only in holy Things, praying unto God and praising him. *Furthermore*, by this *Commandment* we are obliged to observe and keep all such other *Days* as the *Church* hath required us to keep holy, such

as the Feasts of *Thanksgiving*, of the *Nativity of Christ*, of the *Circumcision*, of the *Epiphany*, of the *Purification of the Blessed Virgin*, of the *Resurrection*, *Ascension*, &c.; also the Festivals of the *Ever-Virgin-Mary*, the *Apostles*, the *Martyrs*, and of other *Saints*. Now, after what Manner the *Lord's Day* ought to be observed the *sixth General Council* teacheth in the *Ninety-first Canon*. Moreover, another Cause of transferring the *Sabbath* to the *Lord's Day* is this, namely, that Christ is Lord of the *Sabbath*, according to the Scripture (*Matth. xii. 8*), *For the Son of Man is Lord even of the Sabbath-day*. If, therefore, *Christ* be Lord of the *Sabbath*, then surely the *Sabbath* is with great Reason transferred to the *Lord's Day*, both because *Christ* might not seem to be in any Subjection thereunto, and also because on that *Day*, and none other, did *Christ* arise from the Dead: Whereby the World, as to its eternal Salvation, was renewed and restored.

QUESTION 61.

What is the *fifth Commandment*?

ANSWER.

(*Exod. xx. 12*), *Honour thy Father and thy Mother, that it may be well with thee, and that thy Days may be long in that good Land which the Lord thy God giveth thee.*

QUESTION 62.

How is this *Commandment* to be understood?

ANSWER.

This *Commandment* requireth us to honour our Parents, and to render all Obedience and Respect unto them, as they both begat us and raised us up. And even natural Reason would teach us that it was highly just and good to love those from whom we came, even although there were not any Command of God to oblige us to do so; for we are beholden unto them for the highest of all Benefits, and which we can in no wise possibly make them a like Return of, inasmuch

as we can by no Means beget those who begot us ; and therefore, since, next to God, we have not received from any so great Benefits as from them (except spiritual Gifts), assuredly unto them do we owe the highest Affection and Obedience. In these Words, FATHER and MOTHER, this Commandment likewise comprehendeth all those from whom we receive any Good, as our *spiritual Fathers*, our *Teachers*, *Masters*, *Kindred*, *Kings*, *Magistrates*, and the like ; which the Apostle declareth in these Words (*Rom. xiii. 1*), *Let every Soul be subject to the higher Powers*. And again (ver. 7), *Honour to whom Honour*. And (*Rom. i. 31*) he calleth those who are disobedient unto their Parents *without Understanding*. However, we must be careful that nothing be contrary to the *Glory of God* or his most holy *Commandments*, always remembering that we must obey GOD rather than our *Parents*: According to the Doctrine of *Christ* (*Matth. x. 37*), *He that loveth Father or Mother more than me is not worthy of me*. And the same is to be understood of all our *Superiors*. *Lastly*, We should let this Regard and Respect that we owe to our *Superiors* shine forth in *Goodwill* and *Submission*, and *speaking honourably of them*, and the like.

QUESTION 63.

What is the *sixth Commandment* ?

ANSWER.

Thou shalt not kill.

QUESTION 64.

How is this *Commandment* to be understood ?

ANSWER.

This *Commandment* teacheth us that *Man-slaying* is by no means to be committed by a righteous Man who feareth God, whether it be a killing of the Body or of the Soul. Those who kill the Body do only take away a temporary Life, but those who kill the Soul deprive it of eternal Life ; and these are by far the most criminal *Man-slayers*. Of this sort are *Heretics*, *false Teachers*, and *wicked and reprobate Christians*,

who set an Example of evil Living; that is, when they become Stumbling-blocks unto others. Concerning whom the Scripture judgeth thus (*Matth. xviii. 6*), *Whosoever shall offend one of these little ones that believe in me, it were better for him that a Millstone were hanged about his Neck, and that he were drowned in the depth of the Sea.* Furthermore, a Person may be guilty of killing not only by his own Act, but also by persuading of another, to do it, by assisting, instigating, and consenting to others. This *Commandment* also comprehendeth all whatsoever may produce or cause killing, as *Pride, Envy, Hatred, Covetousness*, and the like.

QUESTION 65.

What is the *seventh Commandment*?

ANSWER.

Thou shalt not commit Adultery.

QUESTION 67.

How is this *Commandment* to be understood?

ANSWER.

Our Lord *Jesus Christ* enjoined the most exact and perfect observation of this *Commandment* when he said (*Matth. v. 28*), *Whosoever looketh on a Woman to lust after her hath committed Adultery with her already in his Heart.* Now, this *Adultery* is twofold, the one *spiritual*, the other *bodily*; the *spiritual Adultery* is, when any one, putting off the true orthodox and catholic Faith, turneth aside into various Heresies. Of such an one the Scripture speaketh thus (*Psal. lxxiii. 26*), *They that forsake thee shall perish; thou hast destroyed all them that commit Fornication against thee.* *Bodily Adultery* is an unclean and immodest Action committed with the Wife of another Man. By this *Commandment*, likewise, all other Lewdness and Wantonness is forbidden; as also procuring and alluring others to Unchastity, indecent

and obscene Songs, and Dancing and Gestures: As the Apostle declares (*Ephes. v. 3*), *Fornication, and all Unclean-ness, or Covetousness, let it not once be named amongst you, as becometh Saints: neither Filthiness, nor foolish Talking, nor Jest- ing, which are not convenient.*

QUESTION 67.

What is the *eighth Commandment*?

ANSWER.

Thou shalt not steal.

QUESTION 68.

How is this *Commandment* to be understood?

ANSWER.

This *Commandment* teacheth us that we are not to possess ourselves of that which belongeth unto another by any unjust Means whatever, whether it be by *Robbery*, or *Theft*, or *violently withholding the Right of another*. Hereby is also forbidden the taking away another's good Name and Reputation, the exacting too much of one's Hireling or Tenants, and the imposing too hard Conditions of Service on them. This likewise respects *Usury*. Of all which the Apostle thus pronounceth (*1 Cor. vi. 10*), *Nor Thieves, nor Covetous, nor Drunkards, nor Revilers, nor Extortioners, shall inherit the Kingdom of God*. This *Commandment* regardeth, also, all just Contracts and Bargains, in which we are required to be strictly true and upright, that we defraud not one another.

QUESTION 69.

What is the *ninth Commandment*?

ANSWER.

(*Exodus xx. 16*), *Thou shalt not bear false Witness against thy Neighbour.*

QUESTION 70.

How are we to understand this *Commandment*?

ANSWER.

This *Commandment* forbids us to speak any Falsehood of our Neighbour or hurt the Character of another out of Malice or a Desire of Revenge; in a Word, that we should avoid all *evil Dispositions* and *Passions*, that we become not the Children of the Devil, and like unto those of whom our Lord spake (*John* viii. 44), *Ye are of your Father the Devil, and the Lusts of your Father ye will do. He was a Murderer from the Beginning, and abode not in the Truth, because there is no Truth in him. When he speaketh a Lie, he speaketh of his own: for he is a Liar, and the Father of it.*

In a more especial Manner it behoveth all such as are called to sit in Judgment that they most carefully observe this *Commandment*, that they be not led aside by the Testimony of *false Witnesses* or *Writings*, but that they judge only righteous Judgment, lest they become the Children of the Devil and Heirs of Hell.

QUESTION 71.

What is the *tenth Commandment*?

ANSWER.

(*Exodus* xx. 17), *Thou shalt not covet thy Neighbour's Wife, thou shalt not covet thy Neighbour's House, nor his Land, nor his Man-servant, nor his Maid-servant, nor his Ox, nor his Ass, nor any Thing that is his.*

QUESTION 72.

After what Manner are we rightly to understand this *Commandment*?

ANSWER.

Among all the *Commandments* that relate to *Charity* or *Love* towards our Neighbour, this is the most complete and

full, for it not only forbiddeth outward Actions, but even also those of the inward Parts of Man, and the evil Inclinations which arise from the deliberate Purposes and Will of Men's Minds to do Evil. This *Commandment*, therefore, fulfilleth all *Christian Perfection*; and he who truly keepeth it may be thought to have done full Justice to his Neighbour. FOR THAT WHICH THOU WOULDST NOT THAT ANOTHER SHOULD DO UNTO THEE, THAT DO THOU NOT UNTO ANOTHER. And herein is all *Christian Salvation* contained, that NO ONE SHOULD DESIRE ANYTHING THAT IS AVERSE TO GOD OR HIS NEIGHBOUR, but, on the other Hand, that HE SHOULD LOVE GOD MORE THAN HIMSELF, AND HIS NEIGHBOUR AS HIMSELF.

THESE DUTIES if we perform and do in *this World* with the Love of our LORD and GOD, rightly and duly, and with the CATHOLIC and ORTHODOX FAITH, THEN surely, without any doubting, we may hope to obtain the supreme Perfection of Charity in the *World to Come*, and to praise and celebrate in Heaven that ONE only GOD, who is worshipped in TRINITY, THE FATHER, THE SON, AND THE HOLY GHOST, for ever and for ever. AMEN.

THE END.

And may GLORY be to GOD.

PRINTED BY BALLANTYNE, HANSON AND CO.
EDINBURGH AND LONDON.

Catalogue of Books

PUBLISHED BY

THOMAS BAKER,

1, Soho Square, 1,

LONDON.

NOTICE.

ALL the publications contained in this Catalogue are issued at net prices, and under no circumstances can any discount be given to the public.

The books may be obtained either directly from the Publisher, or through any local Bookseller.

MR. THOMAS BAKER'S PUBLICATIONS.

CONSCIENCE AND LAW

OR

PRINCIPLES OF HUMAN CONDUCT

By WILLIAM HUMPHREY, S.J.

1896.

Crown 8vo, cloth extra - - - 4s. 6d. net.

CONTENTS :

Human Responsibility—Conscience—Law—Dispensations and Privileges—
Justice and Right—Restitution.

"A hook from Father Humphrey's pen is sure to be not only well written but of practical utility. Let the forward reformers and the lawgivers study these chapters on *Human Responsibility, Conscience, Law, Dispensations and Privileges, Justice, Right, and Restitution*; they will find no vague verbiage, no merely plausible argumentation, but only simple, direct logic, with every term well defined in advance, and every conclusion reached through legitimate forcing of common reason. To the theologian, especially the priest who is to act as judge, whether in the confessional or in public administration, we could recommend no better work."—*American Ecclesiastical Review*.

"We have here an English manual that furnishes a succinct and clear knowledge of the principles of human conduct, in six chapters, entitled respectively: Human Responsibility, Conscience, Law, Dispensations and Privileges, Justice and Right, Restitution. How many guides of souls have wished for just such a book that might be safely put into the hands of persons anxious or troubled or charged with the care of others? . . . The two chapters on Conscience and Law are the backbone of the work,—conscience being treated as the *internal* and law as the *external* rule of human conduct. They give the title to the work, and are alone worth its price. What is conscience, how differing from the natural law? What is practical and speculative, doubt, opinion, suspicion? What is the rule of rightness? How are we to form our conscience, that is, to acquire a practically certain conscience? Then again, what is law and how does it differ from precept, statute, counsel, permission? How promulgated and interpreted? What is custom, and how does it become binding as law? What are penal laws, local and universal laws, and who are the subjects of laws? What is domicile and quasidomicile? How do laws cease to exist, and who has the right to interpret them? Here we have a long series of questions that arise daily in human intercourse, and the correct answers to which are neither more or less than the very basic principles of human conduct, private and social. In similar manner the chapters on Dispensation and Privileges, Justice and Right, and Restitution are expositions of practical everyday theology that need to be conned and mastered by every Catholic."—*Catholic University Bulletin (Washington)*.

"This is a hook to be studied, not simply read. Within the small compass of 226 pages the learned author has compressed the pith and marrow of a whole volume of Moral Theology. . . . It will not only be found serviceable as a class-hook in Colleges, but may be read with great profit by all educated readers."—*Catholic Times*.

RECOLLECTIONS OF
SCOTTISH EPISCOPALIANISM

BY

WILLIAM HUMPHREY, S.J.

1896.

Royal 8vo, cloth extra,

2s. 6d. net

PRESS OPINIONS.

"A very instructive and charming book."—*Dublin Review*.

"It is simply and clearly written; and will be read with interest by students of what may be called the psychology of religion."—*Scotsman*.

"It is by no means strictly confined to Scottish Episcopalianism, and it will be read with special interest in his native city of Aberdeen, and in localities where—now a good many years ago—he ministered as a clergyman of the Scottish Episcopal Church."—*Aberdeen Free Press*.

"Father Humphrey's 'Recollections' give in minute detail the reasons which led him to adopt the Roman Catholic Religion. The record of the spiritual changes through which a human being passes is always fascinating, and in the present instance the evident sincerity of the narrator renders his story doubly attractive. . . . His enthusiastic description of the fishermen and fisherwomen of Cove (*by Aberdeen*), his brief outline of college life at Glenalmond, and his short and not altogether enjoyable sojourn in Dundee, contain many passages that will both amuse and edify."—*Dundee Courier*.

"This is a record of the experiences of another of the earlier actors in the High Church revival, and although Father Humphrey's was a minor part, it is a very interesting little chapter of personal history. The story is told, moreover, with considerable artistic skill. . . . Those who are acquainted with the Bishop's (Forbes, of Brechin) Theological Works will read these pages with interest."—*Bookselling*.

"A most interesting account of the early clerical life of the author. . . . Father Humphrey was bred to the law, and his name appears in the list of Advocates in Aberdeen in 1860. He soon, however, forsook the law for theology, and after a sojourn at Cumbrae College and Trinity College, Glenalmond, he took orders in the Scottish Episcopal Church, and from that he,—verted to Rome. . . . His 'Recollections' of the Rev. P. Cheyne and Thomson of Banchory, the Rev. Fredk. Geo. Lee and Bishop Forbes of Brechin, are extremely interesting, as also are his picturesque anecdotes and sketches of Scottish Life."

MR. THOMAS BAKER'S PUBLICATIONS.

JUST PUBLISHED.

ARCHBP. FÉNÉLON'S
DIALOGUES ON PULPIT ELOQUENCE

TRANSLATED AND ILLUSTRATED BY QUOTATIONS
FROM MODERN AUTHORS,

WITH AN INTRODUCTORY ESSAY

BY

SAMUEL J. EALES, D.C.L., ETC.,
Editor of Dupanloup's "Ministry of Preaching," &c.

In 1 vol., cr. 8vo, buckram, price 3s. net.

CONTENTS.

Against the affectations of Wit and Brilliaucy in Sermons—That the object of Eloquence is to instruct men and render them better—Observations on the method of Learning Sermons and Delivering them by heart, also on divisions and sub-divisions—True Eloquence, in what it consists: how admirable is that of Holy Scripture—The means of Training oneself for preaching—What ought to be the chief matter of Instructions—On the Eloquence of the Fathers and their style—On Panegyrics, etc.

PRESS NOTICES.

"Young Preachers would do well to read these Dialogues. . . . The Translator has done his work well, and the Introductory Essay strikes the note of Fénélon's Discourse. . . . Young men, especially if they have been educated at a Scots University, imagine that a good Sermon must wrestle with great problems, not so Fénélon, 'The proper way to prove the truth of religion is to state it clearly.' Read this book."—*Scottish Guardian*.

"There is no royal road to eloquence, but there are roads, nevertheless, and these pages contain many useful directions and precepts."—*The Christian*.

"Those who aspire to become great preachers will profit by the study of these Dialogues."—*Christian Globe*.

"Everybody has heard of the great and lovely Archbishop Fénélon, and nearly all of his 'Pulpit Eloquence.' There is nothing more needed than to say 'here it is.' The teachings of a devout soul as to how God's Word should be preached."—*Southern Churchman (U.S.)*.

"The twenty-thousand or more of Sermons which are preached every Sunday morning would gain a good deal if his lessons were more taken to heart."—*Manchester Guardian*.

THE CHURCH UNDER QUEEN ELIZABETH,

BY FREDERICK GEORGE LEE, D.D.,

Vicar of All Saints', Lambeth.

A New and Revised Edition, with an Introduction on
"The Present Position of the Established Church."

Thick crown 8vo, cloth extra - - - 4s. net.

—:—

"He asks us to believe no fact for which he cannot bring unimpeachable witnesses. We need take nothing on trust; and the researches necessary to disentangle a connected story from the copious authorities quoted by Dr. Lee must have involved him in a work, of which it is difficult to exaggerate the labour, and for which we, in the interests of Truth, cannot be too grateful."—*Dublin Review*.

"A most fascinating book, dealing artfully and skilfully—with the art and skill of a practised writer—with many burning questions, both of history, ecclesiasticism, and politics."—*Daily Post*.

"In many respects a remarkable book."—*Church Union Gazette*.

"The work of an accomplished scholar and a painstaking reader. Here and there are passages full of spirit and originality. . . . The product of an able and fearless man, and deserves to be read carefully, for this reason if for no other."—*Irish Morning Mail*.

"There is the same picturesqueness of detail, the same vigorous denunciation, the same graphic power, which made the earlier book pleasant reading even to many who disagree heartily with its tone and object. . . . Dr. Lee's strength lies in very graphic description."—*Notes and Queries*.

MR. THOMAS BAKER'S PUBLICATIONS.

THE LIFE AND TIMES OF
CARDINAL XIMINEZ

OR

THE CHURCH IN SPAIN UNDER FERDINAND AND
ISABELLA (A.D. 1436-1517),

By DR. VON HEFELE, *of Tübingen.*

Translated from the German by the Rev. CANON DALTON.

Thick 8vo, cloth 3s. 6d. net.

"A fine translation of the best life of this Great Cardinal, the Confessor of Isabella, the Founder of Alcalá, and Publisher of the Complutensian Bible. A most fascinating biography."

"The book is remarkable for extent of research, clearness of method, sagacity of observation, and elegance of style. We have, indeed, seldom met with a biographical work which conveys, in so agreeable a form, such various as well as such solid information."—*Dublin Review.*

LIFE OF
Dom Bartholomew of the Martyrs

(*O.P. and Archbishop of Braga in Portugal.*)

Translated from the Biographies of Fr. Louis, of Grenada, and others, by
LADY HERBERT.

In 1 thick volume, demy 8vo, cloth extra 4s. net.

"Lady Herbert's large Life of this wonderful servant of God—Dom Bartholomew of the Martyrs—has become a standard work on the ecclesiastical spirit, and a perfect treasury for Priests and Bishops."—*Bishop of Salford.*

"It was during the sittings of the Council of Trent, and his occasional interviews with the reigning Pontiffs throughout that period, that the character of Dom Bartholomew shewed itself in its most striking qualities. He spoke with the utmost boldness and frankness, and never minced his words, when he had anything to say, that his conscience told him he ought to give expression to. . . . The volume now before us gives most interesting details regarding the council, the more interesting because they are given for the most part in the very words of the Archbishop himself. . . . Lady Herbert merits every commendation for her zeal and industry in producing this very imposing volume."—*Freeman's Journal.*

MR. THOMAS BAKER'S PUBLICATIONS.

AGOSTINO DA MONTEFELTRO

(O.S.F.)

Conferences at Rome, Florence and Milan.

1888-91.

TRANSLATED BY

C. AUBREY ANSELL AND H. DALBY GALLI.

Two volumes, crown 8vo, cloth extra, 5s. net.

Only complete English edition.

CONTENTS:

Volume I.—Existence of God—Who God is—True Conception of Man—The Soul in Science and Art—The Immortality of the Soul—The End of Life and Religion—St. Joseph—Sorrow—The True Religion—Sources of Unbelief—The Working Classes—Mary.

Volume II.—Jesus Christ—Christ the God Man—Doctrine of Jesus Christ—Purgatory—Love of Jesus—Our Faith—Hope—The Supernatural—Sunday Rest—Faith and Science—The Eucharist—Confession and Penance—Prejudice against Religion—The Passion, etc.

The only faithful and unemasculated edition in English. It is neither "Adapted," "Abridged," or "Selected."

With the special approbation of the late Cardinal Archbishop of Westminster.

"The subjects chosen by the Preacher are of the simplest, consisting chiefly of bold and forcible defence of the Christian Faith against Materialism, eloquent and fervid appeals to the people for truthfulness and honesty in social intercourse and earnest exhortations to purity of family life."

"The simplicity of his premises, the clear logic of his arguments and the soundness of his conclusions, united with a certain magnetism of manner and intense sympathy with the *people*, are the evident causes of his great success, and have placed him high amongst the great preachers of the Century. He has been already alluded to as 'The Italian Lacordaire.'"

MR. THOMAS BAKER'S PUBLICATIONS.

A HISTORY OF THE CATHOLIC CHURCH IN ENGLAND

FROM THE

DAWN OF CHRISTIANITY IN THIS ISLAND TO THE
RE-ESTABLISHMENT OF THE HIERARCHY IN 1850.

By THOMAS CANON FLANAGAN.

More than 1200 pp.

Two thick vols., 8vo, cloth let. - - - 5s net.

“A comparatively little known, but at the same time one of the most impartial and interesting histories of the Catholic Church in this Country.”

THE KINGDOM OF GOD ON EARTH,

BY THE REV. ROBERT BELANEY,

REVISED BY THE REV. W. H. EYRE, S.J.

Crown 8vo, stiff covers - - - 1s. net.

CONTENTS.

Chapter I.—The Blessed Virgin Mary. Chapter II.—The Angels. Chapter III.—The Preaching of the Gospel. Chapter IV.—Prayer. Chapter V.—The Pope and Rome.

MR. THOMAS BAKER'S PUBLICATIONS.

ANCIENT ENGLISH HOLY WEEK CEREMONIAL

BY

HENRY JOHN FEASEY.

8vo, cloth (*over 200 pp.*) - - 7s. net.

HEADINGS:—The Lenten Array—The Rood Cloth—The Lent Cross—Palm Sunday—Tenebræ—Maundy Thursday—The Adoration, or “Creeping to the Cross”—The Burial of the Cross and Host in the Easter Sepulchre—The Great Paschal—Easter Eve.

“As a picture of the piety, the taste and the deep religious feeling of English Catholics, it is a deeply interesting book. It is, moreover, a real contribution to the study of ancient ecclesiastical vestments and furniture, and should be in the collection of all who love such recondite but attractive subjects.”—*Cath. University Bulletin*.

“The book is written without a trace of theological bias, and will be of immense value to the historical student of ritual.”—*Nat. Observer*.

“This is a volume abounding with facts collected from many sources with painstaking industry, and which throw light on many points connected with this interesting and but little studied subject.”—*Scot. Guardian*.

MR. THOMAS BAKER'S PUBLICATIONS.

THE HISTORY AND ANTIQUITIES OF THE ANGLO-SAXON CHURCH,

Containing an Account of its Origin, Doctrines, Worship, Revenues, and
Clerical and Monastic Institutions,

BY DR. JOHN LINGARD.

A New Edition, in 2 vols, crown 8vo, cloth extra 5s. net.

HEADS OF CONTENTS :

The Conversion of the Britons and Saxons—Succession and Duties of Bishops—Church Government—Anglo-Saxon Clergy—Anglo-Saxon Monks—Donations to the Church—Religious Worship—Religious Practices—Literature—Decline of Piety and Learning—Reform by St. Dunstan—Foreign Missions—Notes, &c., &c.

“This valuable work opened the eyes of the public to the misrepresentations of the ancient English Church by certain Protestant writers, and inaugurated more truthful historical research.”—*Gillow*.

“Whoever reads ‘Soames’ or ‘Sharon Turner’ should also read Lingard.”

A DIALOGUE OF COMFORT AGAINST TRIBULATION,

BY THE BLESSED SIR THOMAS MORE, KNIGHT,

Sometime Lord Chancellor of England,

Which he wrote while prisoner in the Tower of London, A.D. 1534.

Crown 8vo, cloth 2s. net.

“There is in these books so witty, pithy, and substantial matter for the easing, remedying, and patiently suffering of all manner of griefs and sorrows that may possibly encumber any man and such golden consolations and encouragements, and genuine philosophy, were inscribed ‘with a coal,’ his enemies having enhanced the pains of incarceration by depriving him of all ordinary writing materials.”

ST. TERESA.—BOOK OF THE FOUNDATIONS.

Translated from the original Spanish by the REV. JOHN DALTON,

And dedicated, by permission, to the Mother Abbess and Nuns of the
Franciscan Convent, Taunton.

Crown 8vo 2s. 6d. net.

ST. TERESA.—THE INTERIOR CASTLE ; OR, THE MANSIONS.

Translated from the Spanish by the REV. JOHN DALTON,

And dedicated, by permission, to the Right Rev. W. ULLATHORNE D.D.,
O.S.B., Bishop of Birmingham.

Crown 8vo 2s 6d. net

ST. TERESA.—LETTERS.

Translated from the original Spanish by the REV. JOHN DALTON.

Crown 8vo 2s. 6d. net.

**The only current English Translations of the Works of this great
Spanish Saint and Mystic.**

“The Holy Teresa is a prodigy of wisdom and sanctity; her works are
not sufficiently known.”—*Ganganelli*.

THE WORKS OF
ST. JOHN OF THE CROSS

Of the Order of Our Lady of Mount Carmel.

Newly translated and corrected from the last Spanish edition (of 1885), and with an entirely New Life of the Saint, by DAVID LEWIS, Esq.

Two thick volumes, demy 8vo, cloth extra - - - £1 ls. net.

CONTENTS:

Life of the Author—The Ascent of Mount Carmel—The Dark Night of the Soul—The Living Flame of Love—Letters—Spiritual Maxims, etc.

Extracts relating to St. John of the Cross and his Works.

I. CLEMENT X. IN THE BEATIFICATION OF ST. JOHN OF THE CROSS, 1675.

"He not only left an example worthy of all praise in the guidance of his own Order, but he even poured over the Universal Church the spiritual fragrance which the Divine Goodness had so largely shed upon him."

—*Bull, Rom. Tom. vii. p. 287.*

II. BENEDICT XIII., IN THE CANONIZATION OF THE SAINT, 1726.

"In him Spain gave to the Catholic Church a man renowned for Christian virtues and heavenly doctrine. . . . Like St. Teresa, he was divinely taught to explain in his writings the secrets of mystical theology."

Bull, Rom. Tom. xii. p. 175.

III. THE ROMAN BREVIARY.

FEAST OF ST. JOHN OF THE CROSS, NOV. 24.

"His writings on Mystical Theology are full of heavenly wisdom."

IV. THE UNIVERSITY OF ALCALA, 1618.

"His writings contain almost everything that is useful for the direction of souls."

"It is evident to anyone who reads his works, that they were written by one chosen of God, and assisted by Him in an extraordinary manner to write with so much ease and grace on such difficult subjects, and so aptly to elucidate them by the authority of Holy Scripture."

"We judge, therefore, from the soundness and fitness of his doctrine, that those who have the cure of souls should keep his works always before their eyes."

V. FROM DOCUMENTS LAID BEFORE THE S. CONGREGATION OF RITES TO PROMOTE THE CANONIZATION OF THE SAINT, 1725.

"His writings on Mystical Theology, now spread through many kingdoms, are full of Divine wisdom."

"Their style is so lofty and wonderful that, in the judgment of every one, the knowledge of B. John of the Cross could not have been acquired by the power of the human intellect, but that it was revealed and infused from heaven."

"Their study is of great use in constraining souls to begin the way, and embrace the life of perfection."

VI. BOSSUET.

"The writings of St. John of the Cross possess the same authority in Mystical Theology that the writings of St. Thomas and the Fathers possess in Dogmatic Theology."—*Instruct. sur les états d'oraison, liv. 1, No. 12.*

"Mr. Lewis' life of the saint is full, in fact, of matter which will amply repay thoughtful and careful study, and can be warmly recommended to all persons who are not already cognisant of its purport. . . . The book is capably printed in clear type on good paper."—*Tablet.*

MR. THOMAS BAKER'S PUBLICATIONS.

THE LIFE OF
ST. JOHN OF THE CROSS

Of the Order of Our Lady of Mt. Carmel,

BORN 1542, DIED 1591.

Compiled from all his Spanish Biographers and from
other sources.

TRANSLATED AND EDITED BY DAVID LEWIS, M.A.

In 1 thick vol, cr. 8vo (over 300 pp.), cloth extra,
4s. 6d. net.

“Mr. Lewis's Life of St. John of the Cross is no mere sketch, but a finished picture from the hand of one who knew the Catholic Aspects of Spain in the sixteenth century better than any other English writer.”—*Dublin Review*.

“In this volume we have the gist of the best lives of St. John of the Cross, from that of Fra Joseph of Jesus to that of Garnica, 1893. The deep human interest of the life of the great mystic loses nothing in the hands of Mr. Lewis.”
—*Cath. University Bulletin*.

“A very admirable work, which we warmly commend to our readers, and which is well calculated to stimulate the study of Hagiography.”—*Cath. Times*.

MR. THOMAS BAKER'S PUBLICATIONS.

A NEW BOOK BY THE

REV. WILLIAM HUMPHREY, S.J.

"HIS DIVINE MAJESTY,"

OR

THE LIVING GOD.

Thick cr. 8vo, cloth - - - - 6s. 6d. net.

HEADS OF CHAPTERS.

Man's knowledge of God's existence—Man's knowledge of what God is—The Essence and the Attributes of God—The absolute properties of the Divine Essence—The negative properties of the Divine Essence—God's knowledge—God's sincere will of man's salvation—God the one Creator—God, as the author of nature—God, as the author of the supernatural—The Paradise of God's Creation—The inner Life of God.

"Father Humphrey's numerous works make an almost complete library of dogmatic, scriptural, moral, and ascetical theology. Some of them appeal to Catholics exclusively, others are polemical, or at least apologetic, in the scientific meaning of the term. His last volume claims the respectful attention of every man who recognizes the forces of a spiritual being within or around him. Every detail of any truth which directly concerns his Divine Majesty, the only one true and living God, must necessarily be of supreme interest to every thinking man."—*American Ecclesiastical Review*, May, 1897.

"This is the title of a comprehensive treatise on the one true God (*de Deo Uno*) and God the Creator (*de Deo Creante*). The title has been suggested by the *Spiritual Exercises* of St. Ignatius, where it occurs no less than twenty-four times to express the Saint's great reverence and homage to the Supreme Being. It comprises in twelve chapters what revelation teaches on the existence, essence, attributes, properties, knowledge, will, creative action and inner life of God. The author has freely used the lectures of Cardinal Franzelin and Father Palmieri, both of whom were at one time his professors at the Roman College. Like the many other works by which Father Humphrey has enriched our theological literature, this volume is distinguished by solidity and accuracy of doctrine. This work is by no means light reading, but this defect, if defect it may be called, is inherent in the subject, and is more than compensated by the author's depth and width of grasp. The book will prove valuable to the clergy and to the educated laity who are eager to get an insight into some of the most profound truths and mysteries of our holy faith."—*Messenger of Sac. Heart*, New York.

MR. THOMAS BAKER'S PUBLICATIONS.

S. ANSELMI (*Archiep. Cantuar., A.D. MCIX.*)

CUR DEUS HOMO?

CUM PREFATIO. LOND., 1896.

12mo, cloth

2s. net.

The correctness of the Latin text of this edition is vouched for by the fact that it was seen through the press by the late Dr. Littledale.

THE FOLLOWING ARE IN PREPARATION.

NOTES ON MEDIÆVAL SERVICES IN ENGLAND.

BY CHR. WORDSWORTH, M.A.,
Rector of Tynham and Prebendary of Lincoln.

HOW TO PRAY.

TRANSLATED FROM THE FRENCH OF PERE GROU.

EDITED BY RICHARD F. CLARKE, S.J.

•

•

