

This We Believe

Apostles' Creed	2
The Nicene Creed	3
The Definition of the Council of Chalcedon.....	4
The Athanasian Creed	5
The Belgic Confession.....	7
Cannons of Dordt.....	23

The Apostles' Creed

I believe in God the Father, almighty, maker of heaven and earth. And in Jesus Christ, his only begotten Son, our Lord; who was conceived by the Holy Ghost, born of the Virgin Mary, suffered under Pontius Pilate, was crucified, dead and buried; He descended into hell; the third day He rose from the dead; He ascended into heaven, and sitteth at the right hand of God the Father almighty, from thence He shall come to judge the quick and the dead. I believe in the Holy Ghost, the Holy Catholic Church, the communion of saints, the forgiveness of sins, the resurrection of the body, and the life everlasting. Amen.

The Nicene Creed

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

And in one Lord Jesus Christ, the only-begotten Son of God, begotten of the 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.

Who, for us men and for our salvation, came down from heaven, and was incarnate by the Holy Spirit of the virgin Mary, and was made man; and was crucified also for us under Pontius Pilate; He suffered and was buried; and the third day He rose again, according to the Scriptures; and ascended into heaven, and sitteth on the right hand of the Father; and He shall come again, with glory, to judge the living and the dead; whose kingdom shall have no end.

And I believe in the Holy Spirit, the Lord and Giver of life; who proceedeth from the Father and the Son; who with the Father and the Son together is worshipped and glorified; who spake by the prophets.

And I believe one holy catholic and apostolic Church. I acknowledge one baptism for the remission of sins; and I look for the resurrection of the dead, and the life of the world to come.

AMEN.

The Definition of the Council of Chalcedon (451 A.D.)

The early Christians labored to defend the biblical faith against heresies, none more destructive than the Nestorian, Arian and Eutychian assaults on the doctrine of the Incarnation of Christ, God made Flesh. At the Council of Nicea, and later at the Council of Chalcedon, the orthodox, biblical faith was stated clearly and unequivocally. Following is the Definition of the Council of Chalcedon adopted in 451 A.D., and proclaiming the true humanity and true divinity of our Lord and Saviour, Jesus Christ.

Therefore, following the holy fathers, we all with one accord teach men to acknowledge one and the same Son, our Lord Jesus Christ, at once complete in Godhead and complete in manhood, truly God and truly man, consisting also of a reasonable soul and body; of one substance with the Father as regards his Godhead, and at the same time of one substance with us as regards his manhood; like us in all respects, apart from sin; as regards his Godhead, begotten of the Father before the ages, but yet as regards his manhood begotten, for us men and for our salvation, of Mary the Virgin, the God-bearer; one and the same Christ, Son, Lord, Only-begotten, recognized in two natures, without confusion, without change, without division, without separation; the distinction of natures being in no way annulled by the union, but rather the characteristics of each nature being preserved and coming together to form one person and subsistence, not as parted or separated into two persons, but one and the same Son and Only-begotten God the Word, Lord Jesus Christ; even as the prophets from earliest times spoke of him, and our Lord Jesus Christ himself taught us, and the creed of the fathers has handed down to us.

The Athanasian Creed

1. Whosoever will be saved, before all things it is necessary that he hold the Catholic Faith;
2. Which faith except every one do keep whole and undefiled, without doubt he shall perish everlastingly.
3. And the catholic faith is this: That we worship one God in Trinity, and Trinity in Unity;
4. Neither confounding the Persons nor dividing the Essence.
5. For there is one Person of the Father, another of the Son, and another of the Holy Ghost.
6. But the Godhead of the Father, of the Son, and of the Holy Ghost is all one, the Glory equal, the Majesty coeternal.
7. Such as the Father is, such is the Son, and such is the Holy Ghost.
8. The Father uncreated, the Son uncreated, and the Holy Ghost uncreated.
9. The Father infinite, the Son infinite, and the Holy Ghost infinite.
10. The Father eternal, the Son eternal, and the Holy Ghost eternal.
11. And yet they are not three eternal but one eternal.
12. As also there are not three uncreated: nor three infinities, but one uncreated and one infinite.
13. So likewise the Father is almighty, the Son almighty, and the Holy Ghost almighty.
14. And yet they are not three Almighty, but one Almighty.
15. So the Father is God, the Son is God, and the Holy Ghost is God;
16. And yet they are not three Gods, but one God.
17. So likewise the Father is Lord, the Son is Lord, and the Holy Ghost Lord;
18. And yet they are not three Lords: but one Lord.
19. For like as we are compelled by the Christian truth to acknowledge every Person by himself to be God and Lord;
20. So are we forbidden by the Catholic Religion: to say; There are three Gods or three Lords.
21. The Father is made of none, neither created nor begotten.
22. The Son is of the Father alone; not made nor created, but begotten.
23. The Holy Ghost is of the Father and of the Son; neither made, nor created, nor begotten: but proceeding.
24. So there is one Father, not three Fathers; one Son, not three Sons; one Holy Ghost, not three Holy Ghosts.
25. And in this Trinity none is before or after another; none is greater, or less.
26. But the whole three Persons are coeternal, and coequal.
27. So that in all things, as aforesaid: the Unity in Trinity, and the Trinity in Unity, is to be worshipped.
28. He therefore that will be saved, let him thus think of the Trinity.
29. Furthermore it is necessary to everlasting salvation: that he also believe rightly the incarnation of our Lord Jesus Christ.
30. For the right Faith is, that we believe and confess: that our Lord Jesus Christ, the Son of God, is God and man;
31. God, of the Essence of the Father; begotten before the worlds; and Man, of the Substance of His Mother, born in the world.

32. Perfect God and perfect Man, of a reasonable soul and human flesh subsisting.
33. Equal to the Father, as touching His Godhead: and inferior to the Father as touching His Manhood.
34. Who although He is God and Man; yet he is not two, but one Christ.
35. One, not by conversion of the Godhead into flesh, but by taking of the Manhood into God.
36. One altogether; not by confusion of Essence, but by unity of Person.
37. For as the reasonable soul and flesh is one man: so God and man is one Christ;
38. Who suffered for our salvation: descended into hell: rose again the third day from the dead;
39. He ascended into heaven, he sitteth on the right hand of God the Father Almighty.
40. From whence He shall come to judge the quick and the dead.
41. At whose coming all men shall rise again with their bodies;
42. And shall give account of their own works.
43. And they that have done good shall go into life everlasting: and they that have done evil, into everlasting fire.
44. This is the Catholic Faith: which except a man believe faithfully and firmly, he can not be saved.

The Belgic Confession of Faith

Composed in the southern Lowlands in 1561 by Guido de Bres, the Belgic Confession of Faith stands as an eloquent defense of the biblical faith. Spain's Philip II accused the Protestants of insurrection against both the civil state and the Roman Church. This confession was written to refute these false allegations and to clearly show that what the Reformed believers affirmed was nothing less than what the Scriptures themselves clearly teach.

The Protestants appealed to the King for relief from persecution, and stated that they would obey in all things not forbidden by the Scriptures, but would willingly "offer their backs to stripes, their tongues to knives, their mouths to gags, and their whole bodies to fire," rather than deny the Word of God. Along with thousands of his fellow believers, Guido de Bres was to die a martyr's death.

Article 1: That there is One Only God.

We all believe with the heart, and confess with the mouth, that there is one only simple and spiritual Being, which we call God; and that he is eternal, incomprehensible, invisible, immutable, infinite, almighty, perfectly wise, just, good, and the overflowing fountain of all good.

Article 2: By what means God is made known unto us.

We know him by two means: first, by the creation, preservation and government of the universe; which is before our eyes as a most elegant book, wherein all creatures, great and small, are as so many characters leading us to contemplate the invisible things of God, namely, his power and divinity, as the apostle Paul saith, Romans 1:20. All which things are sufficient to convince men, and leave them without excuse. Secondly, he makes himself more clearly and fully known to us by his holy and divine Word, that is to say, as far as is necessary for us to know in this life, to his glory and our salvation.

Article 3: Of the written Word of God.

We confess that this Word of God was not sent, nor delivered by the will of man, but that holy men of God spake as they were moved by the Holy Ghost, as the apostle Peter saith. And that afterwards God, from a special care, which he has for us and our salvation, commanded his servants, the prophets and apostles, to commit his revealed word to writing; and he himself wrote with his own finger, the two tables of the law. Therefore we call such writings holy and divine Scriptures.

Article 4: Canonical Books of the Holy Scripture.

We believe that the Holy Scriptures are contained in two books, namely, the Old and New Testament, which are canonical, against which nothing can be alleged. These are thus named in the Church of God. The books of the Old Testament are, the five books of Moses, namely: Genesis, Exodus, Leviticus, Numbers, Deuteronomy; the books of Joshua, Ruth, Judges, the two books of Samuel, the two of the Kings, two books of the Chronicles, commonly called Paralipomenon, the first of Ezra, Nehemiah, Esther, Job, the Psalms of David, the three books of Solomon, namely, the Proverbs, Ecclesiastes, and the Song of Songs; the four great prophets Isaiah, Jeremiah, Ezekiel and Daniel; and the

twelve lesser prophets, namely, Hosea, Joel, Amos, Obadiah, Jonah, Micah, Nahum, Habakkuk, Zephaniah, Haggai, Zechariah, and Malachi.

Those of the New Testament are the four evangelists, namely: Matthew, Mark, Luke, and John; the Acts of the Apostles; the fourteen epistles of the apostle Paul, namely: one to the Romans, two to the Corinthians, one to the Galatians, one to the Ephesians, one to the Philippians, one to the Colossians, two to the Thessalonians, two to Timothy, one to Titus, one to Philemon, and one to the Hebrews; the seven epistles of the other apostles, namely, one of James, two of Peter, three of John, one of Jude; and the Revelation of the apostle John.

Article 5: From whence the Holy Scriptures derive their dignity and authority.

We receive all these books, and these only, as holy and canonical, for the regulation, foundation, and confirmation of our faith; believing without any doubt, all things contained in them, not so much because the Church receives and approves them as such, but more especially because the Holy Ghost witnesseth in our hearts, that they are from God, whereof they carry the evidence in themselves. For the very blind are able to perceive that the things foretold in them are fulfilling.

Article 6: The difference between the canonical and apocryphal books.

We distinguish those sacred books from the apocryphal, namely: the third book of Esdras, the books of Tobias, Judith, Wisdom, Jesus Syrach, Baruch, the appendix to the book of Esther, the Song of the three Children in the Furnace, the history of Susannah, of Bell and the Dragon, the prayer of Manasses, and the two books of the Maccabees. All of which the Church may read and take instruction from, so far as they agree with the canonical books; but they are far from having such power and efficacy, as that we may from their testimony confirm any point of faith, or of the Christian religion; much less detract from the authority of the other sacred books.

Article 7: The sufficiency of the Holy Scriptures, to be the only rule of faith.

We believe that those Holy Scriptures fully contain the will of God, and that whatsoever man ought to believe, unto salvation, is sufficiently taught therein. For, since the whole manner of worship, which God requires of us, is written in them at large, it is unlawful for any one, though an apostle, to teach otherwise than we are now taught in the Holy Scriptures: nay, though it were an angel from heaven, as the apostle Paul saith. For, since it is forbidden, to add unto or take away anything from the word of God, it doth thereby evidently appear, that the doctrine thereof is most perfect and complete in all respects. Neither do we consider of equal value any writing of men, however holy these men may have been, with those divine Scriptures, nor ought we to consider custom, or the great multitude, or antiquity, or succession of times and persons, or councils, decrees or statutes, as of equal value with the truth of God, for the truth is above all; for all men are of themselves liars, and more vain than vanity itself. Therefore, we reject with all our hearts, whatsoever doth not agree with this infallible rule, which the apostles have taught

us, saying, Try the spirits whether they are of God. Likewise, if there come any unto you, and bring not this doctrine, receive him not into your house.

Article 8: That God is one in Essence, yet nevertheless distinguished in three Persons.

According to this truth and this Word of God, we believe in one only God, who is the one single essence, in which are three persons, really, truly, and eternally distinct, according to their incommunicable properties; namely, the Father, and the Son, and the Holy Ghost. The Father is the cause, origin and beginning of all things visible and invisible; the Son is the word, wisdom, and image of the Father; the Holy Ghost is the eternal power and might, proceeding from the Father and the Son. Nevertheless God is not by this distinction divided into three, since the Holy Scriptures teach us, that the Father, and the Son, and the Holy Ghost, have each his personality, distinguished by their properties; but in such wise that these three persons are but one only God. Hence then, it is evident, that the Father is not the Son, nor the Son the Father, and likewise the Holy Ghost is neither the Father nor the Son. Nevertheless these persons thus distinguished are not divided, nor intermixed: for the Father hath not assumed the flesh, nor hath the Holy Ghost, but the Son only. The Father hath never been without his Son, or without his Holy Ghost. For they are all three co-eternal and co-essential. There is neither first nor last: for they are all three one, in truth, in power, in goodness, and in mercy.

Article 9: The proof of the foregoing article of the Trinity of persons in one God.

All this we know, as well from the testimonies of holy writ, as from their operations, and chiefly by those we feel in ourselves. The testimonies of the Holy Scriptures, that teach us to believe this Holy Trinity are written in many places of the Old Testament, which are not so necessary to enumerate, as to choose them out with discretion and judgment. In Genesis, chapter 1:26, 27, God saith: Let us make man in our image, after our likeness, etc. So God created man in his own image, male and female created he them. And Genesis 3:22. Behold the man is become as one of us. From this saying, let us make man in our image, it appears that there are more persons than one in the Godhead; and when he saith, God created, he signifies the unity. It is true that he doth not say how many persons there are, but that, which appears to us somewhat obscure in the Old Testament, is very plain in the New. For when our Lord was baptized in Jordan, the voice of the Father was heard, saying, This is my beloved Son: the Son was seen in the water, and the Holy Ghost appeared in the shape of a dove. This form is also instituted by Christ in the baptism of all believers. Baptize all nations, in the name of the Father, and of the Son, and of the Holy Ghost. In the Gospel of Luke, the angel Gabriel thus addressed Mary, the mother of our Lord, The Holy Ghost shall come upon thee, and the power of the Highest shall overshadow thee, therefore also that holy thing, which shall be born of thee, shall be called the Son of God: likewise, the grace of our Lord Jesus Christ, and the love of God, and the communion of the Holy Ghost be with you. And there are three that bear record in heaven, the Father, the Word, and the Holy Ghost, and these three are one. In all which places we are fully taught, that there are three persons in one only divine essence. And although this doctrine far surpasses all human understanding, nevertheless, we now

believe it by means of the Word of God, but expect hereafter to enjoy the perfect knowledge and benefit thereof in Heaven. Moreover, we must observe the particular offices and operations of these three persons toward us. The Father is called our Creator, by his power; the Son is our Savior and Redeemer, by his blood; the Holy Ghost is our Sanctifier, by his dwelling in our hearts. This doctrine of the Holy Trinity, hath always been defended and maintained by the true Church, since the time of the apostles, to this very day, against the Jews, Mohammedans, and some false Christians and heretics, as Marcion, Manes, Praxeas, Sabellius, Samosatenus, Arius, and such like, who have been justly condemned by the orthodox fathers. Therefore, in this point, we do willingly receive the three creeds, namely, that of the Apostles, of Nice, and of Athanasius: likewise that, which, conformable thereunto, is agreed upon by the ancient fathers.

Article 10: That Jesus Christ is true and eternal God.

We believe that Jesus Christ, according to his divine nature, is the only begotten Son of God, begotten from eternity, not made nor created (for then he should be a creature), but co-essential and co-eternal with the Father, the express image of his person, and the brightness of his glory, equal unto him in all things. He is the Son of God, not only from the time that he assumed our nature, but from all eternity, as these testimonies, when compared together, teach us. Moses saith, that God created the world; and John saith, that all things were made by that Word, which he calleth God. And the apostle saith, that God make the worlds by his Son; likewise, that God created all things by Jesus Christ. Therefore it must needs follow, that he, who is called God, the Word, the Son, and Jesus Christ, did exist at that time, when all things were created by him. Therefore the prophet Micah saith, His goings forth have been from of old, from everlasting. And the apostle: He hath neither beginning of days, nor end of life. He therefore is that true, eternal, and almighty God, whom we invoke, worship and serve.

Article 11: That the Holy Ghost is true and eternal God.

We believe and confess also, that the Holy Ghost, from eternity, proceeds from the Father and Son; and therefore neither is made, created, nor begotten, but only proceedeth from both; who in order is the third person of the Holy Trinity; of one and the same essence, majesty and glory with the Father, and the Son; and therefore, is the true and eternal God, as the Holy Scriptures teach us.

Article 12: Of the Creation.

We believe that the Father, by the Word, that is, by his Son, hath created of nothing, the heaven, the earth, and all creatures, as it seemed good unto him, giving unto every creature its being, shape, form, and several offices to serve its Creator. That he doth also still uphold and govern them by his eternal providence, and infinite power, for the service of mankind, to the end that man may serve his God. He also created the angels good, to be his messengers and to serve his elect; some of which are fallen from that excellency, in which God created them, into everlasting perdition; and the others have, by the grace of God, remained steadfast and continued in their primitive state. The devils and evil spirits are so depraved, that they are enemies of God and every good thing, to the utmost of

their power, as murderers, watching to ruin the Church and every member thereof, and by their wicked stratagems to destroy all; and are, therefore, by their own wickedness, adjudged to eternal damnation, daily expecting their horrible torments. Therefore we reject and abhor the error of the Sadducees, who deny the existence of spirits and angels: and also that of the Manichees, who assert that the devils have their origin of themselves, and that they are wicked of their own nature, without having been corrupted.

Article 13: Of Divine Providence.

We believe that the same God, after he had created all things, did not forsake them, or give them up to fortune or chance, but that he rules and governs them according to his holy will, so that nothing happens in this world without his appointment: nevertheless, God neither is the author of, nor can be charged with, the sins which are committed. For his power and goodness are so great and incomprehensible, that he orders and executes his work in the most excellent and just manner, even then, when devils and wicked men act unjustly. And, as to what he doth surpassing human understanding, we will not curiously inquire into, farther than our capacity will admit of; but with the greatest humility and reverence adore the righteous judgments of God, which are hid from us, contenting ourselves that we are disciples of Christ, to learn only those things which he has revealed to us in his Word, without transgressing these limits. This doctrine affords us unspeakable consolation, since we are taught thereby that nothing can befall us by chance, but by the direction of our most gracious and heavenly Father; who watches over us with a paternal care, keeping all creatures so under his power, that not a hair of our head (for they are all numbered), nor a sparrow, can fall to the ground, without the will of our Father, in whom we do entirely trust; being persuaded, that he so restrains the devil and all our enemies, that without his will and permission, they cannot hurt us. And therefore we reject that damnable error of the Epicureans, who say that God regards nothing, but leaves all things to chance.

Article 14: Of the Creation and Fall of man, and his Incapacity to perform what is truly good.

We believe that God created man out of the dust of the earth, and made and formed him after his own image and likeness, good, righteous, and holy, capable in all things to will, agreeably to the will of God. But being in honor, he understood it not, neither knew his excellency, but willfully subjected himself to sin, and consequently to death, and the curse, giving ear to the words of the devil. For the commandment of life, which he had received, he transgressed; and by sin separated himself from God, who was his true life, having corrupted his whole nature; whereby he made himself liable to corporal and spiritual death. And being thus become wicked, perverse, and corrupt in all his ways, he hath lost all his excellent gifts, which he had received from God, and only retained a few remains thereof, which, however, are sufficient to leave man without excuse; for all the light which is in us is changed into darkness, as the Scriptures teach us, saying: The light shineth in darkness, and the darkness comprehendeth it not: where St. John calleth men darkness. Therefore we reject all that is taught repugnant to this, concerning the free will of man, since man is but a slave to sin; and has nothing of himself, unless it is given from

heaven. For who may presume to boast, that he of himself can do any good, since Christ saith, No man can come to me, except the Father, which hath sent me, draw him? Who will glory in his own will, who understands, that to be carnally minded is enmity against God? Who can speak of his knowledge, since the natural man receiveth not the things of the spirit of God? In short, who dare suggest any thought, since he knows that we are not sufficient of ourselves to think anything as of ourselves, but that our sufficiency is of God? And therefore what the apostle saith ought justly to be held sure and firm, that God worketh in us both to will and to do of his good pleasure. For there is no will nor understanding, conformable to the divine will and understanding, but what Christ hath wrought in man; which he teaches us, when he saith, Without me ye can do nothing.

Article 15: Of Original Sin.

We believe that, through the disobedience of Adam, original sin is extended to all mankind; which is a corruption of the whole nature, and an hereditary disease, wherewith infants themselves are infected even in their mother's womb, and which produceth in man all sorts of sin, being in him as a root thereof; and therefore is so vile and abominable in the sight of God, that it is sufficient to condemn all mankind. Nor is it by any means abolished or done away by baptism; since sin always issues forth from this woeful source, as water from a fountain; notwithstanding it is not imputed to the children of God unto condemnation, but by his grace and mercy is forgiven them. Not that they should rest securely in sin, but that a sense of this corruption should make believers often to sigh, desiring to be delivered from this body of death. Wherefore we reject the error of the Pelagians, who assert that sin proceeds only from imitation.

Article 16: Of Eternal Election.

We believe that all the posterity of Adam being thus fallen into perdition and ruin, by the sin of our first parents, God then did manifest himself such as he is; that is to say, merciful and just: Merciful, since he delivers and preserves from this perdition all, whom he, in his eternal and unchangeable counsel of mere goodness, hath elected in Christ Jesus our Lord, without any respect to their works: Just, in leaving others in the fall and perdition wherein they have involved themselves.

Article 17: Of the Recovery of Fallen Man.

We believe that our most gracious God, in his admirable wisdom and goodness, seeing that man had thus thrown himself into temporal and eternal death, and made himself wholly miserable, was pleased to seek and comfort him, when he trembling fled from his presence, promising him that he would give his Son, who should be made of a woman, to bruise the head of the serpent, and would make him happy.

Article 18: Of the Incarnation of Jesus Christ.

We confess, therefore, that God did fulfill the promise, which he made to the fathers, by the mouth of his holy prophets, when he sent into the world, at the time appointed by him, his own, only-begotten and eternal Son, who took upon him the form of a servant, and became like unto man, really assuming the true human nature, with all its infirmities,

sin excepted, being conceived in the womb of the blessed Virgin Mary, by the power of the Holy Ghost, without the means of man, and did not only assume human nature as to the body, but also a true human soul, that he might be a real man. For since the soul was lost as well as the body, it was necessary that he should take both upon him, to save both. Therefore we confess (in opposition to the heresy of the Anabaptists, who deny that Christ assumed human flesh of his mother) that Christ is become a partaker of the flesh and blood of the children; that he is a fruit of the loins of David after the flesh; made of the seed of David according to the flesh; a fruit of the womb of the Virgin Mary, made of a woman, a branch of David; a shoot of the root of Jesse; sprung from the tribe of Judah; descended from the Jews according to the flesh; of the seed of Abraham, since he took on him the seed of Abraham, and became like unto his brethren in all things, sin excepted, so that in truth he is our Immanuel, that is to say, God with us.

Article 19: Of the union and distinction of the two Natures in the person of Christ.

We believe that by this conception, the person of the Son is inseparably united and connected with the human nature; so that there are not two Sons of God, nor two persons, but two natures united in one single person: yet, that each nature retains its own distinct properties. As then the divine nature hath always remained uncreated, without beginning of days or end of life, filling heaven and earth: so also hath the human nature not lost its properties, but remained a creature, having beginning of days, being a finite nature, and retaining all the properties of a real body. And though he hath by his resurrection given immortality to the same, nevertheless he hath not changed the reality of his human nature; forasmuch as our salvation and resurrection also depend on the reality of his body. But these two natures are so closely united in one person, that they were not separated even by his death. Therefore that which he, when dying, commended into the hands of his Father, was a real human spirit, departing from his body. But in the meantime the divine nature always remained united with the human, even when he lay in the grave. And the Godhead did not cease to be in him, any more than it did when he was an infant, though it did not so clearly manifest itself for a while. Wherefore we confess, that he is very God, and very Man: very God by his power to conquer death; and very man that he might die for us according to the infirmity of his flesh.

Article 20: That God hath manifested his justice and mercy in Christ Jesus.

We believe that God, who is perfectly merciful and just, sent his Son to assume that nature, in which the disobedience was committed, to make satisfaction in the same, and to bear the punishment of sin by his most bitter passion and death. God therefore manifested his justice against his Son, when he laid our iniquities upon him; and poured forth his mercy and goodness on us, who were guilty and worthy of damnation, out of mere and perfect love, giving his Son unto death for us, and raising him for our justification, that through him we might obtain immortality and life eternal.

Article 21: Of the satisfaction of Christ, our only High Priest, for us.

We believe that Jesus Christ is ordained with an oath to be an everlasting High Priest, after the order of Melchisedec; and that he hath presented himself in our behalf before the Father, to appease his wrath by his full satisfaction, by offering himself on the tree of the cross, and pouring out his precious blood to purge away our sins; as the prophets had foretold. For it is written: He was wounded for our transgressions, he was bruised for our iniquities: the chastisement of our peace was upon him, and with his stripes we are healed. He was brought as a lamb to the slaughter, and numbered with the transgressors, and condemned by Pontius Pilate as a malefactor, though he had first declared him innocent. Therefore: he restored that which he took not away, and suffered, the just for the unjust, as well in his body as in his soul, feeling the terrible punishment which our sins had merited; insomuch that his sweat became like unto drops of blood falling on the ground. He called out, my God, my God, why hast thou forsaken me? and hath suffered all this for the remission of our sins. Wherefore we justly say with the apostle Paul: that we know nothing, but Jesus Christ, and him crucified; we count all things but loss and dung for the excellency of the knowledge of Christ Jesus our Lord, in whose wounds we find all manner of consolation. Neither is it necessary to seek or invent any other means of being reconciled to God, than this only sacrifice, once offered, by which believers are made perfect forever. This is also the reason why he was called by the angel of God, Jesus, that is to say, Savior, because he should save his people from their sins.

Article 22: Of Faith in Jesus Christ.

We believe that, to attain the true knowledge of this great mystery, the Holy Ghost kindleth in our hearts an upright faith, which embraces Jesus Christ, with all his merits, appropriates him, and seeks nothing more besides him. For it must needs follow, either that all things, which are requisite to our salvation, are not in Jesus Christ, or if all things are in him, that then those who possess Jesus Christ through faith, have complete salvation in him. Therefore, for any to assert, that Christ is not sufficient, but that something more is required besides him, would be too gross a blasphemy: for hence it would follow, that Christ was but half a Savior. Therefore we justly say with Paul, that we are justified by faith alone, or by faith without works. However, to speak more clearly, we do not mean, that faith itself justifies us, for it is only an instrument with which we embrace Christ our Righteousness. But Jesus Christ, imputing to us all his merits and so many holy works which he has done for us, and in our stead, is our Righteousness. And faith is an instrument that keeps us in communion with him in all his benefits, which, when become ours, are more than sufficient to acquit us of our sins.

Article 23: Of Justification.

We believe that our salvation consists in the remission of our sins for Jesus Christ's sake, and that therein our righteousness before God is implied: as David and Paul teach us, declaring this to be the happiness of man, that God imputes righteousness to him without works. And the same apostle saith, that we are justified freely by his grace, through the redemption which is in Jesus Christ. And therefore we always hold fast this foundation, ascribing all the glory to God, humbling ourselves before him, and

acknowledging ourselves to be such as we really are, without presuming to trust in any thing in ourselves, or in any merit of ours, relying and resting upon the obedience of Christ crucified alone, which becomes ours, when we believe in him. This is sufficient to cover our iniquities, and to give us confidence in approaching to God; freeing the conscience of fear, terror and dread, without following the example of our first father, Adam, who, trembling, attempted to cover himself with fig-leaves. And verily if we should appear before God, relying on ourselves, or on any other creature, though ever so little, we should, alas! be consumed. And therefore every one must pray with David: O Lord, enter not into judgment with thy servant: for in thy sight shall no man living be justified.

Article 24: Of man's Sanctification and Good Works.

We believe that this true faith being wrought in man by the hearing of the Word of God, and the operation of the Holy Ghost, doth regenerate and make him a new man, causing him to live a new life, and freeing him from the bondage of sin. Therefore it is so far from being true, that this justifying faith makes men remiss in a pious and holy life, that on the contrary without it they would never do anything out of love to God, but only out of self-love or fear of damnation. Therefore it is impossible that this holy faith can be unfruitful in man: for we do not speak of a vain faith, but of such a faith, which is called in Scripture, a faith that worketh by love, which excites man to the practice of those works, which God has commanded in his Word. Which works, as they proceed from the good root of faith, are good and acceptable in the sight of God, forasmuch as they are all sanctified by his grace: howbeit they are of no account towards our justification. For it is by faith in Christ that we are justified, even before we do good works; otherwise they could not be good works, any more than the fruit of a tree can be good, before the tree itself is good. Therefore we do good works, but not to merit by them, (for what can they merit?) nay, we are beholden to God for the good works we do, and not he to us, since it is he that worketh in us both to will and to do of his good pleasure. Let us therefore attend to what is written: when ye shall have done all those things which are commanded you, say, we are unprofitable servants; we have done that which was our duty to do. In the meantime, we do not deny that God rewards our good works, but it is through his grace that he crowns his gifts. Moreover, though we do good works, we do not found our salvation upon them; for we do no work but what is polluted by our flesh, and also punishable; and although we could perform such works, still the remembrance of one sin is sufficient to make God reject them. Thus then we would always be in doubt, tossed to and fro without any certainty, and our poor consciences continually vexed, if they relied not on the merits of the suffering and death of our Savior.

Article 25: Of the abolishing of the Ceremonial Law.

We believe, that the ceremonies and figures of the law ceased at the coming of Christ, and that all the shadows are accomplished; so that the use of them must be abolished amongst Christians; yet the truth and substance of them remain with us in Jesus Christ, in whom they have their completion. In the meantime, we still use the testimonies taken out of the law and the prophets, to confirm us in the doctrine of the gospel, and to regulate our life in all honesty, to the glory of God, according to his will.

Article 26: Of Christ's Intercession.

We believe that we have no access unto God, but alone through the only Mediator and Advocate, Jesus Christ the righteous, who therefore became man, having united in one person the divine and human natures, that we men might have access to the divine Majesty, which access would otherwise be barred against us. But this Mediator, whom the Father has appointed between him and us, ought in no wise to affright us by his majesty, or cause us to seek another according to our fancy. For there is no creature either in heaven or on earth who loveth us more than Jesus Christ; who, though he was in the form of God, yet made himself of no reputation, and took upon him the form of a man, and of a servant for us, and was made like unto his brethren in all things. If then we should seek for another Mediator, who would be well affected towards us, whom could we find, who loved us more than he, who laid down his life for us, even when we were his enemies? And if we seek for one who hath power and majesty, who is there that has so much of both as he who sits at the right hand of his Father, and who hath all power in heaven and on earth? And who will sooner be heard than the own well beloved Son of God? Therefore it was only through distrust that this practice of dishonoring, instead of honoring the saints, was introduced, doing that, which they never have done, nor required, but have on the contrary steadfastly rejected according to their bounden duty, as appears by their writings. Neither must we plead here our unworthiness; for the meaning is not that we should offer our prayers to God on the ground of our own worthiness but only on the ground of the excellency and worthiness of the Lord Jesus Christ, whose righteousness is become ours by faith. Therefore the apostle, to remove this foolish fear, or rather mistrust from us, justly saith, that Jesus Christ was made like unto his brethren in all things, that he might be a merciful and faithful High Priest, to make reconciliation for the sins of the people. For in that he himself hath suffered, being tempted, he is able to succor them that are tempted; and further to encourage us, he adds, seeing then that we have a great High Priest, that is passed into the heavens, Jesus the Son of God, let us hold fast the profession. For we have not an high priest which cannot be touched with the feeling of our infirmities; but was in all points tempted like as we are, yet without sin. Let us therefore come boldly unto the throne of grace, that we may obtain mercy, and find grace to help in time of need. The same apostle saith, having boldness to enter into the holiest, by the blood of Jesus; let us draw near with a true heart in full assurance of faith, etc. Likewise, Christ hath an unchangeable priesthood, wherefore he is able also to save them to the uttermost, that come unto God by him, seeing he ever liveth to make intercession for them. What more can be required? since Christ himself saith, I am the way and the truth, and the life: no man cometh unto the Father but by me. To what purpose would we then seek another advocate, since it has pleased God, to give us his own Son as an advocate? Let us not forsake him to take another, or rather to seek after another, without ever being able to find him; for God well knew, when he gave him to us, that we were sinners. Therefore according to the command of Christ, we call upon the heavenly Father through Jesus Christ our own Mediator, as we are taught in the Lord's prayer; being assured that whatever we ask of the Father in his name, will be granted us.

Article 27: Of the Catholic Christian Church.

We believe and profess, one catholic or universal Church, which is an holy congregation, of true Christian believers, all expecting their salvation in Jesus Christ, being washed by his blood, sanctified and sealed by the Holy Ghost. This Church hath been from the beginning of the world, and will be to the end thereof; which is evident from this, that Christ is an eternal King, which, without subjects, cannot be. And this holy Church is preserved or supported by God, against the rage of the whole world; though she sometimes (for a while) appears very small, and in the eyes of men, to be reduced to nothing: as during the perilous reign of Ahab, the Lord reserved unto him seven thousand men, who had not bowed their knees to Baal. Furthermore, this holy Church is not confined, bound, or limited to a certain place or to certain persons, but is spread and dispersed over the whole world; and yet is joined and united with heart and will, by the power of faith, in one and the same spirit.

Article 28: That every one is bound to join himself to the true Church.

We believe, since this holy congregation is an assembly of those who are saved, and that out of it there is no salvation, that no person of whatsoever state or condition he may be, ought to withdraw himself, to live in a separate state from it; but that all men are in duty bound to join and unite themselves with it; maintaining the unity of the Church; submitting themselves to the doctrine and discipline thereof; bowing their necks under the yoke of Jesus Christ; and as mutual members of the same body, serving to the edification of the brethren, according to the talents God has given them. And that this may be the more effectually observed, it is the duty of all believers, according to the word of God, to separate themselves from all those who do not belong to the Church, and to join themselves to this congregation, wheresoever God hath established it, even though the magistrates and edicts of princes were against it, yea, though they should suffer death or any other corporal punishment. Therefore all those, who separate themselves from the same, or do not join themselves to it, act contrary to the ordinance of God.

Article 29: Of the marks of the true Church, and wherein she differs from the false Church.

We believe, that we ought diligently and circumspectly to discern from the Word of God which is the true Church, since all sects which are in the world assume to themselves the name of the Church. But we speak not here of hypocrites, who are mixed in the Church with the good, yet are not of the Church, though externally in it; but we say that the body and communion of the true Church must be distinguished from all sects, who call themselves the Church. The marks, by which the true Church is known, are these: if the pure doctrine of the gospel is preached therein; if she maintains the pure administration of the sacraments as instituted by Christ; if church discipline is exercised in punishing of sin: in short, if all things are managed according to the pure Word of God, all things contrary thereto rejected, and Jesus Christ acknowledged as the only Head of the Church. Hereby the true Church may certainly be known, from which no man has a right to separate himself. With respect to those, who are members of the Church, they may be known by the marks of Christians: namely, by faith; and when they have received Jesus

Christ the only Savior, they avoid sin, follow after righteousness, love the true God and their neighbor, neither turn aside to the right or left, and crucify the flesh with the works thereof. But this is not to be understood, as if there did not remain in them great infirmities; but they fight against them through the Spirit, all the days of their life, continually taking their refuge in the blood, death, passion and obedience of our Lord Jesus Christ, “in whom they have remission of sins, through faith in him.” As for the false Church, she ascribes more power and authority to herself and her ordinances than to the Word of God, and will not submit herself to the yoke of Christ. Neither does she administer the sacraments as appointed by Christ in his Word, but adds to and takes from them, as she thinks proper; she relieth more upon men than upon Christ; and persecutes those, who live holily according to the Word of God, and rebuke her for her errors, covetousness, and idolatry. These two Churches are easily known and distinguished from each other.

Article 30: Concerning the Government of, and Offices in the Church.

We believe, that this true Church must be governed by that spiritual policy which our Lord hath taught us in his Word; namely, that there must be ministers or pastors to preach the Word of God, and to administer the sacraments; also elders and deacons, who, together with the pastors, form the council of the Church: that by these means true religion may be preserved, and the true doctrine everywhere propagated, likewise transgressors punished and restrained by spiritual means: also that the poor and distressed may be relieved and comforted, according to their necessities. By these means everything will be carried on in the Church with good order and decency, when faithful men are chosen, according to the rule prescribed by St. Paul in his Epistle to Timothy.

Article 31: Of the Ministers, Elders, and Deacons.

We believe, that the ministers of God’s Word, and the elders and deacons, ought to be chosen to their respective offices by a lawful election by the Church, with calling upon the name of the Lord, and in that order which the Word of God teacheth. Therefore every one must take heed, not to intrude himself by indecent means, but is bound to wait till it shall please God to call him; that he may have testimony of his calling, and be certain and assured that it is of the Lord. As for the ministers of God’s Word, they have equally the same power and authority wheresoever they are, as they are all ministers of Christ, the only universal Bishop, and the only Head of the Church. Moreover, that this holy ordinance of God may not be violated or slighted, we say that every one ought to esteem the ministers of God’s Word, and the elders of the Church, very highly for their work’s sake, and be at peace with them without murmuring, strife or contention, as much as possible.

Article 32: Of the Order and Discipline of the Church.

In the meantime we believe, though it is useful and beneficial, that those, who are rulers of the Church, institute and establish certain ordinances among themselves for maintaining the body of the Church; yet they ought studiously to take care, that they do not depart from those things which Christ, our only Master, hath instituted. And

therefore, we reject all human inventions, and all laws, which man would introduce into the worship of God, thereby to bind and compel the conscience in any manner whatever. Therefore we admit only of that which tends to nourish and preserve concord, and unity, and to keep all men in obedience to God. For this purpose, ex-communication or church discipline is requisite, with the several circumstances belonging to it, according to the Word of God.

Article 33: Of the Sacraments.

We believe, that our gracious God, on account of our weakness and infirmities hath ordained the sacraments for us, thereby to seal unto us his promises, and to be pledges of the good will and grace of God toward us, and also to nourish and strengthen our faith; which he hath joined to the Word of the gospel, the better to present to our senses, both that which he signifies to us by his Word, and that which he works inwardly in our hearts, thereby assuring and confirming in us the salvation which he imparts to us. For they are visible signs and seals of an inward and invisible thing, by means whereof God worketh in us by the power of the Holy Ghost. Therefore the signs are not in vain or insignificant, so as to deceive us. For Jesus Christ is the true object presented by them, without whom they would be of no moment. Moreover, we are satisfied with the number of sacraments which Christ our Lord hath instituted, which are two only, namely, the sacrament of baptism, and the holy supper of our Lord Jesus Christ.

Article 34: Of Holy Baptism.

We believe and confess that Jesus Christ, who is the end of the law, hath made an end, by the shedding of his blood, of all other sheddings of blood which men could or would make as a propitiation or satisfaction for sin: and that he, having abolished circumcision, which was done with blood, hath instituted the sacrament of baptism, instead thereof; by which we are received into the Church of God, and separated from all other people and strange religions, that we may wholly belong to him, whose ensign and banner we bear: and which serves as a testimony to us, that he will forever be our gracious God and Father. Therefore he has commanded all those, who are his, to be baptized with pure water, “in the name of the Father, and of the Son, and of the Holy Ghost”: thereby signifying to us, that as water washeth away the filth of the body, when poured upon it, and is seen on the body of the baptized, when sprinkled upon him; so doth the blood of Christ, by the power of the Holy Ghost, internally sprinkle the soul, cleanse it from its sins, and regenerate us from children of wrath, unto children of God. Not that this is effected by the external water, but by the sprinkling of the precious blood of the Son of God; who is our Red Sea, through which we must pass, to escape the tyranny of Pharaoh, that is, the devil, and to enter into the spiritual land of Canaan. Therefore the ministers, on their part, administer the sacrament, and that which is visible, but our Lord giveth that which is signified by the sacrament, namely, the gifts and invisible grace; washing, cleansing and purging our souls of all filth and unrighteousness; renewing our hearts, and filling them with all comfort; giving unto us a true assurance of his fatherly goodness; putting on us the new man, and putting off the old man with all his deeds. Therefore we believe, that every man, who is earnestly studious of obtaining life eternal, ought to be but

once baptized with this only baptism, without ever repeating the same: since we cannot be born twice. Neither doth this baptism only avail us, at the time when the water is poured upon us, and received by us, but also through the whole course of our life; therefore we detest the error of the Anabaptists, who are not content with the one only baptism they have once received, and moreover condemn the baptism of the infants of believers, whom we believe ought to be baptized and sealed with the sign of the covenant, as the children in Israel formerly were circumcised, upon the same promises which are made unto our children. And indeed Christ shed his blood no less for the washing of the children of the faithful, than for adult persons; and therefore they ought to receive the sign and sacrament of that, which Christ hath done for them; as the Lord commanded in the law, that they should be made partakers of the sacrament of Christ's suffering and death, shortly after they were born, by offering for them a lamb, which was a sacrament of Jesus Christ. Moreover, what circumcision was to the Jews, that baptism is for our children. And for this reason Paul calls baptism the circumcision of Christ.

Article 35: Of the Holy Supper of our Lord Jesus Christ.

We believe and confess, that our Savior Jesus Christ did ordain and institute the sacrament of the holy supper, to nourish and support those whom he hath already regenerated, and incorporated into his family, which is his Church. Now those, who are regenerated, have in them a two-fold life, the one corporal and temporal, which they have from the first birth, and is common to all men: the other spiritual and heavenly, which is given them in their second birth, which is effected by the word of the gospel, in the communion of the body of Christ; and this life is not common, but is peculiar to God's elect. In like manner God hath given us, for the support of the bodily and earthly life, earthly and common bread, which is subservient thereto, and is common to all men, even as life itself. But for the support of the spiritual and heavenly life, which believers have, he hath sent a living bread, which descended from heaven, namely, Jesus Christ, who nourishes and strengthens the spiritual life of believers, when they eat him, that is to say, when they apply and receive him by faith in the spirit. Christ, that he might represent unto us this spiritual and heavenly bread, hath instituted an earthly and visible bread, as a sacrament of his body, and wine as a sacrament of his blood, to testify by them unto us, that, as certainly as we receive and hold this sacrament in our hands, and eat and drink the same with our mouths, by which our life is afterwards nourished, we also do as certainly receive by faith (which is the hand and mouth of our soul) the true body and blood of Christ our only Savior in our souls, for the support of our spiritual life. Now, as it is certain and beyond all doubt, that Jesus Christ hath not enjoined to us the use of his sacraments in vain, so he works in us all that he represents to us by these holy signs, though the manner surpasses our understanding, and cannot be comprehended by us, as the operations of the Holy Ghost are hidden and incomprehensible. In the meantime we err not, when we say, that what is eaten and drunk by us is the proper and natural body, and the proper blood of Christ. But the manner of our partaking of the same, is not by the mouth, but by the spirit through faith. Thus then, though Christ always sits at the right hand of his Father in the heavens, yet doth he not therefore cease to make us partakers of himself by faith. This feast is a spiritual table, at which Christ communicates

himself with all his benefits to us, and gives us there to enjoy both himself, and the merits of his suffering and death, nourishing, strengthening and comforting our poor comfortless souls by the eating of his flesh, quickening and refreshing them by the drinking of his blood. Further, though the sacraments are connected with the thing signified, nevertheless both are not received by all men: the ungodly indeed receives the sacrament to his condemnation, but he doth not receive the truth of the sacrament. As Judas, and Simon the sorcerer, both indeed received the sacrament, but not Christ, who was signified by it, of whom believers only are made partakers. Lastly, we receive this holy sacrament in the assembly of the people of God, with humility and reverence, keeping up amongst us a holy remembrance of the death of Christ our Savior, with thanksgiving: making there confession of our faith, and of the Christian religion. Therefore no one ought to come to this table without having previously rightly examined himself; lest by eating of this bread and drinking of this cup, he eat and drink judgment to himself. In a word, we are excited by the use of this holy sacrament, to a fervent love towards God and our neighbor. Therefore we reject all mixtures and damnable inventions, which men have added unto, and blended with the sacraments, as profanations of them: and affirm that we ought to rest satisfied with the ordinance which Christ and his apostles have taught us, and that we must speak of them in the same manner as they have spoken.

Article 36: Of Magistrates.

We believe that our gracious God, because of the depravity of mankind, hath appointed kings, princes and magistrates, willing that the world should be governed by certain laws and policies; to the end that the dissoluteness of men might be restrained, and all things carried on among them with good order and decency. For this purpose he hath invested the magistracy with the sword, for the punishment of evil-doers, and for the protection of them that do well. And their office is, not only to have regard unto, and watch for the welfare of the civil state; but also that they protect the sacred ministry; and thus may remove and prevent all idolatry and false worship; that the kingdom of anti-Christ may be thus destroyed and the kingdom of Christ promoted. They must therefore countenance the preaching of the Word of the gospel everywhere, that God may be honored and worshipped by every one, of what state, quality, or condition so ever he may be, to subject himself to the magistrates; to pay tribute, to show due honor and respect to them, and to obey them in all things which are not repugnant to the Word of God; to supplicate for them in their prayers, that God may rule and guide them in all their ways, and that we may lead a quiet and peaceable life in all godliness and honesty. Wherefore we detest the Anabaptists and other seditious people, and in general all those who reject the higher powers and magistrates, and would subvert justice, introduce community of goods, and confound that decency and good order, which God hath established among men.

Article 37: Of the Last Judgment.

Finally we believe, according to the Word of God, when the time appointed by the Lord (which is unknown to all creatures) is come, and the number of the elect complete, that our Lord Jesus Christ will come from heaven, corporally and visibly, as he ascended, with great glory and majesty to declare himself judge of the quick and the dead; burning this

old world with fire and flame, to cleanse it. And then all men will personally appear before this great judge, both men and women and children, that have been from the beginning of the world to the end thereof, being summoned by the voice of the archangel, and by the sound of the trumpet of God. For all the dead shall be raised out of the earth, and their souls joined and united with their proper bodies, in which they formerly lived. As for those who shall then be living, they shall not die as the others, but be changed in the twinkling of an eye, and from corruptible, become incorruptible. Then the books (that is to say the consciences) shall be opened, and the dead judged according to what they shall have done in this world, whether it be good or evil. Nay, all men shall give an account of every idle word they have spoken, which the world only counts amusement and jest: and then the secrets and hypocrisy of men shall be disclosed and laid open before all. And therefore the consideration of this judgment, is justly terrible and dreadful to the wicked and ungodly, but most desirable and comfortable to the righteous and elect: because then their full deliverance shall be perfected, and there they shall receive the fruits of their labor and trouble which they have borne. Their innocence shall be known to all, and they shall see the terrible vengeance which God shall execute on the wicked, who most cruelly persecuted, oppressed and tormented them in this world; and who shall be convicted by the testimony of their own consciences, and being immortal, shall be tormented in that everlasting fire, which is prepared for the devil and his angels. But on the contrary, the faithful and elect shall be crowned with glory and honor; and the Son of God will confess their names before God his Father, and his elect angels; all tears shall be wiped from their eyes; and their cause which is now condemned by many judges and magistrates, as heretical and impious, will then be known to be the cause of the Son of God. And for a gracious reward, the Lord will cause them to possess such a glory, as never entered into the heart of man to conceive. Therefore we expect that great day with a most ardent desire to the end that we may fully enjoy the promises of God in Christ Jesus our Lord. AMEN.

The Canons of Dordt

In 1618-19, the Protestants of the Netherlands met in the city of Dordrecht to confront troubling doctrines being taught by the followers of Jacob Arminius. These “Remonstrants” denied that man was truly fallen in Adam, but on the contrary was able, in part, to save himself. Against St. Paul, who proclaimed that salvation in Christ was “all of grace,” the Remonstrants taught not only that man could, in effect, save himself, but that once the blood of Christ was applied to the account of the sinner, it was still possible for the believer to fall from grace.

The Dutch believers, joined by dozens of Christian leaders from eight other countries, formulated a response to the Remonstrants, stating in clear and unambiguous language what the Scriptures teach about our salvation in Christ. Following is the text of what would become known in church history as the Canons of Dordt.

The First Main Point of Doctrine

Divine Election and Reprobation: The Judgment Concerning Divine Predestination Which the Synod Declares to Be in Agreement with the Word of God and Accepted Till Now in the Reformed Churches, Set Forth in Several Articles

Article 1: God’s Right to Condemn All People

Since all people have sinned in Adam and have come under the sentence of the curse and eternal death, God would have done no one an injustice if it had been his will to leave the entire human race in sin and under the curse, and to condemn them on account of their sin. As the apostle says: The whole world is liable to the condemnation of God (Rom. 3:19), All have sinned and are deprived of the glory of God (Rom. 3:23), and The wages of sin is death (Rom. 6:23).*

Article 2: The Manifestation of God’s Love

But this is how God showed his love: he sent his only begotten Son into the world, so that whoever believes in him should not perish but have eternal life.

Article 3: The Preaching of the Gospel

In order that people may be brought to faith, God mercifully sends proclaimers of this very joyful message to the people he wishes and at the time he wishes. By this ministry people are called to repentance and faith in Christ crucified. For how shall they believe in him of whom they have not heard? And how shall they hear without someone preaching? And how shall they preach unless they have been sent? (Rom. 10:14-15).

Article 4: A Twofold Response to the Gospel

God’s anger remains on those who do not believe this gospel. But those who do accept it and embrace Jesus the Savior with a true and living faith are delivered through him from God’s anger and from destruction, and receive the gift of eternal life.

Article 5: The Sources of Unbelief and of Faith

The cause or blame for this unbelief, as well as for all other sins, is not at all in God, but in man. Faith in Jesus Christ, however, and salvation through him is a free gift of God. As Scripture says, It is by grace you have been saved, through faith, and this not from yourselves; it is a gift of God (Eph. 2:8). Likewise: It has been freely given to you to believe in Christ (Phil. 1:29).

Article 6: God's Eternal Decision

The fact that some receive from God the gift of faith within time, and that others do not, stems from his eternal decision. For all his works are known to God from eternity (Acts 15:18; Eph. 1:11). In accordance with this decision he graciously softens the hearts, however hard, of his chosen ones and inclines them to believe, but by his just judgment he leaves in their wickedness and hardness of heart those who have not been chosen. And in this especially is disclosed to us his act-unfathomable, and as merciful as it is just-of distinguishing between people equally lost. This is the well-known decision of election and reprobation revealed in God's Word. This decision the wicked, impure, and unstable distort to their own ruin, but it provides holy and godly souls with comfort beyond words.

Article 7: Election

Election [or choosing] is God's unchangeable purpose by which he did the following:

Before the foundation of the world, by sheer grace, according to the free good pleasure of his will, he chose in Christ to salvation a definite number of particular people out of the entire human race, which had fallen by its own fault from its original innocence into sin and ruin. Those chosen were neither better nor more deserving than the others, but lay with them in the common misery. He did this in Christ, whom he also appointed from eternity to be the mediator, the head of all those chosen, and the foundation of their salvation. And so he decided to give the chosen ones to Christ to be saved, and to call and draw them effectively into Christ's fellowship through his Word and Spirit. In other words, he decided to grant them true faith in Christ, to justify them, to sanctify them, and finally, after powerfully preserving them in the fellowship of his Son, to glorify them.

God did all this in order to demonstrate his mercy, to the praise of the riches of his glorious grace.

As Scripture says, God chose us in Christ, before the foundation of the world, so that we should be holy and blameless before him with love; he predestined us whom he adopted as his children through Jesus Christ, in himself, according to the good pleasure of his will, to the praise of his glorious grace, by which he freely made us pleasing to himself in his beloved (Eph. 1:4-6). And elsewhere, Those whom he predestined, he also called; and those whom he called, he also justified; and those whom he justified, he also glorified (Rom. 8:30).

Article 8: A Single Decision of Election

This election is not of many kinds; it is one and the same election for all who were to be saved in the Old and the New Testament. For Scripture declares that there is a single good pleasure, purpose, and plan of God's will, by which he chose us from eternity both to grace and to glory, both to salvation and to the way of salvation, which he prepared in advance for us to walk in.

Article 9: Election Not Based on Foreseen Faith

This same election took place, not on the basis of foreseen faith, of the obedience of faith, of holiness, or of any other good quality and disposition, as though it were based on a prerequisite cause or condition in the person to be chosen, but rather for the purpose of faith, of the obedience of faith, of holiness, and so on. Accordingly, election is the source of each of the benefits of salvation. Faith, holiness, and the other saving gifts, and at last eternal life itself, flow forth from election as its fruits and effects. As the apostle says, He chose us (not because we were, but) so that we should be holy and blameless before him in love (Eph. 1:4).

Article 10: Election Based on God's Good Pleasure

But the cause of this undeserved election is exclusively the good pleasure of God. This does not involve his choosing certain human qualities or actions from among all those possible as a condition of salvation, but rather involves his adopting certain particular persons from among the common mass of sinners as his own possession. As Scripture says, When the children were not yet born, and had done nothing either good or bad..., she (Rebecca) was told, "The older will serve the younger." As it is written, "Jacob I loved, but Esau I hated" (Rom. 9:11-13). Also, All who were appointed for eternal life believed (Acts 13:48).

Article 11: Election Unchangeable

Just as God himself is most wise, unchangeable, all-knowing, and almighty, so the election made by him can neither be suspended nor altered, revoked, or annulled; neither can his chosen ones be cast off, nor their number reduced.

Article 12: The Assurance of Election

Assurance of this their eternal and unchangeable election to salvation is given to the chosen in due time, though by various stages and in differing measure. Such assurance comes not by inquisitive searching into the hidden and deep things of God, but by noticing within themselves, with spiritual joy and holy delight, the unmistakable fruits of election pointed out in God's Word- such as a true faith in Christ, a childlike fear of God, a godly sorrow for their sins, a hunger and thirst for righteousness, and so on.

Article 13: The Fruit of This Assurance

In their awareness and assurance of this election God's children daily find greater cause to humble themselves before God, to adore the fathomless depth of his mercies, to cleanse themselves, and to give fervent love in return to him who first so greatly loved them. This

is far from saying that this teaching concerning election, and reflection upon it, make God's children lax in observing his commandments or carnally self-assured. By God's just judgment this does usually happen to those who casually take for granted the grace of election or engage in idle and brazen talk about it but are unwilling to walk in the ways of the chosen.

Article 14: Teaching Election Properly

Just as, by God's wise plan, this teaching concerning divine election has been proclaimed through the prophets, Christ himself, and the apostles, in Old and New Testament times, and has subsequently been committed to writing in the Holy Scriptures, so also today in God's church, for which it was specifically intended, this teaching must be set forth-with a spirit of discretion, in a godly and holy manner, at the appropriate time and place, without inquisitive searching into the ways of the Most High. This must be done for the glory of God's most holy name, and for the lively comfort of his people.

Article 15: Reprobation

Moreover, Holy Scripture most especially highlights this eternal and undeserved grace of our election and brings it out more clearly for us, in that it further bears witness that not all people have been chosen but that some have not been chosen or have been passed by in God's eternal election- those, that is, concerning whom God, on the basis of his entirely free, most just, irreproachable, and unchangeable good pleasure, made the following decision: to leave them in the common misery into which, by their own fault, they have plunged themselves; not to grant them saving faith and the grace of conversion; but finally to condemn and eternally punish them (having been left in their own ways and under his just judgment), not only for their unbelief but also for all their other sins, in order to display his justice. And this is the decision of reprobation, which does not at all make God the author of sin (a blasphemous thought!) but rather its fearful, irreproachable, just judge and avenger.

Article 16: Responses to the Teaching of Reprobation

Those who do not yet actively experience within themselves a living faith in Christ or an assured confidence of heart, peace of conscience, a zeal for childlike obedience, and a glorying in God through Christ, but who nevertheless use the means by which God has promised to work these things in us-such people ought not to be alarmed at the mention of reprobation, nor to count themselves among the reprobate; rather they ought to continue diligently in the use of the means, to desire fervently a time of more abundant grace, and to wait for it in reverence and humility. On the other hand, those who seriously desire to turn to God, to be pleasing to him alone, and to be delivered from the body of death, but are not yet able to make such progress along the way of godliness and faith as they would like-such people ought much less to stand in fear of the teaching concerning reprobation, since our merciful God has promised that he will not snuff out a smoldering wick and that he will not break a bruised reed. However, those who have forgotten God and their Savior Jesus Christ and have abandoned themselves wholly to

the cares of the world and the pleasures of the flesh--such people have every reason to stand in fear of this teaching, as long as they do not seriously turn to God.

Article 17: The Salvation of the Infants of Believers

Since we must make judgments about God's will from his Word, which testifies that the children of believers are holy, not by nature but by virtue of the gracious covenant in which they together with their parents are included, godly parents ought not to doubt the election and salvation of their children whom God calls out of this life in infancy.

Article 18: The Proper Attitude Toward Election and Reprobation

To those who complain about this grace of an undeserved election and about the severity of a just reprobation, we reply with the words of the apostle, Who are you, O man, to talk back to God? (Rom. 9:20), and with the words of our Savior, Have I no right to do what I want with my own? (Matt. 20:15). We, however, with reverent adoration of these secret things, cry out with the apostle: Oh, the depths of the riches both of the wisdom and the knowledge of God! How unsearchable are his judgments, and his ways beyond tracing out! For who has known the mind of the Lord? Or who has been his counselor? Or who has first given to God, that God should repay him? For from him and through him and to him are all things. To him be the glory forever! Amen (Rom. 11:33-36).

Rejection of the Errors by Which the Dutch Churches Have for Some Time Been Disturbed

Having set forth the orthodox teaching concerning election and reprobation, the Synod rejects the errors of those:

I

Who teach that the will of God to save those who would believe and persevere in faith and in the obedience of faith is the whole and entire decision of election to salvation, and that nothing else concerning this decision has been revealed in God's Word.

For they deceive the simple and plainly contradict Holy Scripture in its testimony that God does not only wish to save those who would believe, but that he has also from eternity chosen certain particular people to whom, rather than to others, he would within time grant faith in Christ and perseverance. As Scripture says, I have revealed your name to those whom you gave me (John 17:6). Likewise, All who were appointed for eternal life believed (Acts 13:48), and He chose us before the foundation of the world so that we should be holy... (Eph. 1:4).

II

Who teach that God's election to eternal life is of many kinds: one general and indefinite, the other particular and definite; and the latter in turn either incomplete, revocable, nonperemptory (or conditional), or else complete, irrevocable, and peremptory (or absolute). Likewise, who teach that there is one election to faith and another to salvation, so that there can be an election to justifying faith apart from a peremptory election to salvation.

For this is an invention of the human brain, devised apart from the Scriptures, which distorts the teaching concerning election and breaks up this golden chain of salvation: Those whom he predestined, he also called; and those whom he called, he also justified; and those whom he justified, he also glorified (Rom. 8:30).

III

Who teach that God's good pleasure and purpose, which Scripture mentions in its teaching of election, does not involve God's choosing certain particular people rather than others, but involves God's choosing, out of all possible conditions (including the works of the law) or out of the whole order of things, the intrinsically unworthy act of faith, as well as the imperfect obedience of faith, to be a condition of salvation; and it involves his graciously wishing to count this as perfect obedience and to look upon it as worthy of the reward of eternal life.

For by this pernicious error the good pleasure of God and the merit of Christ are robbed of their effectiveness and people are drawn away, by unprofitable inquiries, from the truth of undeserved justification and from the simplicity of the Scriptures. It also gives the lie to these words of the apostle: God called us with a holy calling, not in virtue of works, but in virtue of his own purpose and the grace which was given to us in Christ Jesus before the beginning of time (2 Tim. 1:9).

IV

Who teach that in election to faith a prerequisite condition is that man should rightly use the light of nature, be upright, unassuming, humble, and disposed to eternal life, as though election depended to some extent on these factors.

For this smacks of Pelagius, and it clearly calls into question the words of the apostle: We lived at one time in the passions of our flesh, following the will of our flesh and thoughts, and we were by nature children of wrath, like everyone else. But God, who is rich in mercy, out of the great love with which he loved us, even when we were dead in transgressions, made us alive with Christ, by whose grace you have been saved. And God raised us up with him and seated us with him in heaven in Christ Jesus, in order that in the coming ages we might show the surpassing riches of his grace, according to his kindness toward us in Christ Jesus. For it is by grace you have been saved, through faith (and this not from yourselves; it is the gift of God) not by works, so that no one can boast (Eph. 2:3-9).

V

Who teach that the incomplete and nonperemptory election of particular persons to salvation occurred on the basis of a foreseen faith, repentance, holiness, and godliness, which has just begun or continued for some time; but that complete and peremptory election occurred on the basis of a foreseen perseverance to the end in faith, repentance, holiness, and godliness. And that this is the gracious and evangelical worthiness, on

account of which the one who is chosen is more worthy than the one who is not chosen. And therefore that faith, the obedience of faith, holiness, godliness, and perseverance are not fruits or effects of an unchangeable election to glory, but indispensable conditions and causes, which are prerequisite in those who are to be chosen in the complete election, and which are foreseen as achieved in them.

This runs counter to the entire Scripture, which throughout impresses upon our ears and hearts these sayings among others: Election is not by works, but by him who calls (Rom. 9:11-12); All who were appointed for eternal life believed (Acts 13:48); He chose us in himself so that we should be holy (Eph. 1:4); You did not choose me, but I chose you (John 15:16); If by grace, not by works (Rom. 11:6); In this is love, not that we loved God, but that he loved us and sent his Son (1 John 4:10).

VI

Who teach that not every election to salvation is unchangeable, but that some of the chosen can perish and do in fact perish eternally, with no decision of God to prevent it.

By this gross error they make God changeable, destroy the comfort of the godly concerning the steadfastness of their election, and contradict the Holy Scriptures, which teach that the elect cannot be led astray (Matt. 24:24), that Christ does not lose those given to him by the Father (John 6:39), and that those whom God predestined, called, and justified, he also glorifies (Rom. 8:30).

VII

Who teach that in this life there is no fruit, no awareness, and no assurance of one's unchangeable election to glory, except as conditional upon something changeable and contingent.

For not only is it absurd to speak of an uncertain assurance, but these things also militate against the experience of the saints, who with the apostle rejoice from an awareness of their election and sing the praises of this gift of God; who, as Christ urged, rejoice with his disciples that their names have been written in heaven (Luke 10:20); and finally who hold up against the flaming arrows of the devil's temptations the awareness of their election, with the question Who will bring any charge against those whom God has chosen? (Rom. 8:33).

VIII

Who teach that it was not on the basis of his just will alone that God decided to leave anyone in the fall of Adam and in the common state of sin and condemnation or to pass anyone by in the imparting of grace necessary for faith and conversion.

For these words stand fast: He has mercy on whom he wishes, and he hardens whom he wishes (Rom. 9:18). And also: To you it has been given to know the secrets of the kingdom of heaven, but to them it has not been given (Matt. 13:11). Likewise: I give glory

to you, Father, Lord of heaven and earth, that you have hidden these things from the wise and understanding, and have revealed them to little children; yes, Father, because that was your pleasure (Matt. 11:25-26).

IX

Who teach that the cause for God's sending the gospel to one people rather than to another is not merely and solely God's good pleasure, but rather that one people is better and worthier than the other to whom the gospel is not communicated.

For Moses contradicts this when he addresses the people of Israel as follows: Behold, to Jehovah your God belong the heavens and the highest heavens, the earth and whatever is in it. But Jehovah was inclined in his affection to love your ancestors alone, and chose out their descendants after them, you above all peoples, as at this day (Deut. 10:14-15). And also Christ: Woe to you, Korazin! Woe to you, Bethsaida! for if those mighty works done in you had been done in Tyre and Sidon, they would have repented long ago in sackcloth and ashes (Matt. 11:21).

The Second Main Point of Doctrine

Christ's Death and Human Redemption Through It

Article 1: The Punishment Which God's Justice Requires

God is not only supremely merciful, but also supremely just. His justice requires (as he has revealed himself in the Word) that the sins we have committed against his infinite majesty be punished with both temporal and eternal punishments, of soul as well as body. We cannot escape these punishments unless satisfaction is given to God's justice.

Article 2: The Satisfaction Made by Christ

Since, however, we ourselves cannot give this satisfaction or deliver ourselves from God's anger, God in his boundless mercy has given us as a guarantee his only begotten Son, who was made to be sin and a curse for us, in our place, on the cross, in order that he might give satisfaction for us.

Article 3: The Infinite Value of Christ's Death

This death of God's Son is the only and entirely complete sacrifice and satisfaction for sins; it is of infinite value and worth, more than sufficient to atone for the sins of the whole world.

Article 4: Reasons for This Infinite Value

This death is of such great value and worth for the reason that the person who suffered it is—as was necessary to be our Savior—not only a true and perfectly holy man, but also the only begotten Son of God, of the same eternal and infinite essence with the Father and the Holy Spirit. Another reason is that this death was accompanied by the experience of God's anger and curse, which we by our sins had fully deserved.

Article 5: The Mandate to Proclaim the Gospel to All

Moreover, it is the promise of the gospel that whoever believes in Christ crucified shall not perish but have eternal life. This promise, together with the command to repent and believe, ought to be announced and declared without differentiation or discrimination to all nations and people, to whom God in his good pleasure sends the gospel.

Article 6: Unbelief Man's Responsibility

However, that many who have been called through the gospel do not repent or believe in Christ but perish in unbelief is not because the sacrifice of Christ offered on the cross is deficient or insufficient, but because they themselves are at fault.

Article 7: Faith God's Gift

But all who genuinely believe and are delivered and saved by Christ's death from their sins and from destruction receive this favor solely from God's grace~which he owes to no one~given to them in Christ from eternity.

Article 8: The Saving Effectiveness of Christ's Death

For it was the entirely free plan and very gracious will and intention of God the Father that the enlivening and saving effectiveness of his Son's costly death should work itself out in all his chosen ones, in order that he might grant justifying faith to them only and thereby lead them without fail to salvation. In other words, it was God's will that Christ through the blood of the cross (by which he confirmed the new covenant) should effectively redeem from every people, tribe, nation, and language all those and only those who were chosen from eternity to salvation and given to him by the Father; that he should grant them faith (which, like the Holy Spirit's other saving gifts, he acquired for them by his death); that he should cleanse them by his blood from all their sins, both original and actual, whether committed before or after their coming to faith; that he should faithfully preserve them to the very end; and that he should finally present them to himself, a glorious people, without spot or wrinkle.

Article 9: The Fulfillment of God's Plan

This plan, arising out of God's eternal love for his chosen ones, from the beginning of the world to the present time has been powerfully carried out and will also be carried out in the future, the gates of hell seeking vainly to prevail against it. As a result the chosen are gathered into one, all in their own time, and there is always a church of believers founded on Christ's blood, a church which steadfastly loves, persistently worships, and ~ here and in all eternity ~ praises him as her Savior who laid down his life for her on the cross, as a bridegroom for his bride.

Having set forth the orthodox teaching, the Synod rejects the errors of those

I

Who teach that God the Father appointed his Son to death on the cross without a fixed and definite plan to save anyone by name, so that the necessity, usefulness, and worth of what Christ's death obtained could have stood intact and altogether perfect, complete and whole, even if the redemption that was obtained had never in actual fact been applied to any individual.

For this assertion is an insult to the wisdom of God the Father and to the merit of Jesus Christ, and it is contrary to Scripture. For the Savior speaks as follows: I lay down my life for the sheep, and I know them (John 10:15, 27). And Isaiah the prophet says concerning the Savior: When he shall make himself an offering for sin, he shall see his offspring, he shall prolong his days, and the will of Jehovah shall prosper in his hand (Isa. 53:10). Finally, this undermines the article of the creed in which we confess what we believe concerning the Church.

II

Who teach that the purpose of Christ's death was not to establish in actual fact a new covenant of grace by his blood, but only to acquire for the Father the mere right to enter once more into a covenant with men, whether of grace or of works.

For this conflicts with Scripture, which teaches that Christ has become the guarantee and mediator of a better—that is, a new-covenant (Heb. 7:22; 9:15), and that a will is in force only when someone has died (Heb. 9:17).

III

Who teach that Christ, by the satisfaction which he gave, did not certainly merit for anyone salvation itself and the faith by which this satisfaction of Christ is effectively applied to salvation, but only acquired for the Father the authority or plenary will to relate in a new way with men and to impose such new conditions as he chose, and that the satisfying of these conditions depends on the free choice of man; consequently, that it was possible that either all or none would fulfill them.

For they have too low an opinion of the death of Christ, do not at all acknowledge the foremost fruit or benefit which it brings forth, and summon back from hell the Pelagian error.

IV

Who teach that what is involved in the new covenant of grace which God the Father made with men through the intervening of Christ's death is not that we are justified before God and saved through faith, insofar as it accepts Christ's merit, but rather that God, having withdrawn his demand for perfect obedience to the law, counts faith itself,

and the imperfect obedience of faith, as perfect obedience to the law, and graciously looks upon this as worthy of the reward of eternal life.

For they contradict Scripture: They are justified freely by his grace through the redemption that came by Jesus Christ, whom God presented as a sacrifice of atonement, through faith in his blood (Rom. 3:24-25). And along with the ungodly Socinus, they introduce a new and foreign justification of man before God, against the consensus of the whole church.

V

Who teach that all people have been received into the state of reconciliation and into the grace of the covenant, so that no one on account of original sin is liable to condemnation, or is to be condemned, but that all are free from the guilt of this sin.

For this opinion conflicts with Scripture which asserts that we are by nature children of wrath.

VI

Who make use of the distinction between obtaining and applying in order to instill in the unwary and inexperienced the opinion that God, as far as he is concerned, wished to bestow equally upon all people the benefits which are gained by Christ's death; but that the distinction by which some rather than others come to share in the forgiveness of sins and eternal life depends on their own free choice (which applies itself to the grace offered indiscriminately) but does not depend on the unique gift of mercy which effectively works in them, so that they, rather than others, apply that grace to themselves.

For, while pretending to set forth this distinction in an acceptable sense, they attempt to give the people the deadly poison of Pelagianism.

VII

Who teach that Christ neither could die, nor had to die, nor did die for those whom God so dearly loved and chose to eternal life, since such people do not need the death of Christ.

For they contradict the apostle, who says: Christ loved me and gave himself up for me (Gal. 2:20), and likewise: Who will bring any charge against those whom God has chosen? It is God who justifies. Who is he that condemns? It is Christ who died, that is, for them (Rom. 8:33-34). They also contradict the Savior, who asserts: I lay down my life for the sheep (John 10:15), and My command is this: Love one another as I have loved you. Greater love has no one than this, that one lay down his life for his friends (John 15:12-13).

Article 1: The Effect of the Fall on Human Nature

Man was originally created in the image of God and was furnished in his mind with a true and salutary knowledge of his Creator and things spiritual, in his will and heart with righteousness, and in all his emotions with purity; indeed, the whole man was holy. However, rebelling against God at the devil's instigation and by his own free will, he deprived himself of these outstanding gifts. Rather, in their place he brought upon himself blindness, terrible darkness, futility, and distortion of judgment in his mind; perversity, defiance, and hardness in his heart and will; and finally impurity in all his emotions.

Article 2: The Spread of Corruption

Man brought forth children of the same nature as himself after the fall. That is to say, being corrupt he brought forth corrupt children. The corruption spread, by God's just judgment, from Adam to all his descendants~ except for Christ alone~not by way of imitation (as in former times the Pelagians would have it) but by way of the propagation of his perverted nature.

Article 3: Total Inability

Therefore, all people are conceived in sin and are born children of wrath, unfit for any saving good, inclined to evil, dead in their sins, and slaves to sin; without the grace of the regenerating Holy Spirit they are neither willing nor able to return to God, to reform their distorted nature, or even to dispose themselves to such reform.

Article 4: The Inadequacy of the Light of Nature

There is, to be sure, a certain light of nature remaining in man after the fall, by virtue of which he retains some notions about God, natural things, and the difference between what is moral and immoral, and demonstrates a certain eagerness for virtue and for good outward behavior. But this light of nature is far from enabling man to come to a saving knowledge of God and conversion to him~so far, in fact, that man does not use it rightly even in matters of nature and society. Instead, in various ways he completely distorts this light, whatever its precise character, and suppresses it in unrighteousness. In doing so he renders himself without excuse before God.

Article 5: The Inadequacy of the Law

In this respect, what is true of the light of nature is true also of the Ten Commandments given by God through Moses specifically to the Jews. For man cannot obtain saving grace through the Decalogue, because, although it does expose the magnitude of his sin and increasingly convict him of his guilt, yet it does not offer a remedy or enable him to escape from his misery, and, indeed, weakened as it is by the flesh, leaves the offender under the curse.

Article 6: The Saving Power of the Gospel

What, therefore, neither the light of nature nor the law can do, God accomplishes by the power of the Holy Spirit, through the Word or the ministry of reconciliation. This is the gospel about the Messiah, through which it has pleased God to save believers, in both the Old and the New Testament.

Article 7: God's Freedom in Revealing the Gospel

In the Old Testament, God revealed this secret of his will to a small number; in the New Testament (now without any distinction between peoples) he discloses it to a large number. The reason for this difference must not be ascribed to the greater worth of one nation over another, or to a better use of the light of nature, but to the free good pleasure and undeserved love of God. Therefore, those who receive so much grace, beyond and in spite of all they deserve, ought to acknowledge it with humble and thankful hearts; on the other hand, with the apostle they ought to adore (but certainly not inquisitively search into) the severity and justice of God's judgments on the others, who do not receive this grace.

Article 8: The Serious Call of the Gospel

Nevertheless, all who are called through the gospel are called seriously. For seriously and most genuinely God makes known in his Word what is pleasing to him: that those who are called should come to him. Seriously he also promises rest for their souls and eternal life to all who come to him and believe.

Article 9: Human Responsibility for Rejecting the Gospel

The fact that many who are called through the ministry of the gospel do not come and are not brought to conversion must not be blamed on the gospel, nor on Christ, who is offered through the gospel, nor on God, who calls them through the gospel and even bestows various gifts on them, but on the people themselves who are called. Some in self-assurance do not even entertain the Word of life; others do entertain it but do not take it to heart, and for that reason, after the fleeting joy of a temporary faith, they relapse; others choke the seed of the Word with the thorns of life's cares and with the pleasures of the world and bring forth no fruits. This our Savior teaches in the parable of the sower (Matt. 13).

Article 10: Conversion as the Work of God

The fact that others who are called through the ministry of the gospel do come and are brought to conversion must not be credited to man, as though one distinguishes himself by free choice from others who are furnished with equal or sufficient grace for faith and conversion (as the proud heresy of Pelagius maintains). No, it must be credited to God: just as from eternity he chose his own in Christ, so within time he effectively calls them, grants them faith and repentance, and, having rescued them from the dominion of darkness, brings them into the kingdom of his Son, in order that they may declare the wonderful deeds of him who called them out of darkness into this marvelous light, and

may boast not in themselves, but in the Lord, as apostolic words frequently testify in Scripture.

Article 11: The Holy Spirit's Work in Conversion

Moreover, when God carries out this good pleasure in his chosen ones, or works true conversion in them, he not only sees to it that the gospel is proclaimed to them outwardly, and enlightens their minds powerfully by the Holy Spirit so that they may rightly understand and discern the things of the Spirit of God, but, by the effective operation of the same regenerating Spirit, he also penetrates into the inmost being of man, opens the closed heart, softens the hard heart, and circumcises the heart that is uncircumcised. He infuses new qualities into the will, making the dead will alive, the evil one good, the unwilling one willing, and the stubborn one compliant; he activates and strengthens the will so that, like a good tree, it may be enabled to produce the fruits of good deeds.

Article 12: Regeneration a Supernatural Work

And this is the regeneration, the new creation, the raising from the dead, and the making alive so clearly proclaimed in the Scriptures, which God works in us without our help. But this certainly does not happen only by outward teaching, by moral persuasion, or by such a way of working that, after God has done his work, it remains in man's power whether or not to be reborn or converted. Rather, it is an entirely supernatural work, one that is at the same time most powerful and most pleasing, a marvelous, hidden, and inexpressible work, which is not lesser than or inferior in power to that of creation or of raising the dead, as Scripture (inspired by the author of this work) teaches. As a result, all those in whose hearts God works in this marvelous way are certainly, unfailingly, and effectively reborn and do actually believe. And then the will, now renewed, is not only activated and motivated by God but in being activated by God is also itself active. For this reason, man himself, by that grace which he has received, is also rightly said to believe and to repent.

Article 13: The Incomprehensible Way of Regeneration

In this life believers cannot fully understand the way this work occurs; meanwhile, they rest content with knowing and experiencing that by this grace of God they do believe with the heart and love their Savior.

Article 14: The Way God Gives Faith

In this way, therefore, faith is a gift of God, not in the sense that it is offered by God for man to choose, but that it is in actual fact bestowed on man, breathed and infused into him. Nor is it a gift in the sense that God bestows only the potential to believe, but then awaits assent-the act of believing-from man's choice; rather, it is a gift in the sense that he who works both willing and acting and, indeed, works all things in all people produces in man both the will to believe and the belief itself.

Article 15: Responses to God's Grace

God does not owe this grace to anyone. For what could God owe to one who has nothing to give that can be paid back? Indeed, what could God owe to one who has nothing of his own to give but sin and falsehood? Therefore the person who receives this grace owes and gives eternal thanks to God alone; the person who does not receive it either does not care at all about these spiritual things and is satisfied with himself in his condition, or else in self-assurance foolishly boasts about having something which he lacks. Furthermore, following the example of the apostles, we are to think and to speak in the most favorable way about those who outwardly profess their faith and better their lives, for the inner chambers of the heart are unknown to us. But for others who have not yet been called, we are to pray to the God who calls things that do not exist as though they did. In no way, however, are we to pride ourselves as better than they, as though we had distinguished ourselves from them.

Article 16: Regeneration's Effect

However, just as by the fall man did not cease to be man, endowed with intellect and will, and just as sin, which has spread through the whole human race, did not abolish the nature of the human race but distorted and spiritually killed it, so also this divine grace of regeneration does not act in people as if they were blocks and stones; nor does it abolish the will and its properties or coerce a reluctant will by force, but spiritually revives, heals, reforms, and-in a manner at once pleasing and powerful-bends it back. As a result, a ready and sincere obedience of the Spirit now begins to prevail where before the rebellion and resistance of the flesh were completely dominant. It is in this that the true and spiritual restoration and freedom of our will consists. Thus, if the marvelous Maker of every good thing were not dealing with us, man would have no hope of getting up from his fall by his free choice, by which he plunged himself into ruin when still standing upright.

Article 17: God's Use of Means in Regeneration

Just as the almighty work of God by which he brings forth and sustains our natural life does not rule out but requires the use of means, by which God, according to his infinite wisdom and goodness, has wished to exercise his power, so also the aforementioned supernatural work of God by which he regenerates us in no way rules out or cancels the use of the gospel, which God in his great wisdom has appointed to be the seed of regeneration and the food of the soul. For this reason, the apostles and the teachers who followed them taught the people in a godly manner about this grace of God, to give him the glory and to humble all pride, and yet did not neglect meanwhile to keep the people, by means of the holy admonitions of the gospel, under the administration of the Word, the sacraments, and discipline. So even today it is out of the question that the teachers or those taught in the church should presume to test God by separating what he in his good pleasure has wished to be closely joined together. For grace is bestowed through admonitions, and the more readily we perform our duty, the more lustrous the benefit of God working in us usually is and the better his work advances. To him alone, both for the means and for their saving fruit and effectiveness, all glory is owed forever. Amen.

Having set forth the orthodox teaching, the Synod rejects the errors of those

I

Who teach that, properly speaking, it cannot be said that original sin in itself is enough to condemn the whole human race or to warrant temporal and eternal punishments.

For they contradict the apostle when he says: Sin entered the world through one man, and death through sin, and in this way death passed on to all men because all sinned (Rom. 5:12); also: The guilt followed one sin and brought condemnation (Rom. 5:16); likewise: The wages of sin is death (Rom. 6:23).

II

Who teach that the spiritual gifts or the good dispositions and virtues such as goodness, holiness, and righteousness could not have resided in man's will when he was first created, and therefore could not have been separated from the will at the fall.

For this conflicts with the apostle's description of the image of God in Ephesians 4:24, where he portrays the image in terms of righteousness and holiness, which definitely reside in the will.

III

Who teach that in spiritual death the spiritual gifts have not been separated from man's will, since the will in itself has never been corrupted but only hindered by the darkness of the mind and the unruliness of the emotions, and since the will is able to exercise its innate free capacity once these hindrances are removed, which is to say, it is able of itself to will or choose whatever good is set before it-or else not to will or choose it.

This is a novel idea and an error and has the effect of elevating the power of free choice, contrary to the words of Jeremiah the prophet: The heart itself is deceitful above all things and wicked (Jer. 17:9); and of the words of the apostle: All of us also lived among them (the sons of disobedience) at one time in the passions of our flesh, following the will of our flesh and thoughts (Eph. 2:3).

IV

Who teach that unregenerate man is not strictly or totally dead in his sins or deprived of all capacity for spiritual good but is able to hunger and thirst for righteousness or life and to offer the sacrifice of a broken and contrite spirit which is pleasing to God.

For these views are opposed to the plain testimonies of Scripture: You were dead in your transgressions and sins (Eph. 2:1, 5); The imagination of the thoughts of man's heart is only evil all the time (Gen. 6:5; 8:21). Besides, to hunger and thirst for deliverance from misery and for life, and to offer God the sacrifice of a broken spirit is characteristic only of the regenerate and of those called blessed (Ps. 51:17; Matt. 5:6).

V

Who teach that corrupt and natural man can make such good use of common grace (by which they mean the light of nature) or of the gifts remaining after the fall that he is able thereby gradually to obtain a greater grace—evangelical or saving grace—as well as salvation itself; and that in this way God, for his part, shows himself ready to reveal Christ to all people, since he provides to all, to a sufficient extent and in an effective manner, the means necessary for the revealing of Christ, for faith, and for repentance.

For Scripture, not to mention the experience of all ages, testifies that this is false: He makes known his words to Jacob, his statutes and his laws to Israel; he has done this for no other nation, and they do not know his laws (Ps. 147:19-20); In the past God let all nations go their own way (Acts 14:16); They (Paul and his companions) were kept by the Holy Spirit from speaking God's word in Asia; and When they had come to Mysia, they tried to go to Bithynia, but the Spirit would not allow them to (Acts 16:6-7).

VI

Who teach that in the true conversion of man new qualities, dispositions, or gifts cannot be infused or poured into his will by God, and indeed that the faith [or believing] by which we first come to conversion and from which we receive the name “believers” is not a quality or gift infused by God, but only an act of man, and that it cannot be called a gift except in respect to the power of attaining faith.

For these views contradict the Holy Scriptures, which testify that God does infuse or pour into our hearts the new qualities of faith, obedience, and the experiencing of his love: I will put my law in their minds, and write it on their hearts (Jer. 31:33); I will pour water on the thirsty land, and streams on the dry ground; I will pour out my Spirit on your offspring (Isa. 44:3); The love of God has been poured out in our hearts by the Holy Spirit, who has been given to us (Rom. 5:5). They also conflict with the continuous practice of the Church, which prays with the prophet: Convert me, Lord, and I shall be converted (Jer. 31:18).

VII

Who teach that the grace by which we are converted to God is nothing but a gentle persuasion, or (as others explain it) that the way of God's acting in man's conversion that is most noble and suited to human nature is that which happens by persuasion, and that nothing prevents this grace of moral suasion even by itself from making natural men spiritual; indeed, that God does not produce the assent of the will except in this manner of moral suasion, and that the effectiveness of God's work by which it surpasses the work of Satan consists in the fact that God promises eternal benefits while Satan promises temporal ones.

For this teaching is entirely Pelagian and contrary to the whole of Scripture, which recognizes besides this persuasion also another, far more effective and divine way in which the Holy Spirit acts in man's conversion. As Ezekiel 36:26 puts it: I will give you a new

heart and put a new spirit in you; and I will remove your heart of stone and give you a heart of flesh....

VIII

Who teach that God in regenerating man does not bring to bear that power of his omnipotence whereby he may powerfully and unfailingly bend man's will to faith and conversion, but that even when God has accomplished all the works of grace which he uses for man's conversion, man nevertheless can, and in actual fact often does, so resist God and the Spirit in their intent and will to regenerate him, that man completely thwarts his own rebirth; and, indeed, that it remains in his own power whether or not to be reborn.

For this does away with all effective functioning of God's grace in our conversion and subjects the activity of Almighty God to the will of man; it is contrary to the apostles, who teach that we believe by virtue of the effective working of God's mighty strength (Eph. 1:19), and that God fulfills the undeserved good will of his kindness and the work of faith in us with power (2 Thess. 1:11), and likewise that his divine power has given us everything we need for life and godliness (2 Pet. 1:3).

IX

Who teach that grace and free choice are concurrent partial causes which cooperate to initiate conversion, and that grace does not precede-in the order of causality-the effective influence of the will; that is to say, that God does not effectively help man's will to come to conversion before man's will itself motivates and determines itself.

For the early church already condemned this doctrine long ago in the Pelagians, on the basis of the words of the apostle: It does not depend on man's willing or running but on God's mercy (Rom. 9:16); also: Who makes you different from anyone else? and What do you have that you did not receive? (1 Cor. 4:7); likewise: It is God who works in you to will and act according to his good pleasure (Phil. 2:13).

The Fifth Main Point of Doctrine

The Perseverance of the Saints

Article 1: The Regenerate Not Entirely Free from Sin

Those people whom God according to his purpose calls into fellowship with his Son Jesus Christ our Lord and regenerates by the Holy Spirit, he also sets free from the reign and slavery of sin, though in this life not entirely from the flesh and from the body of sin.

Article 2: The Believer's Reaction to Sins of Weakness

Hence daily sins of weakness arise, and blemishes cling to even the best works of God's people, giving them continual cause to humble themselves before God, to flee for refuge to Christ crucified, to put the flesh to death more and more by the Spirit of supplication

and by holy exercises of godliness, and to strain toward the goal of perfection, until they are freed from this body of death and reign with the Lamb of God in heaven.

Article 3: God's Preservation of the Converted

Because of these remnants of sin dwelling in them and also because of the temptations of the world and Satan, those who have been converted could not remain standing in this grace if left to their own resources. But God is faithful, mercifully strengthening them in the grace once conferred on them and powerfully preserving them in it to the end.

Article 4: The Danger of True Believers' Falling into Serious Sins

Although that power of God strengthening and preserving true believers in grace is more than a match for the flesh, yet those converted are not always so activated and motivated by God that in certain specific actions they cannot by their own fault depart from the leading of grace, be led astray by the desires of the flesh, and give in to them. For this reason they must constantly watch and pray that they may not be led into temptations. When they fail to do this, not only can they be carried away by the flesh, the world, and Satan into sins, even serious and outrageous ones, but also by God's just permission they sometimes are so carried away-witness the sad cases, described in Scripture, of David, Peter, and other saints falling into sins.

Article 5: The Effects of Such Serious Sins

By such monstrous sins, however, they greatly offend God, deserve the sentence of death, grieve the Holy Spirit, suspend the exercise of faith, severely wound the conscience, and sometimes lose the awareness of grace for a time-until, after they have returned to the way by genuine repentance, God's fatherly face again shines upon them.

Article 6: God's Saving Intervention

For God, who is rich in mercy, according to his unchangeable purpose of election does not take his Holy Spirit from his own completely, even when they fall grievously. Neither does he let them fall down so far that they forfeit the grace of adoption and the state of justification, or commit the sin which leads to death (the sin against the Holy Spirit), and plunge themselves, entirely forsaken by him, into eternal ruin.

Article 7: Renewal to Repentance

For, in the first place, God preserves in those saints when they fall his imperishable seed from which they have been born again, lest it perish or be dislodged. Secondly, by his Word and Spirit he certainly and effectively renews them to repentance so that they have a heartfelt and godly sorrow for the sins they have committed; seek and obtain, through faith and with a contrite heart, forgiveness in the blood of the Mediator; experience again the grace of a reconciled God; through faith adore his mercies; and from then on more eagerly work out their own salvation with fear and trembling.

Article 8: The Certainty of This Preservation

So it is not by their own merits or strength but by God's undeserved mercy that they neither forfeit faith and grace totally nor remain in their downfalls to the end and are lost. With respect to themselves this not only easily could happen, but also undoubtedly would happen; but with respect to God it cannot possibly happen, since his plan cannot be changed, his promise cannot fail, the calling according to his purpose cannot be revoked, the merit of Christ as well as his interceding and preserving cannot be nullified, and the sealing of the Holy Spirit can neither be invalidated nor wiped out.

Article 9: The Assurance of This Preservation

Concerning this preservation of those chosen to salvation and concerning the perseverance of true believers in faith, believers themselves can and do become assured in accordance with the measure of their faith, by which they firmly believe that they are and always will remain true and living members of the church, and that they have the forgiveness of sins and eternal life.

Article 10: The Ground of This Assurance

Accordingly, this assurance does not derive from some private revelation beyond or outside the Word, but from faith in the promises of God which he has very plentifully revealed in his Word for our comfort, from the testimony of the Holy Spirit testifying with our spirit that we are God's children and heirs (Rom. 8:16-17), and finally from a serious and holy pursuit of a clear conscience and of good works. And if God's chosen ones in this world did not have this well-founded comfort that the victory will be theirs and this reliable guarantee of eternal glory, they would be of all people most miserable.

Article 11: Doubts Concerning This Assurance

Meanwhile, Scripture testifies that believers have to contend in this life with various doubts of the flesh and that under severe temptation they do not always experience this full assurance of faith and certainty of perseverance. But God, the Father of all comfort, does not let them be tempted beyond what they can bear, but with the temptation he also provides a way out (1 Cor. 10:13), and by the Holy Spirit revives in them the assurance of their perseverance.

Article 12: This Assurance as an Incentive to Godliness

This assurance of perseverance, however, so far from making true believers proud and carnally self-assured, is rather the true root of humility, of childlike respect, of genuine godliness, of endurance in every conflict, of fervent prayers, of steadfastness in crossbearing and in confessing the truth, and of well-founded joy in God. Reflecting on this benefit provides an incentive to a serious and continual practice of thanksgiving and good works, as is evident from the testimonies of Scripture and the examples of the saints.

Article 13: Assurance No Inducement to Carelessness

Neither does the renewed confidence of perseverance produce immorality or lack of concern for godliness in those put back on their feet after a fall, but it produces a much

greater concern to observe carefully the ways of the Lord which he prepared in advance. They observe these ways in order that by walking in them they may maintain the assurance of their perseverance, lest, by their abuse of his fatherly goodness, the face of the gracious God (for the godly, looking upon his face is sweeter than life, but its withdrawal is more bitter than death) turn away from them again, with the result that they fall into greater anguish of spirit.

Article 14: God's Use of Means in Perseverance

And, just as it has pleased God to begin this work of grace in us by the proclamation of the gospel, so he preserves, continues, and completes his work by the hearing and reading of the gospel, by meditation on it, by its exhortations, threats, and promises, and also by the use of the sacraments.

Article 15: Contrasting Reactions to the Teaching of Perseverance

This teaching about the perseverance of true believers and saints, and about their assurance of it—a teaching which God has very richly revealed in his Word for the glory of his name and for the comfort of the godly and which he impresses on the hearts of believers—is something which the flesh does not understand, Satan hates, the world ridicules, the ignorant and the hypocrites abuse, and the spirits of error attack. The bride of Christ, on the other hand, has always loved this teaching very tenderly and defended it steadfastly as a priceless treasure; and God, against whom no plan can avail and no strength can prevail, will ensure that she will continue to do this. To this God alone, Father, Son, and Holy Spirit, be honor and glory forever. Amen.

Rejection of the Errors Concerning the Teaching of the Perseverance of the Saints

Having set forth the orthodox teaching, the Synod rejects the errors of those

I

Who teach that the perseverance of true believers is not an effect of election or a gift of God produced by Christ's death, but a condition of the new covenant which man, before what they call his "peremptory" election and justification, must fulfill by his free will.

For Holy Scripture testifies that perseverance follows from election and is granted to the chosen by virtue of Christ's death, resurrection, and intercession: The chosen obtained it; the others were hardened (Rom. 11:7); likewise, He who did not spare his own son, but gave him up for us all—how will he not, along with him, grant us all things? Who will bring any charge against those whom God has chosen? It is God who justifies. Who is he that condemns? It is Christ Jesus who died—more than that, who was raised—who also sits at the right hand of God, and is also interceding for us. Who shall separate us from the love of Christ? (Rom. 8:32-35).

II

Who teach that God does provide the believer with sufficient strength to persevere and is ready to preserve this strength in him if he performs his duty, but that even with all those

things in place which are necessary to persevere in faith and which God is pleased to use to preserve faith, it still always depends on the choice of man's will whether or not he perseveres.

For this view is obviously Pelagian; and though it intends to make men free it makes them sacrilegious. It is against the enduring consensus of evangelical teaching which takes from man all cause for boasting and ascribes the praise for this benefit only to God's grace. It is also against the testimony of the apostle: It is God who keeps us strong to the end, so that we will be blameless on the day of our Lord Jesus Christ (1 Cor. 1:8).

III

Who teach that those who truly believe and have been born again not only can forfeit justifying faith as well as grace and salvation totally and to the end, but also in actual fact do often forfeit them and are lost forever.

For this opinion nullifies the very grace of justification and regeneration as well as the continual preservation by Christ, contrary to the plain words of the apostle Paul: If Christ died for us while we were still sinners, we will therefore much more be saved from God's wrath through him, since we have now been justified by his blood (Rom. 5:8-9); and contrary to the apostle John: No one who is born of God is intent on sin, because God's seed remains in him, nor can he sin, because he has been born of God (1 John 3:9); also contrary to the words of Jesus Christ: I give eternal life to my sheep, and they shall never perish; no one can snatch them out of my hand. My Father, who has given them to me, is greater than all; no one can snatch them out of my Father's hand (John 10: 28-29).

IV

Who teach that those who truly believe and have been born again can commit the sin that leads to death (the sin against the Holy Spirit).

For the same apostle John, after making mention of those who commit the sin that leads to death and forbidding prayer for them (1 John 5: 16-17), immediately adds: We know that anyone born of God does not commit sin (that is, that kind of sin), but the one who was born of God keeps himself safe, and the evil one does not touch him (v. 18).

V

Who teach that apart from a special revelation no one can have the assurance of future perseverance in this life.

For by this teaching the well-founded consolation of true believers in this life is taken away and the doubting of the Romanists is reintroduced into the church. Holy Scripture, however, in many places derives the assurance not from a special and extraordinary revelation but from the marks peculiar to God's children and from God's completely reliable promises. So especially the apostle Paul: Nothing in all creation can separate us from the love of God that is in Christ Jesus our Lord (Rom. 8:39); and John: They who

obey his commands remain in him and he in them. And this is how we know that he remains in us: by the Spirit he gave us (1 John 3:24).

VI

Who teach that the teaching of the assurance of perseverance and of salvation is by its very nature and character an opiate of the flesh and is harmful to godliness, good morals, prayer, and other holy exercises, but that, on the contrary, to have doubt about this is praiseworthy.

For these people show that they do not know the effective operation of God's grace and the work of the indwelling Holy Spirit, and they contradict the apostle John, who asserts the opposite in plain words: Dear friends, now we are children of God, but what we will be has not yet been made known. But we know that when he is made known, we shall be like him, for we shall see him as he is. Everyone who has this hope in him purifies himself, just as he is pure (1 John 3:2-3). Moreover, they are refuted by the examples of the saints in both the Old and the New Testament, who though assured of their perseverance and salvation yet were constant in prayer and other exercises of godliness.

VII

Who teach that the faith of those who believe only temporarily does not differ from justifying and saving faith except in duration alone.

For Christ himself in Matthew 13:20ff. and Luke 8:13ff. clearly defines these further differences between temporary and true believers: he says that the former receive the seed on rocky ground, and the latter receive it in good ground, or a good heart; the former have no root, and the latter are firmly rooted; the former have no fruit, and the latter produce fruit in varying measure, with steadfastness, or perseverance.

VIII

Who teach that it is not absurd that a person, after losing his former regeneration, should once again, indeed quite often, be reborn.

For by this teaching they deny the imperishable nature of God's seed by which we are born again, contrary to the testimony of the apostle Peter: Born again, not of perishable seed, but of imperishable (1 Pet. 1:23).

IX

Who teach that Christ nowhere prayed for an unfailing perseverance of believers in faith.

For they contradict Christ himself when he says: I have prayed for you, Peter, that your faith may not fail (Luke 22:32); and John the gospel writer when he testifies in John 17 that it was not only for the apostles, but also for all those who were to believe by their message that Christ prayed: Holy Father, preserve them in your name (v. 11); and My

prayer is not that you take them out of the world, but that you preserve them from the evil one (v. 15).

Conclusion

Rejection of False Accusations

And so this is the clear, simple, and straightforward explanation of the orthodox teaching on the five articles in dispute in the Netherlands, as well as the rejection of the errors by which the Dutch churches have for some time been disturbed. This explanation and rejection the Synod declares to be derived from God's Word and in agreement with the confessions of the Reformed churches. Hence it clearly appears that those of whom one could hardly expect it have shown no truth, equity, and charity at all in wishing to make the public believe:

-that the teaching of the Reformed churches on predestination and on the points associated with it by its very nature and tendency draws the minds of people away from all godliness and religion, is an opiate of the flesh and the devil, and is a stronghold of Satan where he lies in wait for all people, wounds most of them, and fatally pierces many of them with the arrows of both despair and self-assurance;

that this teaching makes God the author of sin, unjust, a tyrant, and a hypocrite; and is nothing but a refurbished Stoicism, Manicheism, Libertinism, and Mohammedanism;

that this teaching makes people carnally self-assured, since it persuades them that nothing endangers the salvation of the chosen, no matter how they live, so that they may commit the most outrageous crimes with self-assurance; and that on the other hand nothing is of use to the reprobate for salvation even if they have truly performed all the works of the saints;

that this teaching means that God predestined and created, by the bare and unqualified choice of his will, without the least regard or consideration of any sin, the greatest part of the world to eternal condemnation; that in the same manner in which election is the source and cause of faith and good works, reprobation is the cause of unbelief and ungodliness; that many infant children of believers are snatched in their innocence from their mothers' breasts and cruelly cast into hell so that neither the blood of Christ nor their baptism nor the prayers of the church at their baptism can be of any use to them; and very many other slanderous accusations of this kind which the Reformed churches not only disavow but even denounce with their whole heart.

Therefore this Synod of Dordt in the name of the Lord pleads with all who devoutly call on the name of our Savior Jesus Christ to form their judgment about the faith of the Reformed churches, not on the basis of false accusations gathered from here or there, or even on the basis of the personal statements of a number of ancient and modern

authorities--statements which are also often either quoted out of context or misquoted and twisted to convey a different meaning--but on the basis of the churches' own official confessions and of the present explanation of the orthodox teaching which has been endorsed by the unanimous consent of the members of the whole Synod, one and all.

Moreover, the Synod earnestly warns the false accusers themselves to consider how heavy a judgment of God awaits those who give false testimony against so many churches and their confessions, trouble the consciences of the weak, and seek to prejudice the minds of many against the fellowship of true believers.

Finally, this Synod urges all fellow ministers in the gospel of Christ to deal with this teaching in a godly and reverent manner, in the academic institutions as well as in the churches; to do so, both in their speaking and writing, with a view to the glory of God's name, holiness of life, and the comfort of anxious souls; to think and also speak with Scripture according to the analogy of faith; and, finally, to refrain from all those ways of speaking which go beyond the bounds set for us by the genuine sense of the Holy Scriptures and which could give impertinent sophists a just occasion to scoff at the teaching of the Reformed churches or even to bring false accusations against it.

May God's Son Jesus Christ, who sits at the right hand of God and gives gifts to men, sanctify us in the truth, lead to the truth those who err, silence the mouths of those who lay false accusations against sound teaching, and equip faithful ministers of his Word with a spirit of wisdom and discretion, that all they say may be to the glory of God and the building up of their hearers. Amen.

The Apostles Creed

I believe in God the Father, almighty, maker of heaven and earth. And in Jesus Christ, his only begotten Son, our Lord; who was conceived by the Holy Ghost, born of the Virgin Mary, suffered under Pontius Pilate, was crucified, dead and buried; He descended into hell; the third day He rose from the dead; He ascended into heaven, and sitteth at the right hand of God the Father almighty, from thence He shall come to judge the quick and the dead. I believe in the Holy Ghost, the Holy Catholic Church, the communion of saints, the forgiveness of sins, the resurrection of the body, and the life everlasting. Amen.