THE BAPTIST CATECHISM
For Adults

Questions and Scripture References

1. Who is the first and chiefest being?

(Isaiah 44:6; 47:12; Psalm 97:9)

2. Should every one believe there is a God?

(Hebrews 6:6; Psalm 14:1)

3. How may we know there is a God?

(Romans 1:19-20; Psalm 19:1-3; Acts 17:24; 1 Corinthians 2:10; 2 Timothy 3:15-16)

4. What is the word of God?

(2 Timothy 3:16; Ephesians 2:20)

5. Are all men permitted to use the Holy Scriptures?

(John 5:38; Revelation 17:18-19; 1:3; Acts 8:30)

6. What things are chiefly contained in the Holy Scriptures?

(2 Timothy 1:13; 3:15-16)

7. What is God?

(John :24; Job 11:7-9; Psalm 110:2; James 1:17; Exodus 33:14; Psalm 147:5; Revelation 4:8; 15:4; Exodus 34:6)

 2

8. Are there more gods than one?

(Deuteronomy 6:4, 7; Jeremiah 10:10)

9. How many persons are there in the Godhead?

(1 John 5:7; Matthew 28:19)

10. What are the decrees of God?

(Ephesians 1:4, 11; Romans 9:22-23; Isaiah 46:10; Lamentations 3:37)

11. How does God execute his decrees?

(Romans 1:19-20; Job 10:12)

12. What is the work of creation?

(Genesis 1 throughout; Hebrews 11:3)

13. How did God create man?

(Genesis 1:26-28; Colossians 3:10; Ephesians 4:24)

14. What are God’s works of providence?

(Psalm 145 17; 104:24; Isaiah 28:29; Hebrews 1:3; Psalm 103:19; Matthew 10:29-31)

 3

15. What special act of providence did God exercise towards man in the state in which he was created?

(Galatians 3:12; Genesis 2:17)

16. Did our first parents continue in the state which in they were created?

(Genesis 3:6-8; Ecclesiastes 7:29)

17. What is sin?

(1 John 3:4)

18. What was the sin by which our first parents fell from the state which in they were created?

(Genesis 3:12, 16-17)

19. Did all mankind fall in Adam’s first transgression?

(Genesis 2:16-17; Romans 5:12; 1 Corinthians 15:21-22)

20. Into what state did the fall bring mankind?

(Romans 5:12)

21. Of what does the sinfulness consist into which man fell?
(Romans 5:12 to the end of the chapter, Ephesians 2:1-3; James 1:14-15; Matthew 15:19)

 4

22. What is the misery of the state into which man fell?

(Ephesians 2:2-3; Galatians 3:10; Lamentations 3:39; Romans 6:23; Matthew 25:41, 46)

23. Did God leave all mankind to perish in the state of sin and misery?

(Ephesians 1:4-5; Romans 3:20-22; Galatians 3:21-22)

24. Who is the Redeemer of God’s elect?

(1 Timothy 2:5-6; John 1:14; Galatians 4:4; Romans 9:5; Luke 1:35; Colossians 2:9; Hebrews 7:24-25)

25. How did Christ, being the Son of God become man?

(Hebrews 2:14, 16; 10:5; Matthew 26:38; Luke 1:27, 31, 34-35, 42; Galatians 4:4; Hebrews 4:15; 7:26)

26. What offices does Christ execute as our Redeemer?

(Acts 3:22; Hebrews 7:25; 2 Corinthians 13:3; Hebrews 5:5-7; Psalm 3:6; Isaiah 9:6-7; Matthew 21:5; Psalm 2:6, 8, 10-11)

27. How does Christ execute the office of a prophet?

(John 1:18; 2 Peter 1:10-12; John 15:15; and 20:31)

28. How does Christ execute the office of a priest?

(Hebrews 9:14, 28; 2:17; 6:24-25)

 5

29. How does Christ execute the office of king?

(Acts 15:14-16; Isaiah 33:22; 32:1-2; 1 Corinthians 15:25; Psalm 110 throughout)

30. Of what did Christ’s humiliation consist?

(Luke 2:7; Galatians 4:4; Hebrews 7:2-3; Isaiah 53:2-3; Luke 22:44; Matthew 27:46; Philippians 2:8; 1 Corinthians 15:4; Acts 2:24-27, 31; Matthew 12:40)

31. Of what did Christ’s exaltation consist?

(1 Corinthians 15:4; Mark 16:19; Ephesians 1:20; Acts 1:11; 17:31)

32. How are we made partakers of the redemption purchased by Christ?
(John 1:11-12; Titus 3:5-6)

33. How does the spirit apply to us the redemption purchased by Christ?

(Ephesians 1:13-14; John 6:37, 39; Ephesians 2:8; 3:17; 1 Corinthians 1:9)

34. What is effectual calling?

(2 Timothy 1:9; 2 Thessalonians 2:13-14; Acts 2:37, 18; Ezekiel 36:16-17; John 6:44-45; Philippians 2:13)

35. What benefits do they that are effectually called partake of in this life?

(Romans 8:30; Ephesians 1:5; 1 Corinthians 1:30)

 6

36. What is justification?

(Romans 3:24-25; 4:6-8; 2 Corinthians 5:19, 21; Romans 5:17-19; Galatians 2:16; Philippians 3:9)

37. What is adoption?

(1 John 3:1; John 1:12; Romans 8:14)

38. What is sanctification?

(2 Thessalonians 2:13; Ephesians 4:23-24; Romans 6:4, 6)

39. What are the benefits in this life that accompany or flow from justification, adoption, and sanctification?

(Romans 5:1-2, 5, 17; Proverbs 4:18; 1 John 5:13; 1 Peter 1:5)

40. What benefits do believers receive from Christ at their death?

(Hebrews 12:23; 2 Corinthians 5:1, 6, 8; Philippians 1:23; Luke 23:43; 1 Thessalonians 4:14; Isaiah 57:2; Job 19:26-27)

41. What benefits do believers receive from Christ at the resurrection?

(1 Corinthians 15:43; Matthew 25:23; 10:32; 1 John 3:2; 1 Corinthians 13:13; 1 Thessalonians 4:17-18)

42. But what shall be done to the wicked at their death?

(Luke 16:23-24; Acts 1:24; Jude 5, 7; 1 Peter 3:19; Psalm 49:14)

 7

43. What shall be done to the wicked, at the day of judgment?

(John 5:28-29; Matthew 25:41, 46; 2 Thessalonians 1:8-9)

44. What is the duty which God requires of man?

(Micah 6:8; 1 Samuel 15:22)

45. What rule did God at first reveal to man for his obedience?

(Romans 2:14-15; 10:5)

46. Where is the moral law summarized?

(Deuteronomy 10:4; Matthew 19:17)

47. What is the sum of the Ten Commandments?

(Matthew 22:37-40)

48. What is the preface to the Ten Commandments?

(Exodus 20:2)

49. What does the preface to the Ten Commandments teach us?

(Luke 1:74-75; 1 Peter 1:15-19)

50. What is the first commandment?

(Exodus 20:3)

 8

51. What is required in the first commandment?

(1 Chronicles 28:9; Deuteronomy 26:17; Matthew 4:10; Psalm 29:2)

52. What is forbidden in the first commandment?

(Psalm 14:1; Romans 1:21; Psalm 81:10-11; Romans 1:25-26)

53. What are we especially taught by these words, “before me,” in the first commandment?

(Exodus 8:5 to the end of the chapter)

54. What is the second commandment?

(Exodus 20:4-6)

55. What is required in the second commandment?
(Deuteronomy 32:46; Matthew 23:20; Acts 2:42)

56. What is forbidden in the second commandment?

(Deuteronomy 4:15-19; Exodus 32:5, 8; Deuteronomy 7:31-32)

57. What are the reasons added to the end of the second commandment?

(Psalm 45:2-3, 6; 45:11; Exodus 34:13-14)

58. What is the third commandment?

(Exodus 20:7)

 9

59. What is required in the third commandment?

(Matthew 6:9; Deuteronomy 23:58; Psalm 68:4; Revelation 15:3-4; Malachi 1:11, 14; Psalm 136:1-2; Job 36:24)

60. What is forbidden in the third commandment?

(Malachi 1:6-7, 12: 2:2; 3:14)

61. What is the reason added to the end of the third commandment?

(1 Samuel 2:12, 17, 22, 29; 3:13; Deuteronomy 28:58-59)

62. What is the fourth commandment?

(Exodus 20:8-11)

63. What is required in the fourth commandment?

(Exodus 20:8-11; Deuteronomy 5:12-14)

64. Which day of the week has God appointed to be the weekly Sabbath?

(Exodus 20:8-11; Deuteronomy 5:12-14; Psalm 118:24; Matthew 28:1; Revelation 1:10; 16:2; Luke 24:1, 30-36; John 20:1; Acts 1:3; 2:1-2; 20:7; 1 Corinthians 16:1-2)

65. How is the Sabbath to be set apart?

(Exodus 20:8, 10; 16:25-28; Nehemiah 13:15-22; Luke 4:16; Acts 20:7; Isaiah 66:23; Matthew 12:1-13)

 10

66. What is forbidden in the fourth commandment?

(Ezekiel 22:26; Amos 8:5; Malachi 1:13; Acts 20: 7, 9; Ezekiel 23:38; Jeremiah 17L24-27; Isaiah 58:13)

67. What are the reasons that are added to the end of the fourth commandment?

(Exodus 20:9, 11)

68. What is the fifth commandment?

(Exodus 20:12)

69. What is required in the fifth commandment?

(Ephesians 5:21; 1 Peter 2:17; Romans 12:10)

70. What is forbidden in the fifth commandment?

(Matthew 15:4-6; Ezekiel 34:2-4; Romans 13:8)

71. What is the reason added to the end of the fifth commandment?

(Deuteronomy 5:16; Ephesians 6:2-3)

72. What is the sixth commandment?

(Exodus 20:13)

73. What is required in the sixth commandment?

(Ephesians 5:28-29; 1 Kings 18:4)

 11

74. What is forbidden in the sixth commandment?

(Acts 26:28; Genesis 9:9)

75. What is the seventh commandment?

(Exodus 20:14)

76. What is required in the seventh commandment?

(1 Corinthians 7:2-3, 5, 34, 36; Colossians 4:6; 1 Peter 3:2)

77. What is forbidden in the seventh commandment?

(Matthew 15:19; 5:28; Ephesians 5:3-4)

78. What is the eighth commandment?

(Exodus 20:15)

79. What is required in the eighth commandment?

(Genesis 30:30; 1 Timothy 5:8; Leviticus 25:35; Deuteronomy 22:1-5; Exodus 23:4-5; Genesis 47:14, 20)

80. What is forbidden in the eighth commandment?

(1 Timothy 5:8; Proverbs 28:19; 21:17; 23:20-21; Ephesians 4:28)

81. What is the ninth commandment?

(Exodus 20:16)

 12

82. What is required in the ninth commandment?

(Zechariah 8:16; John 5:12; Proverbs 14:5, 25)

83. What is forbidden in the ninth commandment?

(1 Samuel 17:28; Leviticus 19:16; Psalm 15:2-3)

84. What is the tenth commandment?

(Exodus 20:17)

85. What is required in the tenth commandment?

(Hebrews 13:5; 1 Timothy 6:6; Job 31:29; Romans 7:15; 1 Timothy 1:5; 1 Corinthians 8:4, 7)

86. What is forbidden in the tenth commandment?

(1 Kings 21:4; Esther 5:13; 1 Corinthians 10:10; Galatians 5:26; James 3:14, 16; Romans 7:7-8; 13:9; Deuteronomy 5:21)

87. Is any man able to perfectly keep the commandments of God?

(Ecclesiastes 7:20; 1 John 1:8, 10; Galatians 5:17; Genesis 4:5; 7:21; Romans 3:9-21; James 3:2-13)

88. Are all transgressions of the law equally terrible?

(Ezekiel 8L6, 13, 15; 1 John 5:16; Psalm 78:17, 32, 56)

 13

89. What does every sin deserve?

(Ephesians 5:6; Galatians 3:10; Lamentations 3:39; Matthew 25:41; Romans 6:23)

90. What does God require of us that we may escape his wrath and curse that is due to us for our sin?

(Acts 20:21; Proverbs 2:1-6; 8:33 to the end of the chapter; Isaiah 55:2-3)

91. What is faith in Jesus Christ?

(Hebrews 10:39; John 1:12; Isaiah 26:3-4; Philippians 3:9; Galatians 2:16)

92. What is repentance unto life?

(Acts 11:28; 2:37-38; Joel 2:12; Jeremiah 3:22; 31:18-19; Ezekiel 36:31; 2 Corinthians 7:11; Isaiah 1:16-17)

93. What are the outward means that Christ uses to communicate to us the benefits of redemption?
(Matthew 28:19-20; Acts 2:42, 46-47)

94. How is the word made effectual to salvation?

(Nehemiah 8:8; 1 Corinthians 14:24-25; Acts 26:18; Psalm 19:8; Acts 20:32; Romans 15:4; 1 Timothy 3:15-17; Romans 10:13-17; 1:15-16)

 14

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

(Proverbs 8:34; 1 Peter 2:1-2; Psalm 119:18; Hebrews 4:2; 2 Thessalonians 2:10; Psalm 119:18; Luke 8:15; James 1:25)

96. How do baptism and the Lord’s Supper become effectual means of salvation?

(1 Peter 3:21; Matthew 3:11; 1 Corinthians 3:6-7; 12:3; Matthew 28:19)

97. What is baptism?

(Romans 6:3-5; Colossians 2:12; Galatians 3:27; Mark 1:4; Acts 2:38; 22:16; Romans 6:3-4)

98. To whom is baptism to be administered?

(Acts 2:38; Matthew 3:6; Acts 8:12, 36-38; 10:47-48)

99. Are the infants of such as are professing believers to be baptized?

(Exodus 23:13; Proverbs 30:6; Luke 3:7-8)

100. How is Baptism administered correctly?

(Matthew 3:16; John 3:23; 4:1-2; Matthew 28:19-20; Acts 8:38; Romans 6:4; Colossians 2:12)

101. What is the duty of those who are correctly baptized?

(Acts 2:41-42; 5:13-14; 9:26; 1 Peter 2:5; Luke 1:6)

 15

102. What is the Lord’s Supper?

(Matthew 26:26-28; 1 Corinthians 11:23-26; 10:16)

103. Who are the proper participants of this ordinance?

(Acts 2:41-42)

104. What is required for the worthy receiving of the Lord’s Supper?

(1 Corinthians 11:28-29; 11:31; 10:16-17; 5:7-8)

105. What is prayer?

(Psalm 62:8; Romans 8:26-27; 1 John 5:14; John 16:23; Matthew 21:22; James 1:6; Psalm 32:5-6; Daniel 9:4; Philippians 4:6)

106. What guide has God given for our direction in prayer?

(1 John 5:14; Matthew 6:9-13; Luke 11:2-4)

107. What does the preface of the Lord’s Prayer teach us?

(Matthew 6:9; Romans 8:15; Luke 11:13; Isaiah 24:8; Acts 12:5; 1 Timothy 2:1-2)

108. What do we pray for in the first petition of the Lord’s Prayer?

(Matthew 6:9; Psalm 67:2-3; 83 the whole chapter; Romans 11:36)

 16

109. What do we pray for in the second petition?

(Matthew 6:10; Psalm 68:1, 18; Revelation 12:10-11; 2 Thessalonians 3:1; Romans 10:1; John 17:19-20)
110. What do we pray for in the third petition?

(Matthew 6:10; Psalm 67 the whole chapter; 119:36; 2 Samuel 15:25; Job 1:21; Psalm 103:20-21)

111. What do we pray for in the fourth petition?

(Matthew 6:11; Proverbs 30:8; Genesis 28:20; 1Timothy 4:4-5)

112. What do we pray for in the fifth petition?

(Matthew 6:12; Psalm 5:1-2, 7, 9; Daniel 17-19; Luke 11:4; Matthew 18:35)

113. What do we pray for in the sixth petition?

(Matthew 6:13; 26:31; 2 Corinthians 12:8)

114. What does the conclusion of the Lord’s Prayer teach?

(Matthew 6:13; Daniel 9:4, 7-9, 16-19; 1 Chronicles 29:10-13; 1 Corinthians 4:16; Revelation 11:20; 22:20-21)

THE BAPTIST CATECHISM
For Adults

(Answers)

1. God is the first and chiefest being.

2. Everyone ought to believe there is a God; and it is their great sin and folly who do not.

3. The light of nature in man and the works of God plainly declare there is a God; but his word and Spirit only do it fully and effectually for the salvation of sinners.

4. The Holy Scriptures of the Old and New Testament are the word of God, and the only rule of faith and obedience.

5. All men are not only permitted, but commanded and exhorted to read, hear, and understand the Holy Scriptures.

6. The holy scriptures chiefly contain what man ought to believe concerning God, and what duty God requires of man.

7. God is a Spirit, infinite, eternal, and unchangeable in his being, wisdom, power, holiness, justice, goodness, and truth.

8. There is but one only, the living and true God.

9. There are three persons in the godhead, the Father, the Son, and the Holy Spirit; and these three are one God, the same in essence, equal in power and glory.

10. The decrees of God are his eternal purpose according to the counsel of his will, whereby, for his own glory, he has foreordained whatever comes to pass.

11. God executes his decrees in the works of creation and providence.

12. The work of creation is God’s making all things from nothing, by the word of his power, in the space of six days, and all very good.
 2

13. God created man, male and female, after his own image, in knowledge, righteousness, and holiness, with dominion over the creatures.

14. God’s works of providence are his most holy, wise, and powerful preserving and governing all his creatures, and all their actions.

15. When God had created man, he entered into a covenant of life with him upon the condition of perfect obedience; forbidding him to eat of the tree of the knowledge of good and evil, upon pain of death.

16. Our first parents being left to the freedom of their own will fell from the state in which they were created, by sinning against God.
17. Sin is any lack of conformity to, or transgression of, the law of God.

18. The sin by which our parents fell from the state in which they were created, was their eating the forbidden fruit.

19. The covenant being made with Adam, not only for himself but for his descendants, all mankind descending from him by ordinary generation sinned in him, and fell with him in his first transgression.

20. The fall brought all mankind into a state of sin and misery.

21. The sinfulness of that state into which man fell, consists in the guilt of Adam’s first sin, the lack of original righteousness, and the corruption of his whole nature, which is commonly called original sin; together with all the actual transgressions which follow and come from it.

22. All mankind by their fall lost communion with God, are under his wrath and curse, and so made liable to all miseries in this life, to death itself, and to the pains of hell for ever.

23. God having our of his mere good pleasure, from all eternity, elected some to everlasting life, and entered into a covenant of grace, to deliver them out of the state of sin and misery, and to bring them into a state of salvation by a Redeemer.
 3

24. The only Redeemer of God’s elect is the Lord Jesus Christ; who, being the eternal Son of God, became man, and so was and continues to be God and man in two distinct natures, and one person for ever.

25. Christ the Son of God became a man by taking to himself a true body, and a soul able to reason; being conceived by the power of the Holy Spirit in the womb of the Virgin Mary, and born of her, yet without sin.

26. Christ as our Redeemer executes the offices of a prophet, of a priest, and of king, both in his state of humiliation and exaltation.

27. Christ executes the office of prophet in revealing to us, by his word and Spirit, the will of God for our salvation.

28. Christ executes the office of priest by his once offering up himself as a sacrifice to satisfy divine justice and reconcile us to God, and in making continual intercession for us.

29. Christ executes the office of a king, in subduing us to himself, in ruling, and defending us, and in restraining and conquering all his and our enemies.

30. Christ’s humiliation consists in his being born, and that in a low condition, made under the law, undergoing the miseries of this life, the wrath of God, and the cursed death of the cross; in being buried, and continuing under the power of death for a time.

31. Christ’s exaltation consists in his rising again from the dead on the third day, in ascending up into heaven, in sitting at the right hand of God the Father, and in coming to judge the world at the last day.

32. We are made partakers of the redemption purchased by Christ, by the effectual application of it to us by his Holy Spirit.

33. The Spirit applies to us the redemption purchased by Christ, by working faith in us, and thereby uniting us to Christ, in our effectual calling.

 4

34. Effectual calling is the work of God’s Spirit, whereby convincing us of our sin and misery, enlightening our minds in the knowledge of Christ, and renewing our wills, he persuades and enables us to embrace Jesus Christ freely offered to us in the gospel.

35. Those that are effectually called partake in this life of justification, adoption, sanctification, and the many benefits which in this life accompany or flow from them.
36. Justification is an act of God’s free grace, in which he pardons all our sins, and accepts us a righteous in his sight, only because of the righteousness of Christ imputed to us, and received by faith alone.

37. Adoption is an act of God’s free grace, by which we are received into the number and have a right to all the privileges of the sons of God.

38. Sanctification is the work of God’s free grace, by which we are renewed in the whole man after the image of God, and are able more and more to die to sin, and live unto righteousness.

39. The benefits that in this life accompany or flow from justification, adoption, and sanctification, are assurance of God’s love, peace of our conscience, joy in the Holy Spirit, increase of grace, and perseverance in these things to the end.

40. The souls of believers are at their death made perfect in holiness, and do immediately pass into glory; and their bodies being still united to Christ, rest in their grace until the resurrection.

41. At the resurrection believers, being raised up in glory, shall be openly acknowledged, and acquitted in the day of judgment, and made perfectly blessed, both in soul and body, in the full enjoyment of God to all eternity.

42. The souls of the wicked shall, at their death, be cast into the torments of hell, and their bodies lie in their graves, till the resurrection and judgment of the great day.
 5

43. At the day of judgment the bodies of the wicked, being raised out of their graves, shall be sentenced, together with their souls, to unspeakable torments with the devil and his angels forever.

44. The duty which God requires of man is, obedience to his revealed will.

45. The rule which God at first revealed to man for his obedience, was the moral law.

46. The moral law is summarized in the Ten Commandments.

47. The sum of the Ten Commandments is, to love the Lord our God, with all our heart, with all our soul, with all our strength, and with all our mind; and our neighbor as ourselves.

48. The preface to the Ten Commandments is in these words; “I am the Lord thy God which have brought thee out of the land of Egypt, out of the house of bondage.”

49. The preface to the Ten Commandments teaches us that because God is the Lord, and our God and redeemer, therefore we are bound to keep all his commandments.

50. The first commandment is, “Thou shalt have no other gods before me.”

51. The first commandment requires us to know and acknowledge God to be the only true God and our God, and to worship and glorify him accordingly.

52. The first commandment forbids the denying, or not worshipping and glorifying the true God, as God and our God, and the giving that worship and glory to any other, which is due him alone.

53. These words, “before me,” teach us, that God, who sees all things, takes notice of and is very displeased with the sin of having any other god.

 6

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

55. The second commandment requires the receiving, observing, and keeping pure and entire all such religious worship and ordinances as God has appointed in his word.

56. The second commandment forbids the worshipping of God by images, or any other way not appointed in his word.

57. The reasons added to the second commandment are, God’s sovereignty over us, his propriety in us, and the zeal he has to his own worship.

58. The third commandment is, “Thou shalt not take the name of Lord thy God in vain; for the Lord will not hold him guiltless that taketh his name in vain.”

59. The third commandment requires the holy and reverent use of God’s names, titles, attributes, ordinances, word, and works.

60. The third commandment forbids all profaning and abusing of any thing by which God makes himself known.

61. The reason added to the third commandment is, that however the breakers of this commandment may escape punishment from men, yet the Lord our God will not enable them to escape his righteous judgment.

 7

62. The fourth commandment is, “Remember the Sabbath day to keep it holy: six days shalt thou labour and do all thy work, but the seventh day is the Sabbath of the Lord thy God, in it thou shalt not do any work, thou, nor thy son, nor thy daughter, nor thy man-servant, nor thy maid-servant, nor thy cattle, nor the stranger that is within thy gates; for in six days the Lord made heaven and earth, the sea, and all that in them is, and rested the seventh day; wherefore the Lord blessed the Sabbath day and hallowed it.”

63. The fourth commandment requires the keeping holy to God one whole day in seven to be a Sabbath to himself.

64. Before the resurrection of Christ, God appointed the seventh day of the week to the weekly Sabbath; and the first day of the week ever since, to continue to the end of the world, which is the Christian Sabbath.

65. The Sabbath is to be set apart by a holy resting all that day, even from such worldly work and recreations as are lawful on other days; and spending the whole time in the public and private exercises of God’s worship, except so much as is to be taken up in the works of necessity and mercy.
66. The fourth commandment forbids the omission or careless performance of the duties required, and the profaning the day by idleness, or doing that which is in itself sinful, or by unnecessary thoughts, word, or works, about worldly works or recreations.

67. The reasons added to the fourth commandment, are God’s allowing us six days of the week for our own lawful employments, his challenging a special reason in a seventh, his own example, and his blessing the Sabbath day.
68. the fifth commandment is, “Honor thy father and thy mother; that thy days may be long in the land which the Lord thy God giveth thee.”

69. The fifth commandment requires the preserving the honour and performing the duties that belong to every one in their several positions and relations, as superiors, inferiors, or equals.

 8

70. The fifth commandment forbids the neglect of, or doing any thing against the honour and duty which belongs to every one in their different positions and relations.

71. The reason added to the fifth commandment is a promise of long life and prosperity to all those who keep this commandment.

72. The sixth commandment is, “Thou shalt not kill.”

73. The sixth commandment requires all lawful endeavors to preserve our own life and the life of others.

74. The sixth commandment absolutely forbids the taking away of our own life, or the life of our neighbor unjustly.
75. The seventh commandment is, “Thou shalt not commit adultery.”

76. The seventh commandment requires the preservation of our own and our neighbors’ chastity, in heart, speech, and behavior.

77. The seventh commandment forbids all unchaste thoughts, words, and actions.

78. The eighth commandment is, “Thou shalt not steal.”

79. The eighth commandment requires the lawful earning and furthering the wealth and outward state of ourselves and others.

80. The eighth commandment forbids whatever does or may unjustly hinder our own or our neighbors’ wealth or outward state.

81. The ninth commandment is, “Thou shalt not bear false witness against thy neighbour.”

82. The ninth commandment requires the maintaining and promoting of truth between man and man, and of our own neighbor’s good name, especially in witness-bearing.

 9

83. The ninth commandment forbids what ever is prejudicial to the truth or injurious to our own or our neighbor’s good name.

84. The tenth commandment is, “Thou shalt not covet thy neighbour’s house, thou shalt not covet thy neighbour’s wife, nor his man-servant, nor his maid-servant, nor his ox, nor his ass, nor anything that is thy neighbour’s.”

85. The tenth commandment requires full contentment with our own condition, with a good and charitable frame of spirit toward our neighbor, and all that is his.

86. The tenth commandment forbids all discontentment with our won state of being, envying or grieving at the good of our neighbor, and all incorrect taking and coveting of anything that is his.
87. No mere man since the fall is able in this life to perfectly keep the commandments of God, but daily breaks them in thought, word, or deed.

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

89. Every sin deserves God’s wrath and curse, both in this life and in the life that is to come.

90. To escape the wrath and curse of God due to us for our sin, God requires of us faith in Jesus Christ, repentance unto life, with the diligent use of all the outward means by which Christ gives to us the benefits of redemption.

91. Faith in Jesus Christ is a saving grace, by which we receive and rest upon him alone for salvation, as he is offered to us in the gospel.

92. Repentance unto life is a saving grace, by which a sinner, out of a true sense of his sin, and holding to the mercy of God in Christ, does, with grief and hatred of his sin, turn from it to God, with full purpose of and striving toward new obedience.

 10

93. The outward and ordinary means by which Christ grants to us the benefits of redemption are his ordinances, especially the word, baptism, the Lord’s supper, and prayer; all which means are made effectual to the elect for salvation.

94. The Spirit of God makes the reading, but especially the preaching of the word, an effectual means of convincing and converting sinners, and of building them up in holiness and comfort through faith unto salvation.

95. That the word may become effectual to salvation, we must attend to it with diligence, preparation, and prayer, receive it with faith and love, lay it up in our hearts, and practice it in our lives.

96. Baptism and the Lord’s Supper become effectual means of salvation, not for any virtue in themselves, or in him who administers them, but only by the blessing of Christ, and the working of the Spirit in those that by faith receive them.

97. Baptism is an ordinance of the New Testament instituted by Jesus Christ, to be to the person baptized a sign of his fellowship with him, in his death, burial, and resurrection; of his being grafted into him; of remission of sins; and of his giving up himself unto God through Jesus Christ, to live and walk in newness of life.

98. Baptism is to be administered to all those who actually profess repentance towards God, faith in and obedience to our Lord Jesus Christ, and to none other.

99. The infants of those who are professing believers are not to be baptized, because there is no command or example in the Holy Scriptures to baptize them.
100. Baptism is correctly administered by immersion, or dipping the
 whole body of the person in water, into the name of the Father, and

 of the Son, and of the Holy Spirit, according to Christ’s institution,

 and the practice of the apostles, and not by sprinkling or pouring of
 water, or dipping some part of the body, after the tradition of men.

 11

101. It is the duty of those who are correctly baptized to give up
 themselves to join an orderly church of Jesus Christ that they may

 walk in all the commandments and ordinances of the Lord blameless.

102. The Lord’s supper is an ordinance of the New Testament, instituted by Jesus Christ; by which by giving and receiving bread and the fruit of the vine, according to his appointment, his death is shown forth, and the worthy receivers are, not after a jointly or physical manner, but by faith, made partakers of his body and blood, with all his benefits, to their spiritual nourishment and growth in grace.

103. Those who have been baptized upon a personal profession of their faith in Jesus Christ, and repentance from dead works.

104. It is required to those that would worthily partake of the Lord’s supper, that they examine themselves of their knowledge to discern the Lord’s body, of their faith to feed upon him, of their repentance, love, and new obedience, unless coming unworthily the eat and drink judgment to themselves.

105. Prayer is an offering up our desires to God, by the assistance of the Holy Spirit, for things agreeable to his will, in the name of Christ, believing, with confession of our sins, and thankful acknowledgment of his mercies.

106. The whole word of God is of use to direct us in prayer, but the special guide of directions is that prayer which Christ taught his disciples, commonly called the Lord’s Prayer.

107. The preface of the Lord’s prayer, which is, “Our Father which art in heaven,” teaches us to draw near to God with all holy reverence and confidence, as children to a father, able and ready to help us; and that we should pray with and for others.

108. In the first petition, which is, “Hallowed by thy name,” we pray that God would enable us and others to glorify him in all ways that he makes himself known, and that he would dispose all things to his own glory.
 12

109. In the second petition, which is, “Thy kingdom come,” we pray that Satan’s kingdom may be destroyed, and that the kingdom of grace may be advanced, ourselves and others brought into it and kept in it, and that the kingdom of glory may be hastened.

110. In the third petition, which is, “Thy will be done on earth as it is in heaven,” we pray that God by his grace would make us able and willing to know, obey, and submit to his will in all things, as the angels do in heaven.

111. In the fourth petition, which is, “Give us this day our daily bread,” we pray that of God’s free gift we may receive a competent portion of the good things of this life, and enjoy his blessing with them.

112. In the fifth petition, which is, “And forgive us our debts as we forgive our debtors,” we pray that God, for Christ’s sake, would freely pardon all our sins; which we are rather encouraged to ask because of his grace we are enabled from the heart to forgive others.

113. In the sixth petition, which is, “And lead us not into temptation but deliver us from evil,” we pray that God would either keep us from being tempted to sin or support and deliver us when we are tempted.

114. The conclusion of the Lord’s Prayer, which is, “For Thine is the kingdom, and the power, and the glory, forever. Amen,” teaches us to take our encouragement in prayer from God only, and in our prayers to praise him, ascribing kingdom, power, and glory, to him. And in testimony of our desire and assurance to be heard, we say, “Amen.”

