

DOCUMENTARY
FOUNDATIONS

FUNDAMENTAL DECLARATIONS
of the
PROVINCE

As the Anglican Church in North America (the Province), being a part of the One, Holy, Catholic, and Apostolic Church of Christ, we believe and confess Jesus Christ to be the Way, the Truth, and the Life: no one comes to the Father but by Him. Therefore, we identify the following seven elements as characteristic of the Anglican Way, and essential for membership:

1. We confess the canonical books of the Old and New Testaments to be the inspired Word of God, containing all things necessary for salvation, and to be the final authority and unchangeable standard for Christian faith and life.
2. We confess Baptism and the Supper of the Lord to be Sacraments ordained by Christ Himself in the Gospel, and thus to be ministered with un failing use of His words of institution and of the elements ordained by Him.
3. We confess the godly historic Episcopate as an inherent part of the apostolic faith and practice, and therefore as integral to the fullness and unity of the Body of Christ.

4. We confess as proved by most certain warrants of Holy Scripture the historic faith of the undivided church as declared in the three Catholic Creeds: the Apostles', the Nicene, and the Athanasian.
5. Concerning the seven Councils of the undivided Church, we affirm the teaching of the first four Councils and the Christological clarifications of the fifth, sixth and seventh Councils, in so far as they are agreeable to the Holy Scriptures.
6. We receive The Book of Common Prayer as set forth by the Church of England in 1662, together with the Ordinal attached to the same, as a standard for Anglican doctrine and discipline, and, with the Books which preceded it, as the standard for the Anglican tradition of worship.
7. We receive the Thirty-Nine Articles of Religion of 1571, taken in their literal and grammatical sense, as expressing the Anglican response to certain doctrinal issues controverted at that time, and as expressing fundamental principles of authentic Anglican belief.

In all these things, the Anglican Church in North America is determined by the help of God to hold and maintain, as the Anglican Way has received them, the doctrine, discipline and worship of Christ and to transmit the same, unimpaired, to our posterity. We seek to be and remain in full communion with all Anglican Churches, Dioceses and Provinces that hold and maintain the Historic Faith, Doctrine, Sacraments and Discipline of the One, Holy, Catholic, and Apostolic Church.

COLLEGE OF BISHOPS RESOLUTION
CONCERNING THE
NICENE CREED

Epiphany, 2013

RESOLVED,

The normative form of the Nicene Creed for the Anglican Church in North America is the original text as adopted by the Councils of Nicaea (325 A.D.) and Constantinople (381 A.D.). This form shall be rendered in English in the best and most accurate translation achievable.

RESOLVED,

The Anglican Church in North America acknowledges that the form of the Nicene Creed customary in the West is that of the 1662 Book of Common Prayer, including the words “and the Son” (*filioque*), which form may be used in worship and for elucidation of doctrine.

RESOLVED,

Because we are committed to the highest level of global unity possible, the College of Bishops of the Anglican Church in North America seeks advice of the Theological Commission of the Global Fellowship of Confessing Anglicans concerning implementation of the recommendation of the Lambeth Conference of 1978 to use the normative form of the Nicene Creed at worship.

THE
ATHANASIAN CREED

Whosoever will be saved, before all things it is necessary
that he hold the Catholic Faith.
Which Faith except everyone do keep whole and undefiled,
without doubt he shall perish everlastingly.
And the Catholic Faith is this:
That we worship one God in Trinity, and Trinity in Unity,
neither confounding the Persons, nor dividing the Substance.
For there is one Person of the Father, another of the Son,
and another of the Holy Ghost.
But the Godhead of the Father, of the Son,
and of the Holy Ghost, is all one,
the Glory equal, the Majesty co-eternal.
Such as the Father is, such is the Son,
and such is the Holy Ghost.
The Father uncreate, the Son uncreate,
and the Holy Ghost uncreate.
The Father incomprehensible, the Son incomprehensible,
and the Holy Ghost incomprehensible.
The Father eternal, the Son eternal, and the Holy Ghost eternal.
And yet they are not three eternals, but one eternal.
As also there are not three incomprehensibles,
nor three uncreated, but one uncreated,
and one incomprehensible.

So likewise the Father is Almighty, the Son Almighty,
and the Holy Ghost Almighty.
And yet they are not three Almighties, but one Almighty.
So the Father is God, the Son is God,
and the Holy Ghost is God.
And yet they are not three Gods, but one God.
So likewise the Father is Lord, the Son Lord,
and the Holy Ghost Lord.
And yet not three Lords, but one Lord.
For like as we are compelled by the Christian verity
to acknowledge every Person by himself
to be both God and Lord,
So are we forbidden by the Catholic Religion, to say,
There be three Gods, or three Lords.
The Father is made of none, neither created, nor begotten.
The Son is of the Father alone, not made, nor created,
but begotten.
The Holy Ghost is of the Father and of the Son,
neither made, nor created, nor begotten, but proceeding.
So there is one Father, not three Fathers;
one Son, not three Sons;
one Holy Ghost, not three Holy Ghosts.
And in this Trinity none is afore, or after other;
none is greater, or less than another;
But the whole three Persons are co-eternal together
and co-equal.
So that in all things, as is aforesaid, the Unity in Trinity
and the Trinity in Unity is to be worshipped.
He therefore that will be saved must thus think of the Trinity.

Furthermore, it is necessary to everlasting salvation
that he also believe rightly the Incarnation
of our Lord Jesus Christ.

For the right Faith is, that we believe and confess,
that our Lord Jesus Christ, the Son of God, is God and Man;
God, of the Substance of the Father, begotten before the worlds;
and Man, of the Substance of his Mother, born in the world;
Perfect God and perfect Man, of a reasonable soul
and human flesh subsisting;
Equal to the Father, as touching his Godhead;
and inferior to the Father, as touching his Manhood.
Who, although he be God and Man, yet he is not two,
but one Christ;
One, not by conversion of the Godhead into flesh,
but by taking of the Manhood into God;
One altogether; not by confusion of Substance,
but by unity of Person.
For as the reasonable soul and flesh is one man,
so God and Man is one Christ;
Who suffered for our salvation, descended into hell,
rose again the third day from the dead.
He ascended into heaven,
he sitteth on the right hand of the Father, God Almighty,
from whence he shall come to judge the quick and the dead.
At whose coming all men shall rise again with their bodies
and shall give account for their own works.
And they that have done good shall go into life everlasting;
and they that have done evil into everlasting fire.

This is the Catholic Faith, which except a man believe faithfully,
he cannot be saved.

THE THIRTY-NINE
ARTICLES *of* RELIGION
of 1571

I. OF FAITH IN THE HOLY TRINITY

There is but one living and true God, everlasting, without body, parts, or passions; of infinite power, wisdom, and goodness; the Maker, and Preserver of all things both visible and invisible. And in unity of this Godhead there be three Persons, of one substance, power, and eternity; the Father, the Son, and the Holy Ghost.

II. OF THE WORD OR SON OF GOD, WHICH WAS
MADE VERY MAN

The Son, which is the Word of the Father, begotten from everlasting of the Father, the very and eternal God, and of one substance with the Father, took Man's nature in the womb of the blessed Virgin, of her substance: so that two whole and perfect Natures, that is to say, the Godhead and Manhood, were joined together in one Person, never to be divided, whereof is one Christ, very God, and very Man; who truly suffered, was crucified, dead, and buried, to reconcile his Father to us, and to be a sacrifice, not only for original guilt, but also for all actual sins of men.

III. OF THE GOING DOWN OF CHRIST INTO HELL

As Christ died for us, and was buried, so also is it to be believed, that he went down into Hell.

IV. OF THE RESURRECTION OF CHRIST

Christ did truly rise again from death, and took again his body, with flesh, bones, and all things appertaining to the perfection of Man's nature; wherewith he ascended into Heaven, and there sitteth, until he return to judge all Men at the last day.

V. OF THE HOLY GHOST

The Holy Ghost, proceeding from the Father and the Son, is of one substance, majesty, and glory, with the Father and the Son, very and eternal God.

VI. OF THE SUFFICIENCY OF THE HOLY SCRIPTURES FOR SALVATION

Holy Scripture containeth all things necessary to salvation: so that whatsoever is not read therein, nor may be proved thereby, is not to be required of any man, that it should be believed as an article of the Faith, or be thought requisite or necessary to salvation. In the name of the Holy Scriptures we do understand those Canonical Books of the Old and New Testament, of whose authority was never any doubt in the Church.

Of the Names and Number of the Canonical Books

Genesis
Exodus
Leviticus
Numbers
Deuteronomy

Joshua
Judges
Ruth
The First Book of Samuel
The Second Book of Samuel
The First Book of Kings
The Second Book of Kings
The First Book of Chronicles
The Second Book of Chronicles
The First Book of Esdras
The Second Book of Esdras
The Book of Esther
The Book of Job
The Psalms
The Proverbs
Ecclesiastes or Preacher
Cantica, or Songs of Solomon
Four Prophets the greater
Twelve Prophets the less

And the other Books (as *Hierome* saith) the Church doth read for example of life and instruction of manners; but yet doth it not apply them to establish any doctrine; such are these following:

The Third Book of Esdras
The Fourth Book of Esdras
The Book of Tobias
The Book of Judith
The rest of the Book of Esther
The Book of Wisdom
Jesus the Son of Sirach
Baruch the Prophet

The Song of the Three Children
The Story of Susanna
Of Bel and the Dragon
The Prayer of Manasses
The First Book of Maccabees
The Second Book of Maccabees

All the Books of the New Testament, as they are commonly received, we do receive, and account them Canonical.

VII. OF THE OLD TESTAMENT

The Old Testament is not contrary to the New: for both in the Old and New Testament everlasting life is offered to Mankind by Christ, who is the only Mediator between God and Man, being both God and Man. Wherefore they are not to be heard, which feign that the old Fathers did look only for transitory promises. Although the Law given from God by Moses, as touching Ceremonies and Rites, do not bind Christian men, nor the Civil precepts thereof ought of necessity to be received in any commonwealth; yet notwithstanding, no Christian man whatsoever is free from the obedience of the Commandments which are called Moral.

VIII. OF THE THREE CREEDS

The Three Creeds, *Nicene* Creed, *Athanasius's* Creed, and that which is commonly called the *Apostles' Creed*, ought thoroughly to be received and believed: for they may be proved by most certain warrants of Holy Scripture.

IX. OF ORIGINAL OR BIRTH-SIN

Original Sin standeth not in the following of *Adam*, (as the *Pelagians* do vainly talk;) but it is the fault and corruption of the Nature of every man, that naturally is ingendered of the

offspring of *Adam*; whereby man is very far gone from original righteousness, and is of his own nature inclined to evil, so that the flesh lusteth always contrary to the Spirit; and therefore in every person born into this world, it deserveth God's wrath and damnation. And this infection of nature doth remain, yea in them that are regenerated; whereby the lust of the flesh, called in the Greek, φρόνημα σαρκός, which some do expound the wisdom, some sensuality, some the affection, some the desire, of the flesh, is not subject to the Law of God. And although there is no condemnation for them that believe and are baptized, yet the Apostle doth confess, that concupiscence and lust hath of itself the nature of sin.

X. OF FREE-WILL

The condition of Man after the fall of *Adam* is such, that he cannot turn and prepare himself, by his own natural strength and good works, to faith, and calling upon God: Wherefore we have no power to do good works pleasant and acceptable to God, without the grace of God by Christ preventing us, that we may have a good will, and working with us, when we have that good will.

XI. OF THE JUSTIFICATION OF MAN

We are accounted righteous before God, only for the merit of our Lord and Saviour Jesus Christ by Faith, and not for our own works or deservings: Wherefore, that we are justified by Faith only is a most wholesome Doctrine, and very full of comfort, as more largely is expressed in the Homily of Justification.

XII. OF GOOD WORKS

Albeit that Good Works, which are the fruits of Faith, and follow after Justification, cannot put away our sins, and endure

the severity of God's Judgement; yet are they pleasing and acceptable to God in Christ, and do spring out necessarily of a true and lively Faith; insomuch that by them a lively Faith may be as evidently known as a tree discerned by the fruit.

XIII. OF WORKS BEFORE JUSTIFICATION

Works done before the grace of Christ, and the Inspiration of his Spirit, are not pleasant to God, forasmuch as they spring not of faith in Jesus Christ, neither do they make men meet to receive grace, or (as the School-authors say) deserve grace of congruity: yea rather, for that they are not done as God hath willed and commanded them to be done, we doubt not but they have the nature of sin.

XIV. OF WORKS OF SUPEREROGATION

Voluntary Works besides, over, and above, God's Commandments, which they call Works of Supererogation, cannot be taught without arrogancy and impiety: for by them men do declare, that they do not only render unto God as much as they are bound to do, but that they do more for his sake, than of bounden duty is required: whereas Christ saith plainly, When ye have done all that are commanded to you, say, We are unprofitable servants.

XV. OF CHRIST ALONE WITHOUT SIN

Christ in the truth of our nature was made like unto us in all things, sin only except, from which he was clearly void, both in his flesh, and in his spirit. He came to be the Lamb without spot, who, by sacrifice of himself once made, should take away the sins of the world, and sin, as Saint *John* saith, was not in him. But all we the rest, although baptized, and born again in Christ, yet offend in many things; and if we say we have no sin, we deceive ourselves, and the truth is not in us.

XVI. OF SIN AFTER BAPTISM

Not every deadly sin willingly committed after Baptism is sin against the Holy Ghost, and unpardonable. Wherefore the grant of repentance is not to be denied to such as fall into sin after Baptism. After we have received the Holy Ghost, we may depart from grace given, and fall into sin, and by the grace of God we may arise again, and amend our lives. And therefore they are to be condemned, which say, they can no more sin as long as they live here, or deny the place of forgiveness to such as truly repent.

XVII. OF PREDESTINATION AND ELECTION

Predestination to Life is the everlasting purpose of God, whereby (before the foundations of the world were laid) he hath constantly decreed by his counsel secret to us, to deliver from curse and damnation those whom he hath chosen in Christ out of mankind, and to bring them by Christ to everlasting salvation, as vessels made to honour. Wherefore, they which be endued with so excellent a benefit of God be called according to God's purpose by his Spirit working in due season: they through Grace obey the calling: they be justified freely: they be made sons of God by adoption: they be made like the image of his only-begotten Son Jesus Christ: they walk religiously in good works, and at length, by God's mercy, they attain to everlasting felicity.

As the godly consideration of Predestination, and our Election in Christ, is full of sweet, pleasant, and unspeakable comfort to godly persons, and such as feel in themselves the working of the Spirit of Christ, mortifying the works of the flesh, and their earthly members, and drawing up their mind to high and heavenly things, as well because it doth greatly establish and confirm their faith of eternal Salvation to be enjoyed through

Christ, as because it doth fervently kindle their love towards God: So, for curious and carnal persons, lacking the Spirit of Christ, to have continually before their eyes the sentence of God's Predestination, is a most dangerous downfall, whereby the devil doth thrust them either into desperation, or into wretchedness of most unclean living, no less perilous than desperation.

Furthermore, we must receive God's promises in such wise, as they be generally set forth to us in Holy Scripture: and, in our doings, that Will of God is to be followed, which we have expressly declared unto us in the Word of God.

XVIII. OF OBTAINING ETERNAL SALVATION ONLY BY THE NAME OF CHRIST

They also are to be had accursed that presume to say, That every man shall be saved by the Law or Sect which he professeth, so that he be diligent to frame his life according to that Law, and the light of Nature. For Holy Scripture doth set out unto us only the Name of Jesus Christ, whereby men must be saved.

XIX. OF THE CHURCH

The visible Church of Christ is a congregation of faithful men, in the which the pure Word of God is preached, and the Sacraments be duly ministered according to Christ's ordinance in all those things that of necessity are requisite to the same.

As the Church of *Jerusalem*, *Alexandria*, and *Antioch*, have erred; so also the Church of *Rome* hath erred, not only in their living and manner of Ceremonies, but also in matters of Faith.

XX. OF THE AUTHORITY OF THE CHURCH

The Church hath power to decree Rites or Ceremonies, and authority in Controversies of Faith: And yet it is not lawful for the Church to ordain any thing that is contrary to God's Word written, neither may it so expound one place of Scripture, that it be repugnant to another. Wherefore, although the Church be a witness and a keeper of Holy Writ, yet, as it ought not to decree any thing against the same, so besides the same ought it not to enforce any thing to be believed for necessity of Salvation.

XXI. OF THE AUTHORITY OF GENERAL COUNCILS

General Councils may not be gathered together without the commandment and will of Princes. And when they be gathered together, (forasmuch as they be an assembly of men, whereof all be not governed with the Spirit and Word of God,) they may err, and sometimes have erred, even in things pertaining unto God. Wherefore things ordained by them as necessary to salvation have neither strength nor authority, unless it may be declared that they be taken out of Holy Scripture.

XXII. OF PURGATORY

The Romish Doctrine concerning Purgatory, Pardons, Worshipping, and Adoration, as well of Images as of Reliques, and also Invocation of Saints, is a fond thing vainly invented, and grounded upon no warranty of Scripture, but rather repugnant to the Word of God.

XXIII. OF MINISTERING IN THE CONGREGATION

It is not lawful for any man to take upon him the office of publick preaching, or ministering the Sacraments in the Congregation, before he be lawfully called, and sent to execute the same.

And those we ought to judge lawfully called and sent, which be chosen and called to this work by men who have publick authority given unto them in the Congregation, to call and send Ministers into the Lord's vineyard.

XXIV. OF SPEAKING IN THE CONGREGATION IN SUCH
A TONGUE AS THE PEOPLE UNDERSTANDETH

It is a thing plainly repugnant to the Word of God, and the custom of the Primitive Church, to have publick Prayer in the Church, or to minister the Sacraments in a tongue not understood of the people.

XXV. OF THE SACRAMENTS

Sacraments ordained of Christ be not only badges or tokens of Christian men's profession, but rather they be certain sure witnesses, and effectual signs of grace, and God's good will towards us, by the which he doth work invisibly in us, and doth not only quicken, but also strengthen and confirm our Faith in him.

There are two Sacraments ordained of Christ our Lord in the Gospel, that is to say, Baptism, and the Supper of the Lord.

Those five commonly called Sacraments, that is to say, Confirmation, Penance, Orders, Matrimony, and extreme Unction, are not to be counted for Sacraments of the Gospel, being such as have grown partly of the corrupt following of the Apostles, partly are states of life allowed in the Scriptures; but yet have not like nature of Sacraments with Baptism, and the Lord's Supper, for that they have not any visible sign or ceremony ordained of God.

The Sacraments were not ordained of Christ to be gazed upon, or to be carried about, but that we should duly use them. And in such only as worthily receive the same they have a wholesome effect or operation: but they that receive them unworthily purchase to themselves damnation, as Saint *Paul* saith.

XXVI. OF THE UNWORTHINESS OF THE MINISTERS, WHICH
HINDERS NOT THE EFFECT OF THE SACRAMENT

Although in the visible Church the evil be ever mingled with the good, and sometimes the evil have chief authority in the Ministration of the Word and Sacraments, yet forasmuch as they do not the same in their own name, but in Christ's, and do minister by his commission and authority, we may use their Ministry, both in hearing the Word of God, and in receiving of the Sacraments. Neither is the effect of Christ's ordinance taken away by their wickedness, nor the grace of God's gifts diminished from such as by faith and rightly do receive the Sacraments ministered unto them; which be effectual, because of Christ's institution and promise, although they be ministered by evil men.

Nevertheless, it appertaineth to the discipline of the Church, that inquiry be made of evil Ministers, and that they be accused by those that have knowledge of their offences; and finally being found guilty, by just judgement be deposed.

XXVII. OF BAPTISM

Baptism is not only a sign of profession, and mark of difference, whereby Christian men are discerned from others that be not christened, but it is also a sign of Regeneration or new Birth, whereby, as by an instrument, they that receive Baptism rightly are grafted into the Church; the promises of forgiveness of sin, and of our adoption to be the sons of God by the Holy Ghost,

are visibly signed and sealed; Faith is confirmed, and Grace increased by virtue of prayer unto God. The Baptism of young Children is in any wise to be retained in the Church, as most agreeable with the institution of Christ.

XXVIII. OF THE LORD'S SUPPER

The Supper of the Lord is not only a sign of the love that Christians ought to have among themselves one to another; but rather is a Sacrament of our Redemption by Christ's death: insomuch that to such as rightly, worthily, and with faith, receive the same, the Bread which we break is a partaking of the Body of Christ; and likewise the Cup of Blessing is a partaking of the Blood of Christ.

Transubstantiation (or the change of the substance of Bread and Wine) in the Supper of the Lord, cannot be proved by Holy Writ; but is repugnant to the plain words of Scripture, overthroweth the nature of a Sacrament, and hath given occasion to many superstitions.

The Body of Christ is given, taken, and eaten, in the Supper, only after an heavenly and spiritual manner. And the mean whereby the Body of Christ is received and eaten in the Supper is Faith.

The Sacrament of the Lord's Supper was not by Christ's ordinance reserved, carried about, lifted up, or worshipped.

XXIX. OF THE WICKED WHICH EAT NOT THE BODY OF CHRIST IN THE USE OF THE LORD'S SUPPER

The Wicked, and such as be void of a lively faith, although they do carnally and visibly press with their teeth (as Saint *Augustine* saith) the Sacrament of the Body and Blood of Christ,

yet in no wise are they partakers of Christ: but rather, to their condemnation, do eat and drink the sign or Sacrament of so great a thing.

XXX. OF BOTH KINDS

The Cup of the Lord is not to be denied to the Lay-people: for both the parts of the Lord's Sacrament, by Christ's ordinance and commandment, ought to be ministered to all Christian men alike.

XXXI. OF THE ONE OBLATION OF CHRIST FINISHED UPON THE CROSS

The Offering of Christ once made is that perfect redemption, propitiation, and satisfaction, for all the sins of the whole world, both original and actual; and there is none other satisfaction for sin, but that alone. Wherefore the sacrifices of Masses, in the which it was commonly said, that the Priest did offer Christ for the quick and the dead, to have remission of pain or guilt, were blasphemous fables, and dangerous deceits.

XXXII. OF THE MARRIAGE OF PRIESTS

Bishops, Priests, and Deacons, are not commanded by God's Law, either to vow the estate of single life, or to abstain from marriage: therefore it is lawful for them, as for all other Christian men, to marry at their own discretion, as they shall judge the same to serve better to godliness.

XXXIII. OF EXCOMMUNICATE PERSONS, HOW THEY ARE TO BE AVOIDED

That person which by open denunciation of the Church is rightly cut off from the unity of the Church, and excommunicated, ought to be taken of the whole multitude of the faithful, as an Heathen and Publican, until he be openly

reconciled by penance, and received into the Church by a Judge that hath authority thereunto.

XXXIV. OF THE TRADITIONS OF THE CHURCH

It is not necessary that Traditions and Ceremonies be in all places one, and utterly like; for at all times they have been divers, and may be changed according to the diversities of countries, times, and men's manners, so that nothing be ordained against God's Word. Whosoever through his private judgement, willingly and purposely, doth openly break the traditions and ceremonies of the Church, which be not repugnant to the Word of God, and be ordained and approved by common authority, ought to be rebuked openly, (that others may fear to do the like,) as he that offendeth against the common order of the Church, and hurteth the authority of the Magistrate, and woundeth the consciences of the weak brethren.

Every particular or national Church hath authority to ordain, change, and abolish, ceremonies or rites of the Church ordained only by man's authority, so that all things be done to edifying.

XXXV. OF THE HOMILIES

The second Book of Homilies, the several titles whereof we have joined under this Article, doth contain a godly and wholesome Doctrine, and necessary for these times, as doth the former Book of Homilies, which were set forth in the time of Edward the Sixth; and therefore we judge them to be read in Churches by the Ministers, diligently and distinctly, that they may be understood of the people.

Of the Names of the Homilies

1. Of the right Use of the Church.
2. Against peril of Idolatry.
3. Of repairing and keeping clean of Churches.
4. Of good Works: first of Fasting.
5. Against Gluttony and Drunkenness.
6. Against Excess of Apparel.
7. Of Prayer.
8. Of the Place and Time of Prayer.
9. That Common Prayers and Sacraments ought to be ministered in a known tongue.
10. Of the reverend estimation of God's Word.
11. Of Alms-doing.
12. Of the Nativity of Christ.
13. Of the Passion of Christ.
14. Of the Resurrection of Christ.
15. Of the worthy receiving of the Sacrament of the Body and Blood of Christ.
16. Of the Gifts of the Holy Ghost.
17. For the Rogation-days.
18. Of the State of Matrimony.
19. Of Repentance.
20. Against Idleness.
21. Against Rebellion.

XXXVI. OF CONSECRATION OF BISHOPS AND MINISTERS

The Book of Consecration of Archbishops and Bishops, and Ordering of Priests and Deacons, lately set forth in the time of *Edward* the Sixth, and confirmed at the same time by authority of Parliament, doth contain all things necessary to such Consecration and Ordering: neither hath it any thing, that

of itself is superstitious and ungodly. And therefore whosoever are consecrated or ordered according to the Rites of that Book, since the second year of the forenamed King *Edward* unto this time, or hereafter shall be consecrated or ordered according to the same Rites; we decree all such to be rightly, orderly, and lawfully consecrated and ordered.

XXXVII. OF THE CIVIL MAGISTRATES

The King's Majesty hath the chief power in this Realm of *England*, and other his Dominions, unto whom the chief Government of all Estates of this Realm, whether they be Ecclesiastical or Civil, in all causes doth appertain, and is not, nor ought to be, subject to any foreign Jurisdiction.

Where we attribute to the King's Majesty the chief government, by which Titles we understand the minds of some slanderous folks to be offended; we give not to our Princes the ministering either of God's Word, or of the Sacraments, the which thing the Injunctions also lately set forth by *Elizabeth* our Queen do most plainly testify; but that only prerogative, which we see to have been given always to all godly Princes in Holy Scriptures by God himself; that is, that they should rule all estates and degrees committed to their charge by God, whether they be Ecclesiastical or Temporal, and restrain with the civil sword the stubborn and evil-doers.

The Bishop of *Rome* hath no jurisdiction in this Realm of *England*.

The Laws of the Realm may punish Christian men with death, for heinous and grievous offences.

It is lawful for Christian men, at the commandment of the Magistrate, to wear weapons, and serve in the wars.

XXXVIII. OF CHRISTIAN MEN'S GOODS, WHICH ARE
NOT COMMON

The Riches and Goods of Christians are not common, as touching the right, title, and possession of the same, as certain Anabaptists do falsely boast. Notwithstanding, every man ought, of such things as he possesseth, liberally to give alms to the poor, according to his ability.

XXXIX. OF A CHRISTIAN MAN'S OATH

As we confess that vain and rash Swearing is forbidden Christian men by our Lord Jesus Christ, and *James* his Apostle, so we judge, that Christian Religion doth not prohibit, but that a man may swear when the Magistrate requireth, in a cause of faith and charity, so it be done according to the Prophet's teaching, in justice, judgement, and truth.

AMENDMENTS OF 1801

The General Convention of 1801 of the Protestant Episcopal Church in the United States of America amended the Articles of Religion, chiefly with respect to the Crown and to the provisions of British constitutional government. The amended articles read as follows:

VIII. OF THE CREEDS.

The Nicene Creed, and that which is commonly called the Apostles' Creed, ought thoroughly to be received and believed: for they may be proved by most certain warrants of Holy Scripture.

XXI. OF THE AUTHORITY OF GENERAL COUNCILS.

[The Twenty-first of the former Articles is omitted; because it is partly of a local and civil nature, and is provided for, as to the remaining parts of it, in other Articles.]

XXXV. OF THE HOMILIES.

[This Article is received in this Church, so far as it declares the Book of Homilies to be an explication of Christian doctrine, and instructive in piety and morals. But all references to the constitution and laws of England are considered as inapplicable to the circumstances of this Church; which also suspends the order for the reading of said Homilies in churches, until a revision of them may be conveniently made, for the clearing of them, as well from obsolete words and phrases, as from the local references.]

XXXVI. OF CONSECRATION OF BISHOPS AND MINISTERS.

The Book of Consecration of Bishops, and Ordering of Priests and Deacons, as set forth by the General Convention of this Church in 1792, doth contain all things necessary to such Consecration and Ordering; neither hath it any thing that, of itself, is superstitious and ungodly. And, therefore, whosoever are consecrated or ordered according to said Form, we decree all such to be rightly, orderly, and lawfully consecrated and ordered.

XXXVII. OF THE POWER OF THE CIVIL MAGISTRATES.

The Power of the Civil Magistrate extendeth to all men, as well Clergy as Laity, in all things temporal; but hath no authority in things purely spiritual. And we hold it to be the duty of all men who are professors of the Gospel, to pay respectful obedience to the Civil Authority, regularly and legitimately constituted.

THE
JERUSALEM DECLARATION

In the Name of God the Father, God the Son and God the Holy Spirit:

We, the participants in the Global Anglican Future Conference, have met in the land of Jesus' birth. We express our loyalty as disciples to the King of kings, the Lord Jesus. We joyfully embrace his command to proclaim the reality of his kingdom which he first announced in this land. The gospel of the kingdom is the good news of salvation, liberation and transformation for all. In light of the above, we agree to chart a way forward together that promotes and protects the biblical gospel and mission to the world, solemnly declaring the following tenets of orthodoxy which underpin our Anglican identity.

1. We rejoice in the gospel of God through which we have been saved by grace through faith in Jesus Christ by the power of the Holy Spirit. Because God first loved us, we love him and as believers bring forth fruits of love, ongoing repentance, lively hope and thanksgiving to God in all things.

2. We believe the Holy Scriptures of the Old and New Testaments to be the Word of God written and to contain all things necessary for salvation. The Bible is to be translated, read, preached, taught and obeyed in its plain and canonical sense, respectful of the church's historic and consensual reading.
3. We uphold the four Ecumenical Councils and the three historic Creeds as expressing the rule of faith of the one holy catholic and apostolic Church.
4. We uphold the Thirty-nine Articles as containing the true doctrine of the Church agreeing with God's Word and as authoritative for Anglicans today.
5. We gladly proclaim and submit to the unique and universal Lordship of Jesus Christ, the Son of God, humanity's only Saviour from sin, judgement and hell, who lived the life we could not live and died the death that we deserve. By his atoning death and glorious resurrection, he secured the redemption of all who come to him in repentance and faith.
6. We rejoice in our Anglican sacramental and liturgical heritage as an expression of the gospel, and we uphold the 1662 Book of Common Prayer as a true and authoritative standard of worship and prayer, to be translated and locally adapted for each culture.
7. We recognise that God has called and gifted bishops, priests and deacons in historic succession to equip all the people of God for their ministry in the world. We uphold the classic Anglican Ordinal as an authoritative standard of clerical orders.
8. We acknowledge God's creation of humankind as male

and female and the unchangeable standard of Christian marriage between one man and one woman as the proper place for sexual intimacy and the basis of the family. We repent of our failures to maintain this standard and call for a renewed commitment to lifelong fidelity in marriage and abstinence for those who are not married.

9. We gladly accept the Great Commission of the risen Lord to make disciples of all nations, to seek those who do not know Christ and to baptise, teach and bring new believers to maturity.
10. We are mindful of our responsibility to be good stewards of God's creation, to uphold and advocate justice in society, and to seek relief and empowerment of the poor and needy.
11. We are committed to the unity of all those who know and love Christ and to building authentic ecumenical relationships. We recognise the orders and jurisdiction of those Anglicans who uphold orthodox faith and practice, and we encourage them to join us in this declaration.
12. We celebrate the God-given diversity among us which enriches our global fellowship, and we acknowledge freedom in secondary matters. We pledge to work together to seek the mind of Christ on issues that divide us.
13. We reject the authority of those churches and leaders who have denied the orthodox faith in word or deed. We pray for them and call on them to repent and return to the Lord.
14. We rejoice at the prospect of Jesus' coming again in glory, and while we await this final event of history, we praise him for the way he builds up his church through his Spirit by miraculously changing lives.

THE PREFACE OF THE
BOOK OF COMMON PRAYER
(1549)

There was never any thing by the wit of man so well devised, or so sure established, which in continuance of time hath not been corrupted: as, among other things, it may plainly appear by the common prayers in the Church, commonly called Divine Service: the first original and ground whereof, if a man would search out by the ancient fathers, he shall find, that the same was not ordained, but of a good purpose, and for a great advancement of godliness: For they so ordered the matter, that all the whole Bible (or the greatest part thereof) should be read over once in the year, intending thereby, that the Clergy, and especially such as were Ministers of the congregation, should (by often reading, and meditation of God's word) be stirred up to godliness themselves, and be more able to exhort others by wholesome doctrine, and to confute them that were adversaries to the truth. And further, that the people (by daily hearing of Holy Scripture read in the Church) should continually profit more and more in the knowledge of God, and be the more inflamed with the love of his true religion.

But these many years passed, this godly and decent order of the ancient fathers has been so altered, broken, and neglected, by planting

in uncertain stories, Legends, Responds, Verses, vain repetitions, Commemorations, and Synodals, that commonly when any book of the Bible was begun, before three or four Chapters were read out, all the rest were unread. And in this sort the book of Isaiah was begun in Advent, and the book of Genesis in Septuagesima; but they were only begun, and never read through. After a like sort were other books of Holy Scripture used. And moreover, whereas St. Paul would have such language spoken to the people in the Church, as they might understand, and have profit by hearing the same, the Service in the Church of England (these many years) hath been read in Latin to the people, which they understood not; so that they have heard with their ears only; and their hearts, spirit, and mind, have not been edified thereby. And furthermore, notwithstanding that the ancient fathers had divided the Psalms into seven portions, whereof every one was called a nocturn, now of late time a few of them have been daily said (and oft repeated), and the rest utterly omitted. Moreover, the number and hardness of the Rules called the Pie, and the manifold changings of the service, was the cause, that to turn the Book only, was so hard and intricate a matter, that many times, there was more business to find out what should be read, than to read it when it was found out.

These inconveniences therefore considered, here is set forth such an order, whereby the same shall be redressed. And for a readiness in this matter, here is drawn out a Kalendar for that purpose, which is plain and easy to be understood, wherein (so much as may be) the reading of Holy Scripture is so set forth, that all things shall be done in order, without breaking one piece thereof from another. For this cause be cut off Anthems, Responds, Invitatories, and such like things, as did break the continual course of the reading of the Scripture.

Yet because there is no remedy, but that of necessity there must be some rules: therefore certain rules are here set forth,

which, as they be few in number; so they be plain and easy to be understood. So that here you have an order for prayer (as touching the reading of the Holy Scripture), much agreeable to the mind and purpose of the old fathers, and a great deal more profitable and commodious, than that which of late was used.

It is more profitable, because here are left out many things, whereof some be untrue, some uncertain, some vain and superstitious: and is ordained nothing to be read, but the very pure word of God, the Holy Scriptures, or that which is evidently grounded upon the same; and that in such a language and order as is most easy and plain for the understanding, both of the readers and hearers. It is also more commodious, both for the shortness thereof, and for the plainness of the order, and for that the rules be few and easy. Furthermore, by this order the curates shall need none other books for their public service, but this book and the Bible: by the means whereof, the people shall not be at so great charge for books, as in time past they have been.

And where heretofore, there hath been great diversity in saying and singing in churches within this realm: some following Salisbury use, some Hereford use, some the use of Bangor, some of York, and some of Lincoln: now from henceforth, all the whole realm shall have but one use. And if any would judge this way more painful, because that all things must be read upon the book, whereas before, by reason of so often repetition, they could say many things by heart: if those men will weigh their labor with the profit in knowledge, which daily they shall obtain by reading upon the book, they will not refuse the pain, in consideration of the great profit that shall ensue thereof.

And forasmuch as nothing else, almost, be so plainly set forth, but doubts may arise in the use and practicing of the same: to appease all such diversity (if any arise), and for the resolution of all doubts, concerning the manner how to understand, do, and execute, the things contained in this book: the parties that so doubt, or diversely take any thing, shall always resort to the Bishop of the Diocese, who by his discretion shall take order for the quieting and appeasing of the same; so that the same order be not contrary to any thing contained in this book.

Though it be appointed in the afore written preface, that all things shall be read and sung in the church in the English tongue, to the end that the congregation may be thereby edified: yet it is not meant, but when men say Matins and Evensong privately, they may say the same in any language that they themselves do understand. Neither that any man shall be bound to the saying of them, but such as from time to time, in Cathedral and Collegiate Churches, parish Churches, and Chapels to the same annexed, shall serve the congregation.

THE PREFACE OF THE
BOOK OF COMMON PRAYER
(1662)

It hath been the wisdom of the Church of England, ever since the first compiling of her publick Liturgy, to keep the mean between the two extremes, of too much stiffness in refusing, and of too much easiness in admitting any variation from it. For, as on the one side common experience sheweth, that where a change hath been made of things advisedly established (no evident necessity so requiring) sundry inconveniences have thereupon ensued; and those many times more and greater than the evils, that were intended to be remedied by such change: So on the other side, the particular Forms of Divine worship, and the Rites and Ceremonies appointed to be used therein, being things in their own nature indifferent, and alterable, and so acknowledged; it is but reasonable, that upon weighty and important considerations, according to the various exigency of times and occasions, such changes and alterations should be made therein, as to those that are in place of Authority should from time to time seem either necessary or expedient. Accordingly we find, that in the Reigns of several Princes of blessed memory since the Reformation, the Church, upon just and weighty considerations her thereunto moving, hath

yielded to make such alterations in some particulars, as in their respective times were thought convenient: Yet so, as that the main Body and Essentials of it (as well in the chiefest materials, as in the frame and order thereof) have still continued the same unto this day, and do yet stand firm and unshaken, notwithstanding all the vain attempts and impetuous assaults made against it, by such men as are given to change, and have always discovered a greater regard to their own private fancies and interests, than to that duty they owe to the publick.

By what undue means, and for what mischievous purposes the use of the Liturgy (though enjoined by the Laws of the Land, and those Laws never yet repealed) came, during the late unhappy confusions, to be discontinued, is too well known to the world, and we are not willing here to remember. But when, upon His Majesty's happy Restoration, it seemed probable, that, amongst other things, the use of the Liturgy also would return of course (the same having never been legally abolished) unless some timely means were used to prevent it; those men who under the late usurped powers had made it a great part of their business to render the people disaffected thereunto, saw themselves in point of reputation and interest concerned (unless they would freely acknowledge themselves to have erred, which such men are very hardly brought to do) with their utmost endeavours to hinder the restitution thereof. In order whereunto divers Pamphlets were published against the Book of Common Prayer, the old Objections mustered up, with the addition of some new ones, more than formerly had been made, to make the number swell. In fine, great importunities were used to His Sacred Majesty, that the said Book might be revised, and such Alterations therein, and Additions thereunto made, as should be thought requisite for the ease of tender Consciences: whereunto His Majesty, out of his pious inclination to give satisfaction (so

far as could be reasonably expected) to all his subjects of what persuasion soever, did graciously condescend.

In which review we have endeavoured to observe the like moderation, as we find to have been used in the like case in former times. And therefore of the sundry alterations proposed unto us, we have rejected all such as were either of dangerous consequence (as secretly striking at some established doctrine, or laudable practice of the Church of England, or indeed of the whole Catholick Church of Christ) or else of no consequence at all, but utterly frivolous and vain. But such alterations as were tendered to us, (by what persons, under what pretences, or to what purpose soever so tendered) as seemed to us in any degree requisite or expedient, we have willingly, and of our own accord assented unto: not enforced so to do by any strength of Argument, convincing us of the necessity of making the said Alterations: For we are fully persuaded in our judgements (and we here profess it to the world) that the Book, as it stood before established by Law, doth not contain in it any thing contrary to the Word of God, or to sound Doctrine, or which a godly man may not with a good Conscience use and submit unto, or which is not fairly defensible against any that shall oppose the same; if it shall be allowed such just and favourable construction as in common equity ought to be allowed to all human Writings, especially such as are set forth by Authority, and even to the very best translations of the Holy Scripture itself.

Our general aim therefore in this undertaking was, not to gratify this or that party in any their unreasonable demands; but to do that, which to our best understandings we conceived might most tend to the preservation of Peace and Unity in the Church; the procuring of Reverence, and exciting of Piety and Devotion in the publick Worship of God; and the cutting off occasion from

them that seek occasion of cavil or quarrel against the Liturgy of the Church. And as to the several variations from the former Book, whether by Alteration, Addition, or otherwise, it shall suffice to give this general account. That most of the Alterations were made, either first, for the better direction of them that are to officiate in any part of Divine Service; which is chiefly done in the Calendars and Rubricks: Or secondly, for the more proper expressing of some words or phrases of ancient usage in terms more suitable to the language of the present times, and the clearer explanation of some other words and phrases, that were either of doubtful signification, or otherwise liable to misconstruction: Or thirdly, for a more perfect rendering of such portions of Holy Scripture, as are inserted into the Liturgy; which, in the Epistles and Gospels especially, and in sundry other places, are now ordered to be read according to the last Translation: and that it was thought convenient, that some Prayers and Thanksgivings, fitted to special occasions, should be added in their due places; particularly for those at Sea, together with an office for the Baptism of such as are of Riper Years: which, although not so necessary when the former Book was compiled, yet by the growth of Anabaptism, through the licentiousness of the late times crept in amongst us, is now become necessary, and may be always useful for the baptizing of Natives in our Plantations, and others converted to the Faith. If any man, who shall desire a more particular account of the several Alterations in any part of the Liturgy, shall take the pains to compare the present Book with the former; we doubt not but the reason of the change may easily appear.

And having thus endeavoured to discharge our duties in this weighty affair, as in the sight of God, and to approve our sincerity therein (so far as lay in us) to the consciences of all men; although we know it impossible (in such variety of

apprehensions, humours and interests, as are in the world) to please all; nor can expect that men of factious, peevish, and perverse spirits should be satisfied with any thing that can be done in this kind by any other than themselves: Yet we have good hope, that what is here presented, and hath been by the Convocations of both Provinces with great diligence examined and approved, will be also well accepted and approved by all sober, peaceable, and truly conscientious Sons of the Church of England