 __

 Title: The Complete Works of Menno Simon Volume 1
 Creator(s): Simons, Menno (1496-1561)
 Print Basis: Pathway Publishers, 1983
 Rights: Public Domain
 CCEL Subjects: All; History
 __

 THE

 COMPLETE WORKS

 OF

 MENNO SIMON,

 TRANSLATED FROM THE ORIGINAL

 DUTCH OR HOLLAND,

 Containing Renunciation of Popery, Foundation and Plain Instruction, The True
 Christian Faith,

 Concerning the New Birth, Cross of Christ, Pleasing Meditation on the
 Twenty?fifth Psalm,

 The Spiritual Resurrection, Excommunication, The Education of Children, Reply
 to Gellius

 Faber, A Supplication to Christians, Apology, Reply to John A'Lasco, The
 Triune,

 Eternal and True God, Father, Son and Holy Ghost, Christian Baptism,

 Reason Why, A Confession, Reply to Zylis, and Lemmekes, Replication,

 The Incarnation, Reply to Martin Micron, Jesus, the True

 .Scriptural David, Letters, Rc.

 FIRST PART

 "The mouth of the righteous speaketh wisdom, and his tongue talketh of
 .Judgment the Law of his God is in his heart; none of his steps shall slide."
 Ps. 37:80, 31.

 "Remember them which have the rule over you, who have spoken unto you the word
 of God; whose faith follow, considering the the of their conversation." Heb.
 18:7

 Published in 1871 by John F. Funk

 and Brother, Elkhart, Indiana

 Published in 1983 by Pathway Publishers

 Aylmer, Ontario and Lagrange, Indiana

 Entered according to Act of Congress, in the

 year 1871, by

 JOHN F. FUNK & BROTHER,

 In the office of the Librarian of Congress,. at Washington

 Menno Simon Complete Works

 ISBN 920035-01-9
 __

 PUBLISHERS' PREFACE.

 The writings of a good man, when read with an unbiased mind, and with a
 sincere desire to be profited and instructed, are always beneficial to
 those who read them; for "of the abundance of the heart the month
 speaketh," and "a good man, out of the good treasure of the heart
 bringeth forth good things."

 Such writings may be the means of doing much good among men, especially
 in these times of worldly conformity, in which there is such a great
 opposition to the cross of Christ; in which men love ease and pleasure,
 and make many devices to avoid those self?denying principles of the
 religion of Jesus, and hope to gain the crown of life in some other way
 than that in which he himself walked, and pointed out to all his true
 followers; in which mankind are so much given over to the pursuit of
 the perishable things of this world, to honor, wealth and power, and
 are so deeply sunk in sin and unrighteousness; in which error and
 deception are so prevalent that on every side we hear the cry, "Lo,
 here is Christ," and "Lo, he is there," so that sometimes it seems
 almost impossible, for those who are not firmly established in the
 faith, to maintain themselves unmoved, and remain unshaken in the midst
 of this "crooked and perverse generation."

 We believe that these works of the zealous and pious Menno, in which he
 protests so powerfully against the prevailing corruptions of the times,
 both in the church and in the ordinary walks of life; in high and in
 low places, or wherever found, and advocates with such uncompromising
 firmness and devotion, the imperative necessity of a. true and sincere
 change of heart, through the regenerating power of the Holy Ghost, a
 new life, a pious and holy walk, which delights in good works, follows
 the footsteps of Jesus in love, humility, and meekness; is a light in
 the world, and labors for the glory of God and the salvation of all
 men, are well adapted to promote vital, Christian piety, to strengthen
 and confirm the faith of believers, to encourage and cheer the weary
 pilgrim on his journey Zionward; to instruct and teach us clearer views
 of duty; to set before us the true character of the truly penitent
 child of God, what he must do and how he must live to become an heir of
 the kingdom above; to show what the church, and what all believers
 should be; to warn the impenitent; to expose erroneous views; to teach
 sinners the way of life, and admonish them to turn from their evil
 ways, to flee from the wrath to come, and seek the Lord while he may be
 found; and thus believing, we have felt that these writings should be
 placed before the public in English, so that all who understand this
 language may have the opportunity to read and examine them for
 themselves.

 These works were originally written in the Dutch language, only a
 portion of which have been previously translated into the English and
 German languages. Hence the greater portion of the book will be
 entirely new to most of the readers of the present day. And inasmuch as
 the church, bearing the name of Menno, has now so extended itself that
 it has become a body of considerable importance, and many of the
 members are ranch better versed in the English language than in the
 German, it is meet that the complete works should be published in the
 English language, so that those professing the same faith with Menno,
 may enjoy the benefit of his labors even at this distant day.

 For the foregoing reasons we have undertaken the arduous and laborious
 task of translating from the original Holland or Dutch language the
 entire work, including all his writings, as far as known, with the
 exception of such of them as he himself rejects and of which he makes
 mention in his article on the Ban or Excommunication.

 In the? translation, we have followed the edition of his works,
 published in the Dutch language by John Van Veen, in Amsterdam, in
 Holland, in 1681.

 The first part of the writings of Menno Simon, with the exception of
 the "Account of the severe persecutions of Menno Simon," 8*,c., and
 several letters in the latter part of the volume, were formerly
 translated into the German language and published in several editions;
 and from the German translation, they were again translated into the
 English language, by I. Daniel Rupp, and published by Elias Barr & Co.,
 in Lancaster, Pennsylvania, in 7863. This translation has been followed
 in part in the present work, though the whole of it was diligently
 compared with the original Dutch language, revised and corrected.

 The work has required a great deal of time, care, labor and expense.
 The original work being written in very old style language, on which
 account many passages were difficult to be understood, but the
 translators have worked faithfully, and by comparing such passages with
 different editions of the work, and using such other means as they
 could command, we feel assured that we can offer to our readers
 areasonably correct translation of the works of Menno.

 We have found a few places where neither the English nor the German
 editions formerly published were entirely correct, and this will
 account for some differences which the reader may observe by comparing
 the different translations, and there map still, possibly, be some
 passages which could be greatly improved, but without boasting of
 anything that we have, humbly, in the fear of the Lord, sought to
 accomplish, we believe that, as the result of our labor, we are enabled
 to present to the reader, a book which gives a very correct expression
 of the writings of Menno, in the English language.

 And if by the publication of this work we may be instrumental in doing
 good to the souls of others; if thereby the cause of Christ shall be
 advanced and the faith of believers confirmed; if thereby a single soul
 may be saved, and God glorified, then we shall feel that our labor has
 not been in vain.

 May God bless the work; may it be the means of doing much good; yea,
 through it, may many souls be converted, and brought from the darkness
 of sin and error to the glorious light of the Gospel of Truth. May God
 be glorified and honored and mankind humbled and brought to Jesus. This
 is the prayer and sincere desire of your humble servants,

 The Publishers
 __

 THE

 CONVERSION

 of

 MENNO SIMON,

 AND HIS

 RENUNCIATION

 OF THE

 CHURCH OF ROME,

 WHEREIN IS BRIEFLY AND PLAINLY NARRATED HOW, AND FOR WHAT CAUSE,

 HE RENOUNCED POPERY; ALSO HIS SUBSEQUENT CALLING TO THE

 PREACHING OF THE GOSPEL.

 WRITTEN BY HIMSELF,

 AND ORIGINALLY PUBLISHED IN THE DUTCH LANGUAGE

 A. D. 1554.
 __

 TO THE READER.

 BELOVED READER, We are falsely accused, by our opponents, of following
 the teachings of Munster, concerning the king, the sword, rebellion,
 retaliation, polygamy and other abominations. But my kind readers, know
 ye that I, never in my life, accepted any of the foregoing doctrines; ,
 but on the contrary, I have opposed them for more than seventeen years,
 and to the best of my abilities, have warned all mankind against this
 abominable error. I have also, through the word of God, led some on the
 right way. Never in my life have I seen Munster, nor have I been in the
 communion of that sect. I also hope, through God's grace, neither to
 eat nor drink with such (if such there are), as the scripture teaches
 me; unless they confess their error with all their heart, bring forth
 fruits meet for repentance, and follow the Gospel in the right manner.

 MENNO SIMON.
 __

 Menno Simon's Renunciation

 OF THE

 CHURCH OF ROME.

 MY READER,

 I write to you the truth in Christ, and lie not. In the year 124, being
 then in my twenty?eighth year, I undertook the duties of a priest in my
 father's village, called Pingjum, in Friesland. Two other persons of
 about my age, also officiated in the same station. The one was my
 pastor, and was well learned in part; the other succeeded me; both had
 read the scriptures partially; but I had not touched them during my
 life, for I feared, if I should read them they would mislead me.
 Behold! such a stupid preacher was I, for nearly two years.

 In the first year thereafter a thought occurred to me, as often as I
 handled the bread and wine in the mass, that they were not the flesh
 and blood of the Lord. I thought that it was the suggestion of the
 devil, that he might lead me off from my faith. I confessed it
 often?sighed and prayed, yet I could not be freed from this thought.

 Those two aforementioned young men and myself spent our time daily in
 playing, drinking, and all manner of frivolous diversions, alas! as it
 is the fashion and way of such useless people; and when we were to
 treat a little of scripture, I could not speak a word with them without
 being scoffed at; for I did not know what I asserted. Thus concealed
 was the word of God to my understanding.

 At length I resolved that I would examine the New Testament
 attentively. I had not proceeded far therein, ere I discovered that we
 were deceived. My conscience, which was troubled on account of the
 sacramental bread, aforementioned, was soon greatly relieved, without
 any human aid or advice; though I was encouraged by Luther in the
 belief, that human authority cannot bind to eternal death.

 Through the illumination and grace of the Lord, I continued daily to
 examine the scriptures, and was soon considered by some, though
 undeservedly, as being an evangelical preacher. Every one sought my
 company, the world loved me and had my affections, yet it was said that
 I preached the word of God, and was a fine man.

 Afterwards it happened, before I had ever heard of the existence of
 brethren, that a Godfearing, pious man, named Sicke Snyder, was
 beheaded at Leeuwarden, for being rebaptized. It sounded strange to me,
 to hear a second baptism spoken of. I examined the scriptures
 assiduously and meditated on them earnestly, but could find nothing in
 them concerning infant baptism. After I had discovered this, I
 conversed with my pastor on the subject; and after much discussion, he
 had to admit, that there was no !, scriptural foundation for infant
 baptism. Notwithstanding all this, I dared not trust my own
 understanding, but consulted several ancient authors. They taught me
 that children were to be washed by baptism from their original sin. I
 compared this doctrine with the scriptures and found that it made
 baptism take the place of the blood of Christ.

 Afterwards, desiring to know the grounds for infant baptism, I went and
 consulted Lather. He taught me. that children were to be baptized on
 account of their own faith. I perceived that this also was not in
 accordance with the word of God.

 Next I consulted Bucer. He taught that infants were to be baptized,
 that their baptism world cause those who had their training, to be more
 careful in bringing them up in the way of the Lord. I perceived that
 this doctrine, too, was without foundation.

 I then consulted Bullinger. He directed me to the covenant and
 circumcision. This I found incapable of being substantiated by
 scripture.

 Having thus observed that authors varied greatly among themselves, each
 following his own opinion, I became convinced that we were deceived in
 relation to infant baptism.

 Shortly after, I went to the village in which I was born, called
 Witmarsnm.. Covetousness and a desire to obtain a great name, were the
 inducements which led me to that place. There I spoke much concerning
 the word of the Lord, without spirituality or love, as all hypocrites
 do, and by this means I made disciples of my own stamp, such as vain
 boasters and light?minded babblers, who, alas! like myself, eared but
 little about these matters. Although I had now acquired considerable
 knowledge of the scriptures, yet I wasted that knowledge through the
 lusts of my youth in an impure, sensual, unprofitable life, without any
 fruit, and sought nothing but gain, ease, favor of men, splendor,
 reputation and honor, as all generally do who embark in the same ship.

 Thus, my reader, I obtained a knowledge of baptism and the Lord's
 sapper, through the illumination of the Holy Ghost, through .much
 reading of the scriptures, and meditating upon them, and through the
 gracious favor and gift of God, but not by means of the service of
 misleading sects, as it is reported of me: I hope that I write the
 truth and do not seep vain glory; though some, doubtless, may have
 contributed to my assistance in the pursuit of troth, yet will I, for
 this, render thanks to the Lord forever.

 Meanwhile it, happened, when I had resided there about a year, that
 quite a number broke in upon baptism; but whence the first beginners
 came, or where they resided, or who they properly were, is to this hour
 unknown to me, neither have I ever seen them.

 Afterwards the sect of Munster made inroads, by whom many pious hearts
 in our quarter, were led into error. My soul was much troubled, for I
 perceived, that though they were zealous, they erred in doctrine. I
 exerted my feeble efforts, as far as I was able, in opposing them by
 preaching and exhortations. I conferred twice with one of their
 leaders, once in private, and again in public; but my admonitions
 availed nothing, because I did that myself which I well knew was not
 right.

 The report spread far abroad, that I could readily silence these
 persons. All looked to me. I saw that I was the leader and defender of
 the impenitent, who all depended upon me. This pained my heart; I
 sighed and prayed, Lord help me, lest I make myself partaker of other
 men's sins. My soul was troubled and I reflected upon the result of my
 doings, namely, that if I should gain the whole world, and live a
 thousand years, and at last have to endure the wrath of God, what would
 I have gained?

 Afterwards; the poor straying flock, who wandered as sheep without a
 shepherd, after many severe edicts and slaughters, assembled near my
 place of residence, called Oude Klooster,; and, alas! through the
 ungodly doctrines of Munster, and in opposition to the Spirit, the word
 and the example of Christ, drew the sword to defend themselves, which
 the Lord commanded Peter to put up in the sheath.

 After this had transpired, the blood of the slain, although it was shed
 in error, grieved me so sorely that I could not endure it. I could find
 no rest in my soul. I reflected upon my carnal, sinful life, my
 hypocritical doctrine and idolatry, in which I continued daily under
 the appearance of godliness. I saw that these zealous children
 willingly gave their lives and their estates, though they were in
 error, for their doctrine and faith. And I was one of those who had
 discovered some of their abominations, and yet I myself remained
 satisfied with my unrestrained life and known defilements. I wished
 only to live comfortably and without the cross of Christ.

 Thus reflecting upon these things my soul was so grieved that I could
 no longer endure it. I thought to myself?I, miserable man,! what shall
 I do ? If I continue in this way, and live not agreeably to the word of
 the Lord, according to the knowledge of the truth which I have
 obtained; if I do not rebuke to the best of my limited ability the
 hypocrisy, the impenitent, carnal life, the perverted baptism, the
 Lord's supper and the false worship of God, which the learned teach; if
 I, through bodily fear, do not show them the true foundation of the
 truth, neither use all my powers to direct the wandering flock, who
 would gladly do their duty if they knew it, to the true pastures of
 Christ?Oh, how shall their shed blood, though shed in error, rise
 against me at the judgment of the Almighty, and pronounce sentence
 against my poor, miserable soul.

 My heart trembled in my body. I prayed to God with sighs and tears,
 that he would give to me, a troubled sinner, the gift of his grace, and
 create a clean heart within me; that through the merits of the crimson
 blood of Christ, He would graciously forgive my unclean walk and
 unprofitable life, and bestow upon me, wisdom, Spirit, candor and
 fortitude, that I might preach his exalted and adorable name and holy
 word unperverted, and make manifest his truth to his praise.

 I began in the name of the Lord to preach publicly, from the pulpit,
 the word of true repentance; to direct the people into the narrow path,
 and through the power of the scripture to reprove all sin and
 ungodliness, all idolatry and false worship, and to present the true
 worship, also baptism and the Lord's Supper, according to the doctrine
 of Christ, to the extent that I had at that time received grace from
 God.

 I also faithfully warned every one in relation to the abominations of
 Munster, concerning kinds, polygamy, dominion, the sword, 8, c., until
 after the expiration of about nine months, when the gracious Lord
 granted me his fatherly Spirit, aid and power; then I voluntarily
 renounced all my worldly honor and reputation, my unchristian conduct,
 masses, infant baptism, and my unprofitable life, and at once willingly
 submitted to distress and poverty, and the cross of Christ. In my
 weakness I feared God; I sought out the pious, and though they were few
 in number, I found some who were zealous and maintained the truth. I
 conversed with the erring, and through the aid and power of God, with
 his word, reclaimed some from the snares of damnation, and gained them
 to Christ, while the hardened and rebellious, I commended to the Lord.
 Behold, thus, my reader, the God of mercy, through the benign influence
 of his abounding grace, exerted upon me, in my heart, a miserable
 sinner, produced in me a new mind, humbled me in his fear, taught me to
 know myself in part, turned me from the way of death, and graciously
 called me into the narrow path of life, to the communion of his saints.
 To him be praise forever more, Amen.

 About one year thereafter, while I was secretly exercising myself in
 the word of God by reading and writing, it happened that six, seven or
 eight persons came to me, who were of one heart and one soul with
 myself, in their faith and life, and as far as man can judge, were
 unblamable, and according to the testimony of the scriptures, separated
 from the world and subdued to the cross. They sincerely abhorred not
 only the sect of Munster, but the anathemas and abominations of all
 other worldly sects. For the sake of those pious souls who were of the
 same mind and spirit both with them and with me, they with much
 solicitude kindly requested me, to reflect on the great sufferings and
 necessity of the poor, oppressed soup (for the hunger was very great
 and the faithful stewards were very few), and apply to advantage the
 talents which I had unmeritedly received from the Lord.

 When I heard this my heart was greatly troubled. Trouble and fear were
 on every side; for on the one hand I was sensible of my limited
 talents, my great ignorance, my weak nature, the timidity of my flesh,
 the unbounded wickedness, perversity and tyranny of the world, the
 powerful sects, the subtlety of different minds, and the heavy cross
 that would oppress me, should I comply with their solicitations, and on
 the other hand, the miserable, starving condition and necessity of
 these God?fearing, pious children, for I saw plainly that they erred as
 innocent sheep which have no shepherd.

 At last, after much prayer, I placed myself and these circumstances
 before the Lord and his church, in order that we might pray earnestly
 to the Lord for a season; should it accord with his acceptable and holy
 will that I could or might labor to his praise, that he would give me
 such a mind and bean as would enable me to say with Paul, " Woe is me,
 if I preach not the Gospel," and if not, that he might provide a way to
 prohibit the same, for Christ says, "That if two of you shall agree on
 earth as touching anything that they shall ask, it shall be done for
 them of my Father which is in heaven. For where two or three are
 gathered together in my name, there am I in the midst of them," Matt.
 18:19, 20.

 Thus, my reader, behold, I was not called to serve among the followers
 of Munster, nor of any other seditious sect (as it is falsely reported
 concerning me), but I have been called, unworthily, to this office by a
 people who were ready to receive Christ and his word, led a penitent
 life in the fear of God, served their neighbors in love, bore the
 cross, sought the welfare and salvation of all men, loved righteousness
 and truth, and abhorred wickedness and unrighteousness, which shows
 pointedly that they were not such perverted persons as they are
 slanderously reported to have been. But they were true Christians,
 though unknown to the world, if in anywise we believe that Christ's
 word is true, and his unblamable, holy life and example infallible.

 Thus have I, a miserable sinner, been enlightened of the Lord,
 converted to a new mind, fled from Babel, entered into Jerusalem, and
 finally, though unworthily, called to this high and arduous service.

 When the persons before mentioned, did not desist from their
 supplications, and my own conscience in some degree made me uneasy
 (although in weakness), because I saw the great hunger and need,
 already referred to, I surrendered myself, soul and body, to the Lord
 and committed myself to his grace, and commenced in due time, according
 to the contents of his holy word, to teach, and to baptize, to labor in
 the vineyard of the Lord with my limited talents, to build up his holy
 city and temple, and to repair the dilapidated walls. The great and
 mighty God has made known and revealed the word of true repentance, the
 word of his grace and power, together with the salutary use of his holy
 sacraments, through our humble service, doctrine and unlearned
 writings, together with the careful service, labor and help of our
 faithful brethren, in many towns and countries, to such an extent, and
 made the condition of his churches so glorious and bestowed upon them
 such a subduing power that many exalted and proud hearts not only
 became humble; the unclean, pure; the drunken, sober; the avaricious,
 benevolent; the ferocious, mild, and the ungodly, pious; but they also
 faithfully yielded their possessions and blood, bodies and lives, for
 the 'I blessed testimony they had, as may yet daily I be seen. These
 are not the fruits and evidences of false doctrines, in which God is
 not a co?worker. Neither could they endure so long under such grievous
 misery and oppressive crosses, were it not the power and word of the
 Almighty which sustains them. Yea, more, the Lord endued them with such
 grace and wisdom, as Christ has promised to all his children in their
 trials, so that all the worldly?wise and renowned teachers, together
 with the blood?guilty, daring tyrants, who, O God, boast that they are
 Christians, were vanquished and abashed by these invincible champions
 and pious witnesses of ~ Christ. 'those ferocious persons knew of no
 'other weapons or refuge to which to resort than those of banishing,
 seizing, punishing, burning, murdering, and destroying, even as has
 always been the custom of the old serpent, from the beginning, and as
 may yet, alas! be daily, witnessed in many places of our Netherlands.

 Behold this is our calling, our doctrine and fruits of our labor; on
 account of which we are so grievously, slandered, and so malevolently
 persecuted; whether or not all the prophets, apostles, and faithful
 servants of God, have endured similar sufferings on account of their
 faithfulness, we willingly leave all the pious to judge.

 But as much as regards my poor, weak and imperfect life, I freely
 confess that I am a poor, wretched sinner, conceived in sin, of sinful
 seed, and sinfully brought forth. I can say with David, that my sins
 are ever before me. My thoughts, words and actions convince me. I see
 with holy Paul, "That in me (that its in my flesh), dwelleth no good
 thing," Rom. 7:18. Nevertheless, I must be allowed to boast this mach
 in my weakness, if this wicked, desolate world would hear our doctrine
 (not ours, but the doctrine of Christ), with patience, and, in the true
 fear of God follow it submissively, this would undoubtedly, be a more
 Christian?like and better world than, alas, it now is.

 I thank God, who has made me willing with holy Paul, to hate the evil
 and follow the good; and willingly would I with my own blood, reclaim
 this wicked world from ungodly and evil works, and gain it to Christ.
 Through the grace of God, it is my desire to fear the Lord with all my
 heart; to love, seek and serve him, to do right before him, and be an
 unblamable pious Christian.

 I hope through the mercy and assistance of the Lord, that no one upon
 earth may have reason to accuse me of leading an avaricious and
 luxurious life. Money and affluence, I have not; neither do I desire
 them, although alas, some from a perverted heart, say that I eat more
 roasted than they do seethed; and drink more wine than they do beer. My
 Lord and Master, Jesus Christ, was also called a winebibber; and a
 glutton. I trust that through the grace of the Lord, I am innocent in
 this matter, and stand acquitted before God.

 He who, purchased me with the blood of his love, and called me, who am
 unworthy, to his service, knows me, and knows that I seek not wealth,
 nor possessions, nor luxury, nor ease, but only the praise of the Lord,
 my salvation, and the salvation of many souls. For this I, my poor,
 feeble wife and children have for eighteen years endured extreme
 anxiety, oppression, affliction, misery and persecution, and at the
 peril of my life, have been compelled everywhere to live in fear and
 seclusion; pea, when ministers repose on easy beds and downy pillows,
 we generally have to hide ourselves in secluded corners; when they at
 weddings and feasts, pipe and beat the tambour, and vaunt loudly, we
 must look out, when the dogs bark, lest the captors be at hand. Whilst
 they are saluted as doctors, lords and teachers by every one, we have
 to hear that we are anabaptists, hedge preachers, deceivers and
 heretics, and must be saluted in the name of the devil. In short,
 whilst they are gloriously rewarded for their services with large
 incomes and easy times, our recompense and portion must be fire, sword
 and death.

 Behold, my faithful readers, in such fear, poverty, misery and danger
 of death, have I, wretched man, performed to this hour, without change,
 the service of the Lord, and I hope through his grace to continue
 therein to his glory, as long as I remain in this earthly tabernacle.
 What I and my faithful co?workers have sought or could have sought in
 performing these our arduous and dangerous duties, is apparent to all
 the well?disposed, who may readily judge from the works and their
 fruits.

 I will here humbly entreat the reader for Jesus' sake, to accept in
 love, this my confession in relation to my illumination, conversion and
 calling, and to meditate thereon. I have made it out of urgent
 necessity, for the information of the pious reader, because I was
 slandered by the clergy, and am accused, without foundation of truth,
 of being called and ordained to this service by a seditious arid
 heretical sect. He that feareth God let him read and judge.

 'MENNO SIMON.'
 __

 AN ACCOUNT

 of The

 SEVERE PERSECUTIONS OF MENNO SIMON, AND A DESCRIPTION OF THE

 PLACE WHERE HE LAST PREACHED THE GOSPEL,

 DIED AND WAS BURIED.

 "All that will live godly in Christ Jesus," says Paul, " shall suffer
 persecution," 2 Tim. 3:12. These words, although often confirmed,
 through the inconsiderate wickedness of this world, we find
 particularly confirmed in the example of our author Menno Simon. For,
 after he had been persecuted in many ways and sought for by his
 opponents, they, in order that their design might be accomplished with
 certainty, issued a decree in which it was stated that whosoever should
 shelter, or in any manner conceal Menno Simon or any of his followers,
 should suffer death; which decree was enforced in the year A. D. 1639
 in the case of Tjaert Reyndertz, [1] a peasant living near Harlingen
 (prow: Friesland, Neth.), who, because he secretly harbored Menno Simon
 in his house, in his great danger and distress, was a few days after,
 taken to Leeuwarden ('in the same province), and as an ungodly criminal
 put on the wheel, though even his enemies acknowledged that he was a
 pious man.

 Besides this, another decree was issued in the year A. D. 1643,
 throughout West Friesland, by which a general pardon, the favor of the
 Emperor, freedom of the country, and besides, one hundred Carl guilders
 [2] was promised to any criminal, even murderer, who would deliver
 Menno into the hands of the executioner; and, in order that their
 purpose might be more readily accomplished, his name, person, clothing
 and stature were described, and this description posted upon the
 church?doors; so that he could not even find a but of straw where he
 could quietly rest with his wife and little children, for any length of
 time. Menno himself relates that in 1646, at a certain place, where
 they yet boasted of being evangelical Christians, four dwellings were,
 at once, confiscated, because the owner had rented one of them for a
 short time to his sick wife and little children, though the neighbors
 were not aware of it. This severe persecution compelled Menno to remove
 to a place situated between Hamburg and Lubeck, six and a half or seven
 miles from Hamburg, three miles from Lubeck, and nearly a mile from
 Oldesio, which formerly was a large forest of oaks, but which is now an
 open field, generally called Woeste Veldt, belonging to the nobleman
 and estate of Van Yriesenburg; which nobleman was at that time a very
 cruel person, on which account he was generally shunned and feared. But
 having spent mach of his youth in the Netherlands, and having often
 witnessed the death of martyrs, he was very compassionate towards them,
 being conversant with their doctrines. He clandestinely gave them
 liberty to dwell there, and assiduously and faithfully assisted them;
 although he was requested by the king's order not to permit them to
 live there; therefore he announced to them, through one of his
 servants, that they should leave before sun?down, at the risk of
 punishment, yet, he sent a faithful servant after the first, to tell
 them the cause of this announcement, and to inform them that the men
 should either absent or conceal themselves for a week or two. In the
 mean while he succeeded in quieting this excitement, through one of the
 courtiers. After this the exiles came hither from every aide, until
 there was quite a little community there, who lived in comparative
 quiet. Each family had to pap one dollar a year for this protection,
 and were taxed no further: This may well be considered a special
 dispensation of (rod's providence, that the exiles were fostered and
 protected by a very cruel person, who was feared by all around him. For
 which reason Menno considered it expedient, as it was said, to remove
 to that place.

 Menno Simon died about thirty years. after he left the church of Rome.
 During this time he taught and proclaimed the gospel, purified of Roman
 idolatry and superstition. His last exhortation was given on his
 death?bed, while the hand of death seemed already to rest upon him,
 showing his unquenchable zeal. He, however, partially recovered and was
 better for several days, but on the day of the anniversary of his
 renunciation of popery, he suddenly became worse, though well taken
 care of, and the next day, being Friday the 13th of January, 161, he
 calmly fell asleep in Jesus, in the sixty sixth year of his age, and
 was buried in his own garden, which according to Hoornbeck, was also
 customary with the primitive Christians under the persecutions of the
 pagans.

 NOTE 1.?Although the "Martyrs' Mirror," page 59, and T. J. van Braght
 in his "Bloody Theatre" and others, write that Menno Simon died on the
 13th of January 1559, yet we are led to think that he died in 1561, for
 the following reasons:

 The old biography of Menno Simon mentions 1581 as the year of his
 death, which statement we deem correct; also on the 23rd of January
 1569, he wrote a tract (see his Reply to Zylis and Lemmekea in this
 book), and sent it to the German teachers, Zylis and Lemmekea. Now, if
 he died on the 13th of January 1559, he must have written thin ten days
 after his death.

 NOTE 2.?The reader should know that although some old biographies
 mention 1505 as the year of his birth, yet we will take 1490; for, the
 "Martyrs' Mirror," "The Bloody Theatre," "The Decline of, Tyrants" and
 "Annals," all mention that he died in his sixty sixth year. If Menno,
 then, died in 1581, he necessarily was born in 1498, or else he died in
 the fifty sixth year of his age.
 __

 [1] See Martyr's Mirror, English edition, published by D. Miller,
 Lampeter Square, Pa., 1837, Page 382.

 [2] Forty Dollars.
 __
 __

 A

 Foundation

 Plain Instruction

 OF THE

 Saving Doctrine of Our Lord Jesus Christ

 BRIEFLY COMPILED FROM THE WORD OF GOD.

 TOGETHER WITH OTHER INSTRUCTIVE TREATISES,

 BY

 MENNO SIMON.

 TRANSLATED FROM THE DUTCH INTO THE ENGLISH LANGUAGE.

 "For other foundation can no man lay than that is laid, which is Jesus
 Christ." 1. Cor. 3:11.

 ELKHART, INDIANA:

 PUBLISHED BY JOHN F. FUNK AND BROTHER.

 1871.
 __

 TO THE READER.

 Pious, BELOVED Reader, Since I perceive that our work, called, "THE
 FOUNDATION OF CHRISTIAN DOCTRINE", which I published a few years ago,
 has been, through the grace of God, to whom be eternal praise and
 thanks, productive of much good to some; and Clod's holy word which was
 obscured for such a long time, has been again a little explained,
 through our limited talents, and as many well disposed children,
 requested and entreated me, diligently to revise and correct such parts
 as were obscured through the negligence of the primer, and which
 deprived the reader of the sense, I was prevailed on, and did so. In
 some places I made additions; explained the obscure parts, corrected
 those that were defective, and omitted redundancies; the style and
 language I improved, in order to be better suited to aid the kind
 reader, and to make known and acceptable to many, the despised truth.

 Not my reader, that I changed the original doctrines and contents; by
 no means! I have not changed, but as appears to me, improved its form,
 and given it more force and distinctness. Those who fear God may judge.
 The former, as well as this, is God's word; and all that the first
 teaches, this teaches also. May the Almighty, Merciful Father grant
 that through his grace our little work, so lightly esteemed, may
 produce mach fruit in many thousands, Amen.

 MENNO SIMON.
 __

 PREFACE.

 NOTE.?The following Preface shows to whom this book is addressed, and was
 written

 at the time when the errors of Muenster yet prevailed.

 To those in authority send all others, of whatever condition, class or calling
 they be, Menno Simon wishes the illumination of the Spirit, and the pure
 knowledge of the kingdom of God, from our heavenly Father, and his Son Jesus
 Christ, our Lord, who has loved us and washed us from our sins with his blood.
 To him be praise, honor, ,glory, and thanksgiving forever, Amen.

 Dear Sirs, Friends and Brethren, since we learn from the scriptures,
 and from experience find, that the prediction of the prophets, Christ
 and of the apostles, concerning the terrible oppression, misery, want,
 persecution, danger, anxiety, and false doctrine, in these latter times
 is being accomplished to its fall measure, Matt. 24; Mark 13; Luke 21;
 1 Tim. 4; 2 Tim. 3; 2 Pet. 2; Jude 1, and this so powerfully, that
 unless the merciful Father graciously, shortens these days no flesh
 will be saved.

 Therefore, we poor miserable men entreat and admonish every, one, and
 that through the mercy of the Lord, for once candidly to read our
 doctrine and faith, lay, it well to heart and understand it correctly,
 that you might know what kind of doctrine we inculcate, what kind of
 faith we maintain, what kind of life we lead, and how we are disposed,
 on account of which we have to hear and suffer so much, endure
 imprisonment, exile, be robbed, derided, defamed and slain as poor,
 innocent sheep. In order that you map sincerely, lament and weep over
 your former bloody deeds, before God, and with greater circumspection
 guard and preserve yourselves from such things, and henceforth be found
 a more pious, sincere, yea, a more God?fearing magistracy, Ex. 18:23;
 Dent. 1:17; not afflictors and destroyers, but fathers and guardians of
 all miserable and wretched; not exterminators, but defenders of
 righteousness; not persecutors but followers of Christ and his word.
 Therefore, anoint your eyes with eye?salve, that you may see and
 understand which is the right way, the truth and the life; the way
 which is so strait and narrow and found of so few; the truth which is
 known to none, except those who are taught of the Spirit of the Lord,
 illuminated and drawn by the Father; the life which is to know God the
 Father as the only true God, and Jesus Christ whom he sent; that you
 may see him whom you fiercely pierced, and that you may with holy Paul,
 with your whole hearts, Humble yourselves before the Lord with much
 fasting and weeping; clothe yourselves in sack?cloth; rend your hearts
 and not your garments, that you may find grace in his eight. For he is
 longsuffering, gracious and merciful, and pardons the iniquity of all
 who sincerely repent and seek his grace. Be no longer like Jeroboam,
 Ahab and Manasseh, but like David, Hezekiah and Josiah; that you need
 not on account of the office entrusted to you stand confounded in the
 great and dreadful day of the Lord, in that day which shall burn as an
 oven; and all who have dealt unrighteously and used violence upon the
 earth, shall be burnt up as dry straw and stubble, Mal. 4.

 Therefore, we most humbly entreat you, for the sake of the merits of
 Christ, that you would thoroughly ponder and reflect upon our faith,
 doctrine and undertaking; and not esteem us to be worse than you do
 thieves and murderers, whom you do not condemn without having certain
 knowledge of their case. Our doings are not thievish, nor have we to do
 with perishable possessions, but with God and his word, our bodies and
 souls, eternal life or eternal death. Therefore do not look upon the
 usages and customs of the fathers, nor upon the worldly wise and the
 learned, for it is deeply hidden from their eyes. They were always
 those who, from the beginning, throat from them the wisdom of God
 through their own wisdom and have trampled it under foot; for the
 wisdom of God, which we teach, is that wisdom which none may
 understand, except those who are desirous of living and walking
 according to the will of God; it is that wisdom, which is not to be
 brought from afar nor taught in colleges. It must come from above and
 be learned through the Holy Ghost; as Paul says, Rom. 10:6?9. "Say not
 in thine heart, who shall ascend into heaven? (That is, to bring Christ
 down from above). Or, who shall descend into the deeps (That is, to
 bring up Christ again from the dead). But, what saith it? The word is
 nigh thee, even in thy mouth, and in thy heart; that is, the word of
 faith which we preach; that if thou shalt confess with thy mouth the
 Lord Jesus, and shalt believe in throe heart that God hath raised him
 from the dead, thou shalt be saved." Therefore, look to God's word, to
 the testimony and example of the holy prophets, the Lord Jesus Christ
 and his apostles. Let these be your doctors and teachers, and not the
 ambitious, mercenary preachers of this world; then you wilt noon
 perceive, whether we are within or without the truth. May the almighty
 and eternal God give you such hearts and minds. To him be honor, praise
 and gratitude, dominion, power and majesty for ever, Amen.

 Seeing then, beloved, that satan can transform himself into an angel of
 light, 2 Cor. 11, and thus sow tares among the Lord's wheat, such as
 the sword, polygamy, secular kingdom, and kings and other like errors
 on account of which the innocent have to suffer much; hence we are
 prompted to publish this our faith and doctrine; and we desire for
 Jesus' sake that we might obtain so much grace, that they would not
 treat and judge us except according to the word of God, as is
 reasonable and just. But should we not obtain so mach grace, we have to
 commend it to the Lord, who is the only helper of every one in need. We
 will, nevertheless, through the grace of God, abide in the word of the
 Lord; and comfort ourselves with the scriptures, which say, "Thus saith
 the Loin that created thee, O Jacob, and he that formed thee, O Israel,
 fear not; for I have redeemed thee, I have called thee by thy name;
 thou art mine. When thou passest through the waters, I will be with
 thee; and through the rivers, they shall not overflow thee; when thou
 walkest through the fire, thou shalt not be burned; neither shall the
 flame kindle upon thee; for I am the Lord thy God, the Holy one of
 Israel, thy Saviour," ?Isa. 43:1, 3. Again: "Fear ye not the reproach
 of men, neither be ye afraid of their revilings; for the moth shall eat
 them up like a garment and the worm shall eat them like wool . " "I,
 even I, am he that comforteth you: who art thou that shouldest be
 afraid of a man that shall die, and the son of man which shall be made
 as grass" Isa. 51:7, 8 and 12. Christ also says: " Fear not them which
 kill the body, but are not able to kill the soul; but rather fear him
 which is able to destroy both soul and body in hell." "Whosoever
 therefore shall confess me before men, him will I confess also before
 my Father which is in heaven; but whosoever shall deny me before men,
 him will I also deny before my Father which is in heaven," Matt. 10:28,
 32, 33. "With the heart," saith Paul, "man believeth unto
 righteousness; and with the mouth confession is made unto salvation,"
 Rom. 10:10.

 Since then the scriptures urge us so much, both to believe and to
 confess, and so kindly comfort us against the raging and raving of men,
 therefore, we also desire to abide by the same until death. And hereby
 testify before you in Christ Jesus, that we neither have, nor know any
 other foundation, faith or doctrine, than that which map be plainly
 read, heard, and understood in the following, from the word of God,
 Amen.

 MENNO SIMON.
 __

 THE DAY OF GRACE.

 In the first place we teach, what Jesus, the teacher from heaven, the
 Oracle and Word of the Most High God himself taught, John 3:2, that now
 is the time of grace, a time to awaken from the sleep of our abominable
 sins, Rom. 13:11, and obtain an upright, converted, renewed, contrite
 and penitent heart, and sincerely lament before God, our past
 profligate and dissolute course of life, and in the fear of God, to
 crucify and mortify our depraved, sinful flesh; temper and nature, and
 arise with Christ into a new, righteous, and penitent life and conduct,
 Eph. 4:22; Gal.:24. Even as Christ says, "The time is fulfilled, and
 the kingdom of God is at hand: repent ye and believe the Gospel," Mark.
 1:15.

 The time is fulfilled, that is, the promised day of grace approaches;
 the time for the appearing of the promised seed; the time of
 redemption, the time of that offering by which all things were to be
 reconciled in heaven and upon earth, Gen. 3:15; Col, l:19;the time for
 the consummation of all the literal and figurative transactions into a
 new, spiritual life and an abiding truth; the time for which the
 fathers, Jacob, Moses, Isaiah, David, Daniel, &c. ,with all the
 patriarchs and prophets hoped, and which they desired with many tears,
 and through faith saw from afar, and drew comfort and hope therefrom,
 Heb. 11:23; yea, it was to them such a great and pleasing consolation,
 that good old Simeon desired to live no longer, when? he beheld the
 time and saw the Redeemer. He said, "Lord, now lettest thou thy servant
 depart in peace, according to thy word, for mine eyes have seen thy
 salvation; which thou hast prepared before the face of all people,"
 Luke 2:29?31.

 The time is fulfilled, the predictions of the prophets and promises of
 the fathers appear in their full power; the sworn oath is accomplished;
 Israel has received its King David, its Prince and Chief who has arisen
 as a mighty one to prepare his way, Ps. 2:7; Is. 9:5; Jer. 30:9; his
 going forth is from the heavens; the Anointed, who was the desire of
 all nations, has come, girded about his loins with the sword of the
 Spirit and valiant for battle, Mic. G; Hag. 2; Is. 24.

 He has declared the gospel of the kingdom, the word of his Father; he
 taught and left unto his followers, an example of pure love, and an
 unblemished life, Matt. 4:17; Jn. 7:14, 15; conquered the mighty,
 destroyed the power of the devil, bore our sins, abolished death,
 reconciled the Father, acquired for all the chosen children of God,
 grace, favor, mercy, eternal life, dominion and peace, Heb. 2; 1. Pet.
 2; 1. Cor. 15, and has been ordained by his Eternal and Almighty Father
 as an omnipotent King over the holy Mount Zion, as the head of the
 Church, a Provider and Dispenser of heavenly blessings; yea, an
 Almighty Ruler over all in heaven and on earth, Is. 2; Eph. 2; and this
 is what Christ here declares, "The time is fulfilled, and the kingdom
 of God is at hand," Mark. 1:15.

 Out of compassion and a sincere heart, I exhort you with the apostle
 Paul, that you take heed to this day of grace, and be obedient to the
 word of God, which says, "I have heard thee in a time accepted, and in
 the day of salvation have I succored thee; behold, now is the accepted
 time; behold, now is the day of salvation," and with Paul let us "give
 no offence in any thing, that the ministry be not blamed; but in all
 things approving ourselves as the ministers of God, in much patience,
 in affictions, in necessities, in distresses, in stripes, in
 imprisonments, in tumults (understand this in relation to things which
 befall us), in labors, in watchings, in fastings; by pureness, by
 knowledge, by long?suffering, by kindness, by the Holy Ghost, by love
 unfeigned, by the word of truth, by the power of God, by the armor of
 righteousness on the right hand and on the left, by honor, and
 dishonor; by evil report, and good report; as deceivers, and yet true;
 as unknown, and yet well known; as dying, and behold, we live; as
 chastened and not killed; as sorrowful, yet always rejoicing; as poor,
 yet making many rich; as having nothing, and yet possessing all
 things," 2 Cor:6:2??10. Oh, my beloved Sirs, Friends and Brethren, my
 mouth is open unto you, and my heart is enlarged towards you; for your
 sakes I am much grieved that you are so careless, and do not observe
 the people by whom these plain and intelligible scriptures were
 written; that you so entirely despise the word of the Lord, and suffer
 this precious time of grace, which God gives us all for improvement, to
 pass away so shamefully, and regard nothing more than to live with the
 whole heart, according to the impure and wicked lusts of your flesh,
 bowing the knees before dumb idols. Alas! it is time to awake! Remember
 that the angel has sworn, Rev. 10:6, by the eternal and living God, who
 created heaven and earth, that after this time, there shall be time no
 longer. From the scriptures we cannot otherwise conclude, but that this
 is the last watch of the year, the last proclamation of the holy
 gospel, the last invitation to the marriage of the Lamb, which is to be
 celebrated, promulgated and sanctified before the great and terrible
 day of the Lord. Hereby we may learn and determine that the summer will
 pass away and the winter' approach. Those, who, like the foolish
 virgins, neglect to prepare their lamps, will come too late, knock in
 vain and be excluded, Matt. 25:11. Therefore comfort not one another
 with idle comfort and vain hope, as some do who think that the word
 should be taught and observed whilst they reject the cross. I mean
 those who know the word of the Lord, but do not live according to it.
 Oh, no! it is the word of the cross and will, in my opinion, remain so
 to the last, for it must be sustained with much suffering, and sealed
 with blood. The Lamb is slain from the foundation of the world, Rev.
 13:8; yea, he did not only suffer in his body, but also through the
 cross and death entered into that glory, which he, for a time, had left
 for our sakes, Luke 24; Jn. 11:25. If Christ then had to suffer such
 torture, anguish, misery and pain, how shall his servants, children and
 members expect peace and .freedom from suffering while in the flesh? "
 If they have called the Master of the house Beelzebub, how much more
 shall they call them of his household?" Matt. 10:25. "All that will
 live godly in Christ Jesus," says Paul, " shall suffer persecution," 2
 Tim. 3:12.

 Christ also says, "Ye shall be hated of all men for my name's sake,"
 Matt. 10:22.

 Therefore banish the pernicious thought, that you may hope for another
 time, from your hearts, and be not deceived by your vain hopes, for I
 have known some who waited for a more convenient season, but did not
 live to realize their hopes. Had. the apostles and fathers thus waited,
 the gospel of the kingdom would not at this day have been preached, and
 the word of the Lord would have remained unknown.

 Alas! were you christians and the people of God as you boast yourselves
 to be, you should be able to say with Paul, " Who shall separate us
 from the love of Christ?" Rom. 8:35. For then the flesh, the devil.,
 sin, hell and death would all be subdued; there would then be no desire
 to remain long in this depraved, wicked, sanguinary world; neither
 would ye then boast of anything save the cross of Christ, Gal. 6:16,
 and like Paul, with the whole heart desire to be delivered from this
 body and dwell with Christ, Phil. 1:23.

 I sincerely desire that you may awake, and not hope nor wait for a more
 acceptable time. If however the merciful Father will give us liberty
 and peace, we will gladly receive them with all thankfulness, from his
 gracious hands; but if he will not, his great name shall,
 notwithstanding, be praised forever.

 We have all enjoyed the acceptable time of grace, for now is the day of
 salvation, Is. 49:8. Let us therefore not be like ungrateful,
 disobedient, blood?thirsty Jerusalem, who with such perverted minds
 rejected the divine peace, the heavenly grace and merciful calling; but
 let us awake, with sober hearts, and give ear to the inviting voice,
 and in this accepted time arise from the deep slumber of our abominable
 and offensive sins, for the Lord is at hand. " The night is far spent,
 the day is at hand; let us therefore cast off the works of darkness,
 and let us put on the armor of light, let us walk honestly, as in the
 day; not in rioting and drunkenness, not in chambering and wantonness,
 not in strife and envying; but put ye on the Lord Jesus Christ, and
 make not provision for the flesh, to fulfil the lusts thereof," Rom.
 13:12?14. Let every one be vigilent, and improve the time which God has
 graciously given for repentance. Ecce nuns tempus acceptwm, ecce nuns
 dies salutis. `I Behold, now is the accepted time, behold, now is the
 day of salvation," 2 Cor. 6:2.
 __

 SINCERE AND TRUE REPENTANCE.

 In the second place we exhort you in the language of Christ, "Repent
 ye, and believe the Gospel," Mark. 1:15. Oh, thou faithful word of
 grace! Oh, thou faithful word of divine love! thou art read in books,
 sung in hymns, preached with the mouth, with life and death and
 proclaimed in many countries, but in thy power they desire thee not;
 [3] yea more, all those who rightly teach and receive thee, are made a
 prey for the whole world. Alas, beloved Sirs, it will avail us nothing
 to be called christians, and boast of the Lord's blood, death, merits,
 grace and Gospel, as long as we are not converted from this wicked,
 impious and shameful life. It is in vain that we are called christians;
 that Christ died; that we were born in the day of grace, and baptized
 with water, if we do not walk. according to his law, counsel,
 admonition, will and command and are not obedient to his word.

 Therefore awake, and behold the doings of the world. On every hand you
 see nothing but sensuality, wine?bibbing, infernal pride, lying, fraud,
 avarice, hatred, strife, adultery, fornication, war, murder, hypocrisy,
 open blasphemy, idolatry, and false worship, Hos. 4:11; Mic. 6:14; Gal.
 5:19 ?21; in short, nothing but a powerful persecution of all that God
 teaches, commands and enjoins. Who can relate the terrible and alarming
 condition of the world at the present time? yet they (the wicked) want
 to call themselves the holy christian church. Oh, no! they who do such
 things, saith Paul, shall. not inherit the kingdom of God, 1. Cor.
 6:.9,10; Gal. 5:19; Eph. 5:5. Oh, ye men awake and see for yourselves,
 for thus saith the word of the Lord, Verily, verily, I say unto you,
 except ye be born from above ye shall not see the kingdom of God, Jn.
 3:3. Also, "Verily, verily, I say unto thee, except a man be born of
 water and of the Spirit, he cannot enter into the kingdom of God," Jn.
 3:5, and again, " Verily, I say unto you, except ye be converted, and
 become as little children, ye shall not enter into the kingdom of
 heaven," Matt. 18:3. What does it ,profit to speak much of Christ and
 his word, if we do not believe him, and obey his commandments? Again, I
 say, awake and banish the accursed unbelief with all unrighteousness
 from your hearts, and live a pious, penitent life, according to the
 scriptures; for Christ says, "Except ye repent, ye shall all likewise
 perish," Luke 13:5. Here do not understand such repentance as is taught
 and practiced by an erring world, which consists only in an outward
 appearance and human righteousness, such as hypocritical
 fastings,?pilgrimages, praying and reading Pater Nosters and Ava
 Marias, hearing frequent masses, auricular confessions, and the like
 hypocrisies which Christ and his . apostles did in no wise teach and
 command. Hence it cannot be a propitiatory sacrifice, but rather will
 be a provocation, and tend to excite the divine displeasure. Such
 doctrines are unavailing and fruitless commands of men, the accursed
 and enchanted wine of the Babylonian whoredom, which those who have
 dwelt upon the earth, through the just anger of God, have drunk for so
 many ages, Rev. 1'7:2. But we speak of a repentance possessed of power
 and works, as John the Baptist teaches, saying, "Bring forth therefore
 fruits meet for repentance, and think not to say within yourselves, we
 have Abraham to our father," Matt. 3:8. "And now also the age is laid
 unto the root of the trees; every tree, therefore, which bringeth not
 forth good fruit is hewn down and cast into the fire," Luke 3:9.

 Behold, dear reader, the repentance we teach, is to die unto sin, and
 all ungodly works, and live no longer according to the lusts of the
 flesh, even as David did, 2 Sam. 13:12; 18:1. When he was reproved by
 the prophet on account of his adultery, and for numbering the people,
 he wept bitterly, called upon God, forsook the evil, and committed
 these. sinful abominations no more. Peter sinned very grievously but
 once, and no more. Matthew, after being called by the Saviour, did not
 again return to his ways of life. Zaccheus and the sinful woman did not
 again return to their impure works of darkness. Zaccheus made
 restitution to those whom he had defrauded, and gave half of his goods
 to the poor and distressed. The woman wept very bitterly, and washed
 the feet of the Lord with her tears, and wiped them with the hair of
 her head; she anointed them with precious ointment, and sat humbly at
 his feet, to listen to his blessed words.

 These are the precious fruits of that repentance, which is acceptable
 to the Lord; therefore, it was said to David, that the Lord had put
 away his sins from him; to Peter it was proclaimed, that the Lord had
 arisen from the dead; Matthew was called to be an apostle; Zaccheus was
 told that he had become a son of Abraham, and Mary, that she had
 "chosen that good part which shall not be taken away from her," Luke
 10:42. To the adulterous woman, Christ said, "Go, and sin no more," Jn.
 8:11.

 Such a repentance we teach, and no other, namely, that no one can glory
 in the grace of God, the forgiveness of sins, the merits of Christ; and
 count himself pious, unless he has truly repented. It is not enough
 that we say, we are Abraham's children, that is, that we are called
 christians and esteemed as such, but we must do the works of Abraham,
 that is, we must walk as all true children of God are commanded by his
 word, as John writes, "If we say, we have fellowship with him (God) and
 walk in darkness, we lie, and do not the truth; but if we walk in the
 light, as he is in the light, we have fellowship one with another, and
 the blood of Jesus Christ, his Son, cleanseth us from all sins," 1 Jn.
 1:6, 7.

 I ask all my readers, if they ever have read in the scriptures, that an
 impenitent, obdurate man, who fears not God nor his word, who is
 earthly minded, sensual, devilish, and lives according to his lusts,
 can be called a child of God and a joint heir of Christ? [4] I believe
 you will be constrained to answer, no. But he that with all his heart,
 ceases from evil and learns to do well, to him the grace of the Lord is
 proclaimed throughout the whole scriptures, as the prophet says, "Wash
 ye, make you clean; put away the evil of your doings from before mine
 eyes, cease to do evil; learn to do well; seek judgment, relieve the
 oppressed, judge the fatherless, plead for the widow. Come now, and let
 us reason together, saith the Lord. Though your sins be as scarlet,
 they shall be as white as snow; though they be red like crimson, they
 shall be as wool," Isa. 1:16?18. Again, "If the wicked will turn from
 all his sins that he hath committed, and keep all my statutes, and do
 that which is lawful and right, he shall surely live, he shall not die;
 all his transgressions that he hath committed, they shall not be
 mentioned unto him," Ezek. 18:21, 22. And further, read and search the
 whole scriptures, the true instructions and testimonies of the holy
 prophets,, evangelists and apostles, and you will find it clearly set
 forth, how this godly repentance is to be earnestly received and
 practiced, and that without it no one can receive grace, enter into the
 kingdom of heaven, or ever hope for it. [5] In short, as far as in us
 lies, we teach repentance from the word of the Lord, in order that we
 may subdue those carnal lusts which war against the soul, 1 Peter 2:11,
 crucify the flesh with the affections and lusts, Gal. 5:24, refrain
 from conformity to this world, Rom. 12:2, cast off the works of
 darkness and put on the armor of light, Rom. 13:12; that we "love not
 the world, neither the things. that are in the world," 1. Jn. 2:15;
 "put off the old man with his deeds, and put on the new man, which is
 renewed in knowledge after the image of Him that created him," Col.
 3:9, 10; yea, cast off the old Adam with his whole nature and deceitful
 lusts, such as pride, avarice, unchastity, hatred, envyings, gluttony,
 drinking, idolatry, and put on the new man, which, after God, is
 created in righteousness and true holiness, whose fruits are faith,
 love, hope, righteousness, peace, and joy, in the Holy Ghost, Eph.
 4:22; Rom. 14:17; Gal.. 5:16; be patient in suffering, merciful,
 compassionate, chaste, sincerely hating and rebuking all sin, and
 entertaining a sincere love and zeal for God and his word. [6] I repeat
 it, that this repentance, which we teach, must be sincere, fruitful and
 acceptable to the Lord, according to the instructions of his word. He
 that receives this repentance in sincerity, and abides therein unto the
 end, may rejoice and thank God, for the end thereof is eternal life.
 But he that rejects it and does not desire it, let him take warning
 that the end thereof is eternal death.

 Beloved Sirs, Friends and Brethren, do fur once truly and sincerely lay
 it to heart, what it is, and what the consequences will be, willfully
 to transgress the commands of the Lord and haughtily sin against the
 word of God. Adam and Eve did but once eat of the fruit of which the
 Lord had forbidden them, therefore, for Adam's sake the earth was
 cursed. In the sweat of his face he was doomed to eat his bread all the
 days of his life. Eve and her daughters must bring forth in pain, and
 be in subjection to their husbands. They were driven from Paradise, and
 with all their race, doomed to return to dust, from whence they were
 taken. Here also there was no forgiveness nor consolation of grace to
 be obtained. But the Eternal Word, God's Eternal Son must needs come
 from high heaven, assume human nature, suffer hunger, temptation,
 misery; the cross and death, as the scriptures teach. [7] Oh, beloved
 Sirs, if this single transgression was so great before God, what will
 become of those who so proudly, all their days, despise the holy word,
 covenant, will and commandment of the Lord, who do not confess their
 sins and transgressions, though they are full of iniquity from the
 crown of their heads to the soles of their feet. Cain was cursed and
 became a vagabond upon the earth as long as he lived, because he so
 enviously slew his innocent brother Abel. Alas! what will become of
 those, who, at the present day without compassion or justice,
 persecute, plunder and murder the pious Abelites, who with fervent
 hearts seek Christ and eternal life

 The ancient world was drowned in the waters of the flood, because the
 sons of God looked upon the daughters of men, that they were fair, and
 took to themselves wives of all which they chose, and also because they
 would not be reproved of the Spirit of God, for every imagination and
 thought of their hearts were evil continually. Reflect upon the lusts
 with which the marriages of the world at the present time are
 contracted, yea, like dumb beasts; how the Holy Ghost is reviled,
 slandered and grieved, and how they all walk in their perverted ways
 which lead to hell, yea, to eternal damnation and death.

 Sodom and Gomorrah, with the surrounding cities, on account of their
 pride, wantonness, cruelty, and abominable crimes, were burned up with
 the fire of the furious wrath of God, and cast into the abyss of hell.
 Alas, alas, what will befall those miserable men in the great and
 terrible day when the Lord will appear in his glory, whose pride,
 excess, debauchery, pomp, tyranny, bloodthirstiness, adultery,
 fornication, and papal abominations, no heart can conceive, no tongue
 express, no pen describe! Rom. 1:24.

 Koran, Dathan and Abiram, though they were of the seed of Abraham, and
 some of them were born of Levi, yet because they revolted?against Moses
 and Aaron, and sought to enter into the sacerdotal office, without
 being called, they and all their company, were swallowed up by the
 earth alive, Num. 16:32. Consider what will ultimately happen to our
 Korites, whom God never acknowledged, much less were sent by him, and
 whose office, calling and service are not from God and his word, but as
 the scriptures teach, from the bottomless pit, the dragon and the
 beast, Rev. 9:1; 13:4; 20:1?3, who mislead so many poor, miserable
 souls with their seducing doctrines, Babylonian sorceries and
 hypocritical lives, and not only despise, but also rail, persecute,
 crucify and kill Christ, the righteous Moses and Aaron. If Moses, the
 faithful servant of God, could not enter the promised land because he
 once doubted the word of the Lord, how much less shall this
 unbelieving, perverted and obdurate generation enter the eternal land
 of promise and glory, that not only disbelieve and despise the word of
 the. Lord, the acceptable gospel of Jesus Christ, but also bitterly
 hate and persecute it, trample the blood of Christ under foot, stop
 their ears against the truth, and refuse to be taught by any means,
 either with the truth, the unblamable lives of the saints, or the
 innocent blood of the witnesses of Jesus, which has been shed, and in
 many countries flowed like water.

 O, ye miserable men, who are so entirely depraved and miserable before
 God, take heed to the word of the Lord, cleanse your bloody hands, and
 your impure and unbelieving hearts, and no longer despise the grace of
 God with your vain boastings, and say not Abraham is your father, Jn.
 8:39; that you are the children of God; that Christ died for you, or
 that you will also confide in his mercy. "Trust ye not in lying words,"
 says Jeremiah, the prophet; say not, here is the temple of the Lord,
 the temple of the Lord, the temple of the Lord, for it avails nothing,
 that Christ died, and that we are called by his name, if we do not
 possess a sincere, regenerating, vigorous faith in Jesus Christ, pure,
 unfeigned love, willing obedience, and a pious and irreproachable life.
 God's mercy, we read, is to his saints, and he hath care for his elect,
 but the hope of the wicked is vain, Wis. 3:9; C:ls. "The eyes of the
 Lord are upon the righteous, and his ears are open unto their cry," Ps.
 34:15. IIYe are my friends," says Christ, "if ye do whatsoever I
 command you," John 15:14. Therefore, we pray and exhort you again to
 reform; he is still the same unchangeable God, Mal. 3:6. He is a
 strict, jealous and rigid punisher ,of all wickedness; yea, a righteous
 judge of all ungodliness and of every evil work. He visits the
 iniquities of the fathers upon the children unto the third and fourth
 generations of them that hate him, Ex. 20:C. On the other hand, he is
 compassionate, kind, and merciful unto all that do righteously, and
 fear his name, to many thousands who love him and keep his
 commandments.

 O reader, reader, beloved reader, it is a fearful thing to fall into
 the hands of the living God! The time is fulfilled, now is the accepted
 time, now is the day of salvation. The kingdom of heaven is at hand;
 would you inherit and enter into it, you must repent, not only in
 appearance, as the hypocrites do, but as sincere penitents, with all
 your hearts, and all your powers, and bring forth good fruit. If not,
 you must be cut off and cast into the fire of his fierce wrath, John
 15:6; Luke 3:9. Imo nisi reouerite, omnes similiter, peritites, i. e.,
 "Except ye repent, ye shall all likewise perish," Luke 13:3.
 __

 [3] There are multitudes in the world who profess to believe in the
 word of God, but by their works deny the power thereof.

 [4] The impenitent are without grace.

 [5] These remarks apply to those who have ears to?hear and hearts to
 understand, and not to infants that are incapable of understanding.

 [6] Such are the fruits of true repentance.

 [7] Thus Christ came into the world to redeem mankind.
 __

 FAITH.

 In the third place, we teach with Christ and say, "Believe the gospel,"
 Mark. 1:15. That gospel is the glad tidings and promulgation of the
 favor and grace of God toward us, and the forgiveness of our sins
 through Christ Jesus. The believer, by faith, receives this gospel
 through the Holy Ghost, and does not look upon his former righteousness
 or unrighteousness, but hopes against hope, Rom. 4:18, and with the
 whole heart depends upon the grace, word and promises of the Lord;
 since he well knows that God is true, and that his promises are sure,
 Ps. 33:4; Rom. 3:4; 1 Cor. 1:9; thereby the heart is renewed,
 converted, justified, made pious, peaceable and joyous, Rom. 14:17;
 Gal. 5:22; he is born a child of God, John 1:13, approaches, with full
 confidence, the throne of grace, Heb. 4:11, and thus becomes a joint
 heir of Christ and a possessor of everlasting life, Rom. 8:14; 1 Tim.
 1:16. Such then awaken in time; they hear and believe the word of the
 Lord; they weep over their past unworthy lives and conduct; they desire
 help and advice for their sick souls. To such, Christ, who is a
 comforter for all troubled hearts, says, "Believe the gospel;" that is,
 fear not; rejoice and be comforted; I will not punish nor chastise you,
 but will heal you, comfort you, and give you life, Is. 41:10. A bruised
 reed I will not break, and smoking flag I will not quench, Matt. 12:20;
 "I will seek that which was lost, and bring again that which was driven
 away, and will bind up that which was broken, and will strengthen that
 which was sick," Ezek.?341 16; for I am not come to call the righteous,
 but sinners to repentance, Matt. 9:13; Mark. 2:17; Lu. C:32; according
 to the good pleasure of my heavenly Father, I came into the world, and
 by the power of the Holy Ghost, I .became a visible, tangible and dying
 man; in all points like unto you, yet without sin, Heb. 4:16; I was
 born of Mary, the spotless virgin; I came down from heaven, proceeded
 from the mouth of the Most High; I am the first born of every creature,
 the first and the last; the beginning and the end, Rev. 22:13; the Son
 of the Almighty God, Luke 1:$2, anointed with the Holy Ghost to preach
 the gospel to the poor, and to bind up the broken hearted, to proclaim
 liberty to the captives, to give sight to the blind, to open the prison
 to them that are bound, and to proclaim the acceptable year of the
 Lord, Is. 61:1, 2; Luke 4:18. Believe the gospel. I am the Lamb that
 was offered for you all. I take away the sins of the whole world. My
 Father has made me unto you "wisdom, righteousness, sanctification, and
 redemption," 1 Cor. 1:30; Rom. 6:10. Whosoever believeth on me shall
 not be ashamed; yea, all that believe that I am he, shall have eternal
 life, Rom. 10:11; John 3:16.

 Behold, beloved Sirs, Friends, and Brethren, all who believe this are
 those of whom the scriptures say, "To them, gave he power to become the
 sons of God, even to them that believe on his name, which were born,
 not of blood, nor of the will of the flesh, nor of the will of man, but
 of God," Jn.1:12,13. These are they who are justified by faith, and
 have peace with God, through our Lord Jesus Christ, by whom also we
 have access by faith into this grace wherein we stand, and rejoice in
 hope of the glory of God, Rom. S:1, 2, and this, as Paul says, is all
 of grace and love, all have sinned and come short of the glory of God;
 being justified freely by his grace, through the redemption that is in
 Christ Jesus, whom God has set forth to be a propitiation, through
 faith in his blood, &c., Rom. 3:23?26. There is none, that of himself,
 can rejoice in, or boast of this faith; [8] it is the gift of God, Eph.
 2:8. All who receive faith from God, receive a tree full of all manner
 of good and delicious fruit; happy are they who receive this gift of
 God, for it is more precious than gold, silver or precious stones; it
 is incomparable, he that obtains it, obtains Christ Jesus, forgiveness
 of sins, a new mind and eternal life, for the true faith, which is
 acceptable to God, cannot be dead; it must bring forth fruit, and thus
 manifest its nature; it works continually in love; walks willingly in
 righteousness; mortifies flesh and blood; crucifies the lusts and
 desires; rejoices in the cross of Christ; renews and regenerates,
 quickeneth, makes free and gives peace in Christ Jesus. Behold, such a
 faith, I say, is the gift of God, Eph. 2:8, by which the righteous,
 according to the scriptures, are to live as did Abel, Enoch, Noah,
 Abraham, Moses, Rahab and all the saints. Every good tree bringeth
 forth good fruit after its kind, Matt. 7:17; every tree which bringeth
 not forth good fruit, although in its full foliage, must be accursed
 and consumed with fire, Matt. 3:10. Thus also a fruitless, powerless
 faith, such as is possessed by the world, and does not work by love, be
 it ever so learned, wise, eloquent, plausible and miraculous, still, it
 is in the sight of God unclean, dead and accursed, 1 Cor. 13:2.

 Therefore, we exhort you, with Christ Jesus, "Believe the gospel;" that
 is, believe the joyful news, the message of divine grace through Jesus
 Christ; leave off sinning, manifest repentance for your past lives,
 submit to the word and will of the Lord; then you will become heirs and
 joint?heirs,citizens and children of the new and heavenly Jerusalem,
 made free from your enemies, hell, sin, death and the devil, and walk
 according to the Spirit, and not according to the flesh, Rom. 8:6. Quid
 credit filio dei habet vitae aeternam, i. e., He that believeth on the
 Son of God hath everlasting life, John 3:36.
 __

 [8] Salvation is the gift of God.
 __

 A SUPPLICATION TO THE MAGISTRACY,

 We poor, wretched men, deprived of all human assistance and
 consolation, who like innocent sheep without a shepherd, have become a
 prey to the roaring lions of the forest, and devouring beasts of the
 field; a spectacle and reproach to the whole world, have to suffer
 daily, under the oppressive sword of lords and princes; have to hear
 and endure, the inhuman revilings and abuse of the learned, the
 abominable lying and scoffing of the common people; we humbly entreat
 the imperial majesty, kings, lords, princes, authorities and officers,
 every one in his calling, dignity and honor, and all our beloved and
 gracious rulers, through the, deep and bloody wounds of our blessed
 Lord Jesus Christ, that you would but once lay aside all displeasure
 and evil opinions concerning us, and with sincere pity reflect upon the
 inhuman and severe trials, misery, necessities, crosses and
 martyrizations of your distressed and innocent servants; for the great
 God before whom we stand, who is the Searcher of all hearts, and before
 whose eyes all things are open and revealed; who knows that we seek
 nothing else upon this earth than that we, with a good conscience, may
 live according to his holy commandments, ordinances, word and will; but
 if there are some pernicious sects, as alas in our day there have been,
 they will, no doubt, in due time become manifest.

 Do therefore condescend so much as to peruse our writings diligently
 and meditate upon them with a God?fearing and impartial heart, so that
 you may know with certaintywhy we are not deterred from our doctrine,
 faith and practice, by coercion, poverty, misery persecution and death;
 that you may thus more thoroughly examine the truth and be no longer
 guilty of innocent blood. Be pleased to show some natural candor, and
 human charity towards your poor servants. Think not in your hearts,
 that we poor, forsaken men, after the flesh, are wood or stone; but we
 are with you descended from one father, Adam, and from one mother, Eve,
 and are created by the same God; having a common entrance into this
 world, are clothed with the same nature, desiring rest and peace,
 concerned for wives and children as well as you, and naturally, as all
 other creatures on earth, fearful of death.

 Therefore, humble yourselves in the name of Jesus, that your poor souls
 may be saved. Examine I say, our doctrine and instructions, and you
 will find through the grace of God, that they are the pure and
 unadulterated doctrines of Christ, the holy word, the word of eternal
 peace, the word of eternal truth, the word of divine grace, the word of
 our salvation, the unconquerable word, against which the gates of hell
 shall never prevail, Matt. 16:18; they are the two?edged sword that
 proceeded out of the mouth of the Lord, Rev. 1:16, the sword of the
 spirit by which all must be judged, that dwell upon the earth, Eph.
 e:17.

 O, ye beloved sirs, put the sword into the sheath; for as true as the
 Lord liveth, you do not fight against flesh and blood, but against Him,
 whose eyes are a flame of fire, who judgeth and maketh war in
 righteousness; who is crowned with many crowns, whose name no one
 knoweth but himself; who is clothed with a vesture dipped in blood;
 whose name is called the Word of God; who rules the nations with a rod
 of iron; who treads the winepress of the fierceness and wrath of
 almighty God; who hath on his vesture and on . his thigh a name
 written, KING OF KINGS, AND LORD OF LORDS, Rev. 19:11?16.

 O, ye highly renowned lords and princes, it is against this Being that
 you are in this manner contending with your counsel and sword. Remember
 what the great prophet of the Lord, Zechariah, said concerning the
 children of God, who, in this world are ever subject to suffering, "He
 that toucheth you, toucheth the apple of mine eye," Zech. 2:8. It is a
 fearful abomination, and bitter enmity, thus miserably to murder,
 destroy and exterminate those, who with such warm hearts, seek the Lord
 and eternal life, and who would not molest any one upon the earth.
 "Precious in the sight of the Lord," David says, "is the death of his
 saints," Ps. 116:15. It is Jesus of Nazareth whom ye persecute, Acts
 9:5, and not us; therefore awake, forbear, fear God and his word, 4or
 we shall all be called to appear before one Judge, before whom neither
 power, exaltation, comeliness, fine speech nor talents will avail.
 Judgment will there be passed in righteousness upon all flesh,
 impartially and without respect to persons; the oppressed will then
 receive justice, and the crucified Jesus with his elect, released from
 the power of death, and the hands of tyrants, will enter into his
 promised inheritance, kingdom and glory.

 Seeing then that you deal so unjustly and tyranically, according to the
 evil intentions of your hearts, without the sanction of scripture and
 mercy, with the helpless and God?fearing, how can you expect any grace
 and mercy in the day of the Lord? when we shall all have to stand
 before the impartial judgment seat, where every one will be rewarded
 according to his deeds, 2 Cor. C:10.

 We desire not such favors as the evil?doers of this world; for we have
 not sinned in this our doctrine, faith and .practice, although we have
 to suffer so much; but we, only with the word of the Lord, as the
 scriptures direct us, resist the anti?christian doctrines, ordinances
 and life. We resist neither the emperor, the king, nor any authority to
 which they are called of God; but we are ready to obey till death, in
 all things which are not contrary to God and his word, and well know
 what the scriptures teach and enjoin concerning this matter, Rom.
 13:1?8. But we desire so much mercy, that under your gracious
 protection we may live, teach, labor, and serve the Lord, according to
 the dictates of our consciences, so that to you and many with you, the
 gospel of Christ may be rightly preached, and the gate of life opened.
 Alas! if the learned had the word of God, and we had it not, how gladly
 would we be taught by them. But since we have it, and they do not,
 therefore we pray, for Jesus' sake, do not urge us to leave Christ and
 join anti?christ; to go from truth to error; from life to certain
 death.

 Oh, ye renowned lords and princes, who are appointed of God, to be
 heads and rulers, consider well and believe on the word of the Lord;
 for if you will not desist from unrighteousness, fear God and do right,
 it would be better for you if you had never been born. The innocent
 blood of Abel calls unto heaven, and will be strictly demanded at your
 hands at the last day. Again we say, awake, fear God's word; for God,
 the Lord himself, will rule in heaven, in his kingdom, that is, in the
 hearts of men. He will permit none to detract from his glory, or become
 exalted above him. Lucifer, the fair angel of God, desired to exalt
 himself to the Most High, and was cast out of heaven into the abyss of
 hell; and is retained in chains of darkness till the judgement of the
 last day, Isa.14:12?1G; Rev. 12:7?9; Pet. 2:4.

 Beloved Sirs, receive it in love, and be not offended, for the truth
 must be made known. Your pride has arisen to heaven; look to Christ and
 his word, his example and his life; judge impartially, and you will
 find this to be true. The Almighty, eternal Father, through his eternal
 Wisdom, Christ Jesus, has instituted and commanded all things in his
 kingdom, that is, in his church, relating to doctrines, sacraments and
 life, according to his divine counsel, will and wisdom. But you,
 through the counsel and instigation of the learned, by your inhuman,
 and cruel mandates, have changed, destroyed and corrupted these, as if
 the almighty and eternal word should yield to your command and
 authority; and as though the divine ordinances of the Son of God might
 be changed into a more suitable form, and to a better purpose through
 the wisdom of men. O presumption of all presumption! O folly of all
 follies! Why exalt thyself, O earth and clustl Acknowledge Christ
 Jesus, your chief Lord, who, of God, is made to you a Prince and Judge.
 " The heaven, even the heavens are the Lord's," saith David, "but the
 earth hath he given to the children of men," Ps. 115:16. 1 have no
 doubt, that if any were to rise up against the emperor or king, and
 enter into his kingdom arid government, he would not be borne with
 patiently, nor go unpunished; how much less then, will a poor, fleshly
 mortal go unpunished, who rises up against the Almighty Emperor, and
 King, Christ Jesus, to dethrone him from the seat of his divine
 majesty, and to rob him of his sceptre; and the crown of his glory, as
 though Christ Jesus, the eternal wisdom of God, was unreasonable and
 unfit for the heavenly government. Reflect what became of those haughty
 and proud hearts from the beginning, who desired to place their seats
 unto the throne of God.

 Therefore, humble yourselves under the mighty hand of God, as Peter
 teaches. Take as an example; the great and prosperous king
 Nebuchadnezzar, and observe how grievously God punished him, on
 accountof his pride; and how, after being punished, he turned to
 wisdom, feared the Almighty, highly prised his wonderful and glorious
 works, and his great and adorable name.

 Beloved Sirs, awake, and mend your ways, for it does not become the
 creature to rise up against the Creator. Christ alone will be the head
 of his church, the Teacher in his school; and he alone, the King who
 will judge his kingdom; not with the doctrines and commands of men, nor
 with slaying and murdering, but with his Holy Spirit, power, grace and
 word.

 Therefore, we pray you, O ye great ones of the earth, whom we, through
 the mercy of God, acknowledge in all temporal things, as our gracious
 lords, that you would receive the eternal, Almighty King, Christ Jesus,
 as the only Savior, Lord and sovereign of our poor souls, even as he
 was ordained by his Father; and that you would attend to the duties of
 your office and temporal government, to which you have been called; for
 we with all our hearts, desire to render unto "Caesar, the things which
 are Caesar's; and unto God the things which are God's," Matt. 22:21. Be
 pleased also to consider this, our doctrine and instruction, concerning
 baptism, the Lord's supper, and the shunning of Babylonian deeds; and
 compare them well with the word of the Lord. We hope, through the grace
 of God, that you will find, in truth, that we believe and teach nothing
 but that which the true oracle. of the Lord has commanded us, and the
 holy apostles have taught and confirmed; to this end, may the great
 Lord grant you his grace, Amen.
 __

 CONCERNING BAPTISM,

 Christ, after his resurrection, commanded his apostles, saying, 11 Go
 ye therefore, and teach all nations, baptizing them in the name of the
 Father, and of the Son, and of the Holy Ghost; teaching them to observe
 all things whatsoever I have commanded you; and, lo, I am with you
 alway, even unto the end of the world, Amen," Matt. 28:19, 20.Here we
 have the Lord's command concerning baptism, when and how, after the
 ordinance of God, it shall be administered and received; namely, that
 the gospel must first be preached, and then those baptized who believe
 therein, as Christ says, "Go ye into all the world, and preach the
 gospel to every creature; he that believeth and is baptized shall be
 saved, but he that believeth not, shall be damned," Mark. 16:15. Thus
 has the Lord commanded and ordered; therefore, let no other be taught,
 or practiced forever. The word of God abideth forever. Young children
 are without understanding and cannot be taught, therefore, baptism
 cannot be administered to them without perverting the ordinance of the
 Lord; misusing his exalted name, and doing violence to his holy word.
 In the New Testament there are no ordinances enjoined upon infants, for
 it treats, both in doctrines and sacraments, with those who have ears
 to hear, and hearts to understand, Matt. 13:16. Even as Christ
 commanded, so the holy apostles also taught and practiced, as may be
 plainly perceived in many parts of the New Testament. Thus Peter said,
 "Repent, and be baptized every one of you in the name of Jesus Christ
 for the remission of sins, and ye shall receive the gift of the Holy
 Ghost," Acts 2:38. Again, Philip said to the eunuch, "If thou believest
 with all thine heart, thou mayest," Acts 8:37. Here, faith did not
 follow baptism, but baptism followed faith, Mark 16:16.

 Christ has thus commanded baptism, and received it himself, according
 to the following manner: When the time had come, and the hour had
 approached, in which he would fulfill the commission enjoined upon him,
 preach the word, and make known his Father's holy name, he came to
 John, to the Jordan, 'and desired to be baptized of him, that he might
 fulfill all righteouness. He prepared to meet temptation, misery, the
 cross and death, and as a willing, obedient child, resigned himself to
 the will of his Almighty Father; he himself saith, "I came down from
 heaven, not to do mine own will, but the will of Him that send me," Jn.
 6:38. He was baptized of John, attested to by the Holy Ghost, and
 acknowledged by the Father, as a beloved Son, Matt. 3:17; 17:5.

 Behold, thus Christ commands, and was himself baptized; thus the
 apostles taught, and practiced. Who will rise up against the Lord, and
 say, it shall not be so? Who will teach and instruct wisdom? Who will
 accuse the apostles and evangelists with falsehood? It would be
 entirely unbecoming for a child to command and ,judge his father, or a
 servant, his master, and it is much more unbecoming for the creature to
 exalt himself above his Creator. But now it is manifest that the whole
 world, with .its unprofitable doctrines, and commandments of men; with
 its anti?christian customs, long standing usages, its tyrannical,
 murdering sword, judges over Christ and his word. The truths of Christ
 are esteemed lies; his wisdom, foolishness; his light, darkness, and
 his gospel, perverted and false. In short, Christ must be silent and
 suffer.

 Now it may probably be said, that this was necessary in the beginning
 of the gospel, because at that time, there were no believers whose
 children might be baptized; but now, if the parents are believers, then
 are the children also to be baptized, even as Abraham, when he
 believed, circumcised his children, Gen. 17:23. O no! this does not
 follow:

 Although Abraham believed. God, only one?half of his seed was
 circumcised, namely, the male children, and not the female, though he
 was the father of the female, as well as of the male children, of
 which, by the grace of God, more shall be said in the replication.

 In the beginning the gospel was to be preached, and faith followed
 hearing, and baptism followed faith; this is incontrovertable, for so
 the Scriptures teach, Rom. 10:17. But that the children of believers
 should be baptized because Abraham's children were circumcised, can in
 no .wise be sustained by Scripture; but if it could be established,
 though it cannot, there would then be but few children baptized, for
 the number of true believers, it is to be lamented, is very small, as
 any one may see.

 They are not all christians who are so called. But those only who have
 the Spirit of Christ, are true christians, though I know not where many
 are to be found. Yea, what more shall we say ? All who with Abel bring
 an acceptable offering; those who are born with Isaac of the free
 woman, and with Jacob have the birthright, and have obtained the
 paternal blessing, must be slain by bloodthirsty Cain, mocked by
 Ishmael, and hated by Esau, even as we hear and see on all sides. May
 God effect a change for the better.

 Behold, this is the word and will of the Lord, that all who hear and
 believe the word of God, shall be baptized (as above stated), thereby
 to profess their faith, and declare that they will henceforth not live
 according to their own will, but according to the will of God. That for
 the testimony of Jesus they are prepared to forsake their homes,
 chattels, lands and lives, and to suffer hunger, affliction,
 oppression, persecution, the cross and death; yea, they desire to bury
 the flesh with its lusts, and arise with Christ to newness of life,
 even as Paul says, "Know ye not that so many of us as were baptized
 into Jesus Christ, were baptized into his death? Therefore we are
 buried with him by baptism into death; that like as Christ was raised
 up from the dead by the glory of the Father, even so we also should
 walk in newness of life;" Col. 2:11, 12; Rom. 6:3, 4.

 Beloved Reader, take heed to the word of the Lord, for this also Paul
 teaches, who received not his gospel of men, but of the Lord himself;
 even as Christ died and was buried, so also ought we to die unto our
 sins, and be buried with Christ in baptism; we are not to do this after
 we have been baptized, but we must commence and do all this before
 hand. " For if we have been planted together in the likeness of his
 death, we shall be also in the likeness of his resurrection. Knowing
 this, that our old man is crucified with him, that the body of sin
 might be destroyed, that henceforth we should not serve sin; for he
 that is dead is freed from sin," Rom. 6:G?f; for even as Christ died,
 hath taken away sin, and liveth unto God, so every true christian dieth
 unto sin, and liveth unto God.

 Think not that we teach, that christians are to die unto sin, in such a
 manner, as to become insensible to sin. Not by any means; but they die
 unto sin, so as to be no longer obedient to their impure lusts, as Paul
 says, "Let not sin therefore reign in your mortal body, that ye should
 obey it in the lusts thereof," Rom. 6:12; also, John says, "Whosoever
 is born of God doth not commit sin; for his seed remaineth in him; and
 he cannot sin, [9] because he is born of God," 1 Jn. 3:9; 5:18.

 For as the death of our Lord would not have profited us, had he not
 risen from the power of death to the praise of his Father, neither will
 it avail us anything to bury our sins in baptism, if we do not arise
 with Christ Jesus from the power of sin, unto a new life, to the praise
 of the Lord. " For in that he (Christ) died, he died unto sin once,"
 says Paul, "but in that he liveth, he liveth unto God; likewise, reckon
 yourselves to be dead indeed unto sin, but alive unto God, through
 Jesus Christ." And, "As ye have yielded your members servants to
 uncleanness and iniquity, unto iniquity; even so now yield your
 members, servants to righteousness and holiness." For being made free
 from sin, ye became the servants of righteousness, and have your fruit
 unto holiness, and the end everlasting life, Rom. 6:10, 11, 18, 19, 22.

 Here observe, intelligent reader; you who desire to know the truth, and
 seek the salvation of your soul, what the great and holy apostle Paul
 has taught you. If you believe his word, doctrine and testimony to be
 true, you will no doubt readily perceive, from these instructions, and,
 from many other passages in the Scriptures, that baptism is no more
 applicable to infants, than circumcision was to the females of the
 Israelites; for we are no more commanded to baptize infants than Israel
 was to circumcise female children. It is also impossible for little
 children to die to sin, as long as they have not been made alive to it;
 neither can they rise to a new life, as long as they are not born of
 God through faith, and by the Spirit of God led into righteousness.
 Therefore beware, for the intent of baptism is to bury sin, and to rise
 with Christ into a new life, which can by no means, be the case with
 infants; therefore, consider well what the word of the Lord teaches you
 on this subject.

 Again, Paul calls baptism "the washing of regeneration." Lord, how
 lamentably thy Holy Word is abused. Is it not greatly to be lamented,
 that men are attempting, notwithstanding these plain passages, to
 maintain their idolatrous invention of infant baptism, and set forth
 that infants are regenerated thereby, as if regeneration was simply a
 pressing into the water? O no, regeneration is not such a work of
 hypocrisy, but is an inward change, which converts a man by the power
 of God, through faith, from evil to good, from carnality to
 spirituality, from unrighteousness to righteousness, out of Adam into
 Christ, which can in no wise take place with infants. The regenerated
 live by the power of the new life; they crucify the flesh with its evil
 lusts; they put off the old Adam with his deeds; they avoid every
 appearance of evil; they are tau, ht, governed and influenced by the
 Holy Ghost, Rom. 1:1'7.

 Behold this is true regeneration with its fruits, of which the
 Scriptures speak, and comes through faith in the word of God, without
 which no one, who has arrived to the years of understanding, can be
 saved; as Christ says, "Verily, Verily, I say unto thee, except a man
 be born again, he cannot see the kingdom of God," Jn. 3:3: Yea, it is
 all in vain, if one were even baptized of Peter, or Paul, or Christ
 himself, if he were not baptized from above with the Holy Ghost and
 with fire, Matt. 3:11, as Paul says, "In Christ Jesus neither
 circumcision availeth anything, nor uncircumcision, but a new
 creature," Gal. 5:6; 2 Cor. 6:17. All who are thus born of God, changed
 and renewed in the inner man, and translated from Adam into Christ, are
 ready to obey the word of the Lord, and say with holy Paul, "Lord, what
 wilt thou have me to do?" They deny themselves with all their minds and
 hearts; they submit to the word and ordinances of the Lord, without
 dislike or opposition; they receive baptism according to the command of
 the Lord, Matt. 28:19. They become and manifest themselves as fruitful
 branches of Christ, the true Vine, and joint heirs in the church of the
 Lord, John 15:6. They receive forgiveness of their sins, and the gift
 of the Holy Ghost; they put on Christ; enter the ark of safety, and are
 secured from the dreadful flood of wrath, which, like a net, will come
 upon all them that dwell upon the earth. This, however, is not effected
 by the power of the water or the sign, but by the power of the divine
 word, received through faith; for where there is no faith, which
 through love worketh obedience (we again speak of those who have come
 to the years of understanding), there is no promise. "He that believeth
 not the Son, shall not see life; but the wrath of God abideth on him,"
 Jn. 3:36.

 The Lord commanded Moses that he should stretch forth his hand, and
 with the rod smite the sea, and the waters should be divided. Moses
 believed the word of the Lord; stretched forth his hand and smote the
 sea with his rod; the waters were divided and Israel was redeemed; not
 by the rod and the stroke, but by the power of the divine word received
 by Moses, through a sincere and living faith. Had Moses not be= lieved
 the word of God, and through disobedience not smote the sea,
 undoubtedly affrighted and oppressed Israel would have fared ill. He
 also received a command in the wilderness to erect a brazen serpent, so
 that when Israel looked thereon, they might be healed of the bite of
 the serpents. Moses believed the word of the Lord, and erected a
 serpent; Israel looked upon it and was healed, not through the virtue
 of the image, but through the power of the divine word, received by
 them through faith. In the same manner salvation is ascribed to
 scriptural baptism, Mark. 16:16; the forgiveness of sins, Acts 2:38;
 the putting on of Christ, Gal. 3:27, and incorporation into his church;
 not on account of the water, or the administered sign (else the kingdom
 of God would depend upon the elements and signs), but on account of the
 power and truth of the divine promise, which we receive by obedience
 through faith. For all those who teach reliance upon words, the
 elements and works, with Aaron, make a golden calf, and suffer, a
 people without understanding to commit idolatry and abominations
 therewith, for in Christ, faith alone availeth, which worketh by love,
 the new creature, and the keeping of the commandments of God.

 Beloved sirs, friends, and brethren, awake and delay not, render the
 Most High his due praise and honor, and give ear to his holy word, for
 those who maintain that the baptism of children that are incapable of
 understanding, is a washing of regeneration, do violence to the word of
 God; resist the Holy Ghost; make Christ a liar, and his holy apostles
 false witnesses; for Christ and his apostles teach that regeneration
 comes through faith from God and his word, which word is not to be
 taught to those who are unable to hear or understand, [10] but to those
 who have the ability, both to hear and understand; this is
 incontrovertible.

 The holy apostle Peter also explains the same and says, that "even
 baptism doth also now save us; not the putting away of the filth of the
 flesh, but the answer of a good conscience toward God (or the covenant
 of a good conscience toward God), by the resurrection of Jesus Christ,"
 1 Pet. 3:21.

 Here Peter teaches us how the inward baptism saves us, by which the
 inner man is washed, and not the outward baptism by which the flesh is
 washed; for only this inward baptism, as already stated, is of value in
 the sight of God, while outward baptism follows only as an evidence of
 obedience which is of faith; for could outward baptism save without the
 inner washing, the whole Scriptures which speak of the new man, would
 be spoken to no purpose. The kingdom of heaven would be bound to
 elementary water; the blood of Christ would be shed in vain, and no one
 that is baptized could be lost. No, no! outward baptism avails nothing
 so long as we are not inwardly renewed, regenerated, and baptized of
 God, with the heavenly fire and the Holy Ghost. But when we receive
 this baptism from above, we will be constrained through the Spirit and
 word of God, by a good conscience, which we thereby obtain, to believe
 sincerely in the merits of the death of the Lord, and in the power and
 benefits of his resurrection; and henceforth, because we are inwardly
 cleansed by faith, and the spiritual strength which we have received,
 we submissively covenant with the Lord, through the outward sign of
 baptism, which is enjoined on all the believers in Christ, even as the
 Lord has covenanted with us in his grace, through his word, that we
 will no longer live according to the evil, unclean lusts of the flesh,
 but walk according to the witness of a good conscience before him.

 Though these words of Peter are very plain, the learned are not ashamed
 to force them into a very different signification, by means of their
 plausible comments and their much boasted reason (probably that they
 may retain the favor of the world, and live in opulence without cross
 or affliction), and teach, that baptism is a sign of grace; which
 according to my limited understanding, ? can in no wise be established.
 Our sign of grace is Christ Jesus alone, through whom God's abundant
 love is freely dispensed and declared unto us. By signs he was
 gloriously prefigured to the ancient patriarchs, as by the coats of
 skin to Adam and Eve; by the rainbow to Noah, by circumcision to
 Abraham, by which sign they were assured of the divine covenant. But we
 are assured of God, of his divine grace, and his eternal peace, by this
 one sign only, which is Christ Jesus. The seal in our consciences is
 the Holy Ghost, but baptism is a sign of obedience, commanded of
 Christ, by which we testify, when we receive it; that we believe the
 word of the Lord, that we are sorry for, and repent of our former life
 and conduct; that we desire to rise with Christ unto a new life; and
 that we believe in the forgiveness of sin through Jesus Christ. Not, my
 beloved, that we believe in the remission of sins through baptism; by
 no means; because by baptism we cannot obtain faith and repentance,
 neither do we receive the forgiveness of sins, nor peace, nor liberty
 of conscience, but we testify thereby that we have repented, received
 pardon and faith in Christ, as before said. With the fathers it was not
 thus, for they, through the signs, received assurance and comfort that
 the promise would be true and sure. We have this assurance in Christ
 Jesus alone, in whom all the figurative signs were completed; so that
 we have in this only true sign, Christ, that which the fathers had in
 many figurative signs. In short, had we forgiveness of sins and peace
 of conscience, through outward ceremonies, and elements, then the
 REALITY would be superceded, and his merits made of no effect.

 Behold, this is the only and true foundation of baptism maintained by
 the Scriptures, and none other. This we teach and practice though all
 the gates of hell rise against us; for we know it is the revealed word
 of the Lord, and his divine ordinance, from which we dare not take
 away, nor add thereto, lest we be found disobedient and false before
 God (who alone is the Lord and God of our consciences), for, "every
 word of the Lord is pure; he is a shield unto them that put their trust
 in him," Prov. 30:5.

 Oh God, what are the learned and highly learned masters of this world
 doing, who are so earnestly engaged in derogating from God's word and
 wisdom, and ingeniously urging their own vain reason and wisdom; they
 will not prosper; God will not give his honor to another, for he is the
 Lord; that is his name, and beside him there is no other, Isa.42:8.
 Conquering, he will conquer them. He will turn wisdom to folly and
 their reason to disgrace, for he "knoweth the thoughts of the wise,
 that they are vain," 1 Cor. 3:20.

 Luther writes, that children should be baptized on account of their own
 faith, and adds, "If children had no faith, then their baptism would be
 blaspheming the sacrament," &c. It appears to me, to be a great error
 in this learned man, through whose writings at first the Lord effected
 much good, that he maintained that children, without knowledge and
 understanding, had faith, while the Scriptures teach so plainly, that
 they know not good from evil, that they cannot discern right from
 wrong, and he (Luther) says that faith is dormant and concealed in
 children even as in a believing person who is asleep, till they arrive
 at the years of understanding. If Luther writes this as his sincere
 opinion, he writs much in vain concerning faith and its power, but if
 he writs to please men, may God have mercy upon him, for I know of a
 truth it is only human reason and the invention of men; but it shall
 not make void the word and ordinance of the Lord. We do not read in
 Scripture that the Apostles baptized a single believer while asleep.
 They baptized those who were awake, and not the slumbering. Why then do
 they baptize their children before that sleeping faith awakes and is
 confessed by them?

 Bucer does not thus support this doctrine, but he maintains infant
 baptism differently, namely, not that children have faith, but that
 they, by baptism may be added to the church of the Lord, and instructed
 in his word. He admits that infant baptism is not expressly commanded,
 nevertheless he maintains that it is right. O Lord! how lamentably they
 do err, who court the favor and honor of men, and seek not the favor
 and honor of God. Since infant baptism is not expressly commanded of
 God, as he acknowledges, it cannot be acceptable to the Lord, Et per
 consequence, i. e., and by consequence, no promise can follow.
 Therefore, the reader should know, that true christians ought not to be
 governed in this matter, by the opinions and traditions of men, but by
 the word and the ordinances AI God. For we have but one Lord and Master
 of our conscience, Christ Jesus, whose word, will, command and
 ordinance, it becomes us, as his willing disciples, to follow, even as
 the bride rejoices greatly to hear the bridegroom's voice, John 3:29.

 Since we have not a single command in the Scriptures that infants are
 to be baptized, or that the apostles did practice it; we modestly
 confess, with a good conscience, that infant baptism is but human
 invention; a selfish notion; a perversion of the ordinance of Christ; a
 manifest abomination, standing in the holy place, where it ought,
 properly, not to be, Matt. 24:15.

 Beloved sirs, how little the word of the Lord is regarded, which says,
 Ye shall not do after that which is right in your own eyes, but observe
 whatsoever I command you, Dent. 12:8. Did not the Father testify from
 heaven and declare, "This is my beloved son, in whom I am well pleased;
 hear ye him?" Matt. 1'7:5. Does not the whole Scripture direct us to
 Christ? Are we not baptized in his name that we should hear his voice,
 and be, obedient to his word? Do you not boast to be the apostolic
 church? Why do you then depart from Christ and adhere to anti?christ;
 from the apostolic doctrine and practice to the doctrine and practice
 of the learned? Do observe how severely and frequently God punished men
 for the self?formed opinions which they maintained as works of holiness
 and divine worship.

 Nadab and Abihu, because they offered strange fire before the Lord,
 were suddenly destroyed by fire, before the altar, through the wrath of
 God.

 Saul had mercy on Agag, the king of the Amalekites, and prompted by his
 good intentions, spared the best sheep and oxen, to sacrifice unto the
 Lord, contrary to the word of the prophet. That seeming act of mercy
 and laudable zeal was punished as the sin of witchcraft and idolatry,
 because he acted according to his own judgment, and not according to
 the word of the prophet. He was reproved by the prophet, smitten with a
 pestilence, his kingdom taken from him, and given to a more faithful
 one, 1 Sam. 16:23.

 Manasseh, the king of the Jews, ? and others in Israel, made their
 children pass through fire. They built temples and altars in all the
 high places, also in cities and countries, with good intentions; for
 they were desirous thereby to honor the Almighty and eternal God, as
 may be plainly seen, 2 Kings 21:3???6. This glorious and holy choice
 was so offensive before God, that Jeremiah refused to intercede for the
 people. Israel was desolated, Jerusalem and the temple burnt; and the
 people with the holy vessels were carried into a foreign land, 2 Kings
 25:9; 2 Chron. 36:12. Therefore, saith God by the prophet, Obey my
 voice, and I will be your God, and ye shall be my people; and walk ye
 in all the ways that I have commanded you; not those of your own
 choice; that it may be well with you, Jer. 7:23.

 What advice then, my beloved friends, shall be given in relation to
 such wilful deceivers, who so presumptuously do violence to the
 expressed word of the Lord, and so shamefully belie the Almighty, the
 Most High God, and ?teach that it is the word of God; though such
 things he never proposed, much less commanded, and never will.

 How awful it is thus to sin against God, and so lamentably to pervert
 his holy and precious word! Yea, they shall be severely punished of the
 Lord with heavy judgments, they shall not escape the ire of his fierce
 wrath, if they do not repent and reform; for God is an enemy to all
 liars. They have neither part nor lot in his kingdom; but their portion
 is eternal destruction, in the lake of fire, 2 Thes. 2:8; Rev. 20:10;
 19:20.

 In the second place, it is evident, that infant baptism is an accursed,
 abominable and idolatrous institution; for all those who are baptized
 in infancy, are called christians and are accounted partakers of the
 Lord's grace, merits, death and blood, and are called his people,
 although the whole course of their lives, is entirely heathenish, wild
 and dissolute; yea, they indulge in nothing but gluttony, drinking,,
 gaming, whoring, cursing and swearing,, as though the water in baptism
 could make and preserve them christians. O not Paul declares, " He that
 hath not the Spirit of Christ, is none of his," Rom. 8:9. Yea, the,.
 helpless, innocent children, though baptized. with the blood of the
 Lord, and having the sure promise of the kingdom of God, if not
 baptized, with this baptism, must be buried without the grave yard as
 accursed. What infamy 1?what blindness 1 We will say nothing of
 godfathers, of crossing, breathing upon, sprinkling with salt water,
 anointing, spitting upon, and their abominable exorcism, all of which
 is nothing else thans open blasphemy, and not commanded of God. What
 abominable, detestable idols. try these things are.

 In the third place, we are informed by historians, ancient, and modern,
 and also in the decrees, that baptism was changed both as to its mode
 and time of administering. In the beginning of the holy church, persons
 were baptized in common water on their first profession, upon their own
 faith, according to the Scriptures. Afterwards a change was made; they
 were examined seven times before being baptized; after that, they were
 baptized at two stated periods; namely, at Easter and Whitsuntide.
 Higinins, the tenth pope, instituted godfathers, in the year A. D. 146.
 Finally, Luther tells us, that in the year A. D. 407, Pope Innocent
 confirmed infant baptism by a decree, and it is to be feared that it
 will not be: abrogated, but at the expense of much innocent blood of
 the saints and children of God; even as the prophets, in their days
 reproved the accursed abominations and idolatry of the kings, priests
 and people, not by admonition only, but also with their blood, as we
 read in both sacred and profane history.

 V If infant baptism was commanded of God, in his word, why did Innocent
 add his decrees How can baptism as practiced by the world, be right,
 since it has been so frequently changed? We entreat you, for Jesus'
 sake, to reflect that Christ Jesus and not the learned, is King and
 Lord of his Church; and rules over it with his sceptre, Spirit and
 word, Matt. 11:27. As it is said, He is made unto us Wisdom, and none
 can instruct him; he appeared, in order that he might testify to the
 truth. They that love the truth, hear his voice; believe his word, and
 not that of the learned; for his word is truth; but the word of the
 learned, in this respect, is seduction; for Christ commands that
 believers should be baptized; but in relation to infants, that are
 without understanding, he . gave no command. But the learned say, he
 that has not his children baptized, and is himself baptized upon his
 faith, as Christ commanded, is a fanatic, ana?baptist and heretic.

 We have here given you the principal reasons why we oppose infant
 baptism, not only in doctrine, but also to the sacrifice of our lives
 and possessions. For we well know, by the grace of God, that there is
 not one word in the Scriptures in its support. We tell you the truth
 and lie not. Is there one under the canopy of heaven who can show us,
 by divine truth, that Jesus Christ, the Son of Almighty God, the
 Eternal Wisdom and Truth, whom alone we acknowledge as the Lawgiver,
 and Teacher of the New Testament, has given a single command that
 children should be baptized; or that his holy apostles ever so taught,
 or practiced

 What need then to urge this upon us by tyranny and punishment? Only
 show it to us in the word of God, and the difficulty is removed. For
 God, who is omniscient, knows, that in our weakness, we humbly seek to
 walk according to the divine ordinances, word and will, for which we,
 poor miserable men, are shamefully reviled, banished, robbed and slain
 by every one in many countries, like innocent sheep; but the Lord be
 eternally praised! We are esteemed as unworthy of heaven or earth, even
 as Christ said, "They shall deliver you up to be afflicted, and shall
 kill you; and ye shall be hated of all nations for my name's sake,"
 Matt. 24:9.

 It is our determination, in this matter as in all other matters of
 conscience, in view of the wrath of Almighty God, that we will not be
 influenced by lords and princes, nor by doctors and teachers of
 schools, nor by the influence of the fathers, and long established
 customs, for in this matter, neither emperors, nor kings, nor doctors,
 nor licentiates, nor councils, nor proscriptions against the word of
 God, will avail. We dare not be bound to any person, power, wisdom or
 times, but we must be governed alone, by the expressed and positive
 commands of Christ, and the pure doctrines and practices of his holy
 apostles, as remarked above; for if we do so, we neither deceive any
 one in this matter, nor are we deceived. Alas I woe to him, woe to him,
 who departs from this foundation, or is compelled to do so, either
 through the infirmities of the flesh or tyranny, or by false doctrine;
 and will not testify of the word of his Lord until death, unto this
 wicked and sinful generation, both in word and deed, Matt. 10:38;
 18:24.

 Observe, all of you who persecute the word of the Lord and his people,
 this is our instruction, doctrine and belief concerning baptism,
 according to the instruction of the words of Christ, namely, we must
 first hear the word of God, believe it, and then upon our faith be
 baptized; we are not seditious or contentious; we do not approve of
 polygamy; neither do we seek nor wait for any kingdom upon earth.

 no! no! to God be eternal praise; we well know what the word of the
 Lord teaches us and testifies to, on this subject. The word of the Lord
 commands us that we, with a sincere heart, desire to die to sin, to
 bury our sins with Christ, and with him to rise to a new life, even as
 baptism is a figure thereof.

 That we seek to walk humbly and uprightly in Christ Jesus, in the
 covenant of his grace, and his eternal peace, and with an approved
 conscience before God, even as the mouth of the Lord has commanded; as
 he has testified by his example, and as we are taught by the pure
 doctrines and practices of the apostles, 1 Pet. 3:21.
 __

 [9] According to the Holland, "He has no desire to sin."

 [10] This has reference to infants, that are incapable of
 understanding.
 __

 COUNTER ARGUMENTS WITH THEIR REPLICATIONS.

 Having briefly noticed the Lord's command, and the apostolic doctrine,
 practices and signification of baptism; that?it is and will be the true
 baptism to the end of time, we will also, now, through the grace of
 God, as a duty, refer and reply to some scriptural passages of which
 the learned wrongfully make use, to make void the ordinance of the
 Lord, and place in its stead their own.

 In the first place, they teach that we are all the children of wrath,
 and sinful; born of the sinful seed of Adam, and therefore, say they,
 children are to be baptized, in order to be purified and washed from
 original sin, &c.

 To this we reply thus: With the word of the Lord, we believe and
 confess that we all come from, and are born of unclean seed; that we
 through the first Adam, who was of the earth, became wholly depraved,
 and children of death and of hell, Rom. 5:12. Nevertheless, as we fell,
 and became sinners in Adam, we also believe and confess, that through
 Christ, the second and heavenly Adam, we were restored to grace and
 justified. For he appeared upon earth, that in and through him we might
 have life. Through him only we glory to have obtained grace, favor and
 the forgiveness of our sins with God our Father; and not through
 baptism, whether we are children or believers; for if redemption, and
 the washing away of original sin, were through baptism, and not by the
 blood of Christ alone, then would the sweet smelling sacrifice, which
 is of, eternal worth, have been in vain, and without effect, or, there
 would .be two remedies for our sins. Alas, no! the Scriptures speak but
 of one, which is Christ. with his merits, death and blood, 1 Pet. 1:19.
 Therefore, he who seeks the remission of his sins through baptism,
 rejects the blood of the Lord and makes water his idol. Therefore, let
 every one be careful lest he ascribe the honor and glory due to Christ,
 to the outward ceremonies and creature elements.

 It is true, Peter says, " Repent and be baptized every one of you in
 the name of Jesus Christ, for the remission of sins." But this is not
 to be understood, that we receive the remission of our sins through
 baptism. O no! for if it be so, then Christ and his merits must fall.
 But we receive the remission of our sins, in baptism, as follows

 The Lord commanded his gospel to be preached to every creature, so that
 all who believe and are baptized, may be saved. Where there is faith,
 which is called the gift of God, by Paul, there also are the power and
 the fruits of faith. Where there is an active, fruitful faith, there
 also is. the promise; but where such a faith does not exist (we speak
 of adults), there also is no promise. For he that hears the word of the
 Lord, and believes it with the heart, manifests his fruit, and
 faithfully observes all things the Lord commanded him; for the
 Scriptures teach, the just shall live by faith, Heb. 10:38. Then the
 remission of his sins is preached to him, as Peter teaches and
 instructs.

 Had Noah and Lot not believed the word of the Lord, they would have
 fared ill. Had Abraham not believed, he would not have obtained such
 glorious promises; but they believed, and did right, and became heirs
 of righteousness, Heb. 11:8.

 Had Moses and Israel, not believed the word of the Lord and been
 disobedient, how could they have been succored in the sea and in the
 wilderness? But they believed, and according to his promise, were
 protected by the mighty hand of the Lord. But those who provoked him,
 and believed not his gracious word, and the great miracles, fell in the
 wilderness, and entered not the promised land.

 There was also reconciliation connected with the sacrifices of the Old
 Testament, not on account of the worth of the smoking offerings upon
 the altars; for it was not possible, says Paul, that the blood of bulls
 and goats should take away sin, Heb. 10:4. Before it was offered, it
 was all the Lord's, and the cattle upon a thousand hills, were his,
 says David,. Ps. 50:10. But because the righteous believed the word of
 divine promise as true, and walked in obedience to his command, so now
 also is the remission of sins preached through baptism; not on account
 of the water, or the ceremonies performed, for Christ, I repeat, is the
 only source of grace; but, because the righteous receive the promises
 of the Lord by faith, and obediently follow his word and will.

 This direction does not extend to infants. For in all the Scriptures,
 there is not a single command given to baptize them. Therefore, it is
 not required of them as a sign of obedience. Since, then, infant
 baptism is performed without the command of God, it cannot be a
 ceremony of God, but a pernicious superstition of men, and evidently
 idolatry; therefore, the promise of God cannot rest upon such
 abominations. It seems to me, it is high time to awaken, and to give
 heed to the Scriptures. For Jesus' sake, sin is not imputed to infants
 that are innocent, and incapable of understanding. Life is promised,
 not through any one ceremony, but out of pure grace, through the blood
 of the Lord, as he himself says, "Suffer the little children to come
 unto me and forbid them not; for of such is the kingdom of God," Mark.
 10:14. But concerning baptism he did not command them any thing.

 According to my opinion, it is a great error, which some entertain,
 that the children of the Jews were acceptable to Christ on account of
 circumcision; and that ours are acceptable to him on account of
 baptism. O blasphemy and infamy I In every instance, Christ, the only
 medium of divine grace must be set aside, and grace must be attributed
 to the lifeless rites and elements. Here I would ask all Pedo?baptists,
 how they are going to prove that these blessed children were all
 circumcised, and that there were not among them female children I If
 they were acceptable on account of their circumcision, as they pretend,
 then, why were not adults who were circumcised, acceptable

 Although they were circumcised, he commanded that adults should be
 baptized upon their faith; but concerning infants he gave no such
 command. He took them into his arms, laid his hands upon them and
 blessed them; promised them the kingdom, and dismissed them; but did
 not baptize them.

 Thus did the wisdom of God himself; but the world would be his teacher.
 Christ does not command that infants should be baptized, but believers;
 but the world commands that we should baptize children and not
 believers. Yea more, if any one is baptized upon his faith, because the
 Lord has so commanded; and for conscience' sake has not his children
 baptized, because God does not command it, his name, alas! is
 reproached by all, and he is subjected to torture,. misery and death;
 and this is not to be attributed so much to the rulers, as to those who
 are esteemed teachers and preachers, for what the rulers do, they
 generally do by the counsel and instigation of the learned. By their
 fruits, they show who is their father, for they do his works. It seems
 to me they always have been, and ever will be those, who, with their
 false doctrines, revengeful spirits, and hard hearts, shed the blood of
 the righteous, Rev. 17: g; 18:24. Alas! such persecution is so
 disgraceful, that it is almost a shame to mention it. For as clear as
 the sun shines on this world, and is seen by every one, so manifest is
 the inhuman, raving tyranny of the learned against the Lamb and his
 chosen. God grant that the eyes of these blind, perverted,
 blood?thirsty teachers, with all their tyranny, may be opened, that
 they may become satisfied and weary of their false doctrine and the
 shedding of innocent blood, Amen.

 In the, second place, they teach that the children of Israel under the
 Old Testament, were admitted into God's covenant and church through
 circumcision; but now, our children are admitted through baptism. To
 this, in accordance with Scripture, we reply, No. Whoever reads the
 Scriptures understandingly, will clearly perceive, that Abraham was in
 covenant with the Lord, many years before he was circumcised. And that
 the children were circumcised on the eighth day, although they had been
 in the covenant before. For it is evident, that we do not become the
 children of God through any outward rites, but through the paternal and
 gracious choice, through Christ Jesus. But an outward sign was required
 of Abraham as a seal of obedience and faith. And likewise of his seed,
 that they should circumcise the male children on the eighth day; no
 sooner nor later, and not the female children. Had the covenant
 depended upon the sign, and not upon the assurance of grace, what would
 have become of the female children, and the males that died
 uncircumcised before the eighth day?

 Beloved reader, give heed to the word of God. Although the women and
 female children were not circumcised, they had the promise in common,
 in the promised seed, the holy land, the kingdom and glory. They were
 no less the seed of Abraham and subject to the covenant of God, and the
 things signified by the sign thereof, than the circumcised men and male
 children. From which it is evident, that the children of Israel were
 not in the Lord's covenant, on account of circumcision, as Pedobaptists
 assert, but through the divine choice of grace.

 And even as Abraham and the children of Israel, the female as well as
 the male children, were in the covenant not through the sign, but
 through the divine choice, so also are our children in the covenant of
 God, although not baptized. The word of Paul is incontrovertible. He
 (God) has chosen us in him, before the foundation of the world, and has
 ordained us his children through Jesus Christ, Eph. 1:4.

 Again, Children are entitled to the kingdom of heaven, and are under
 the promise of the grace of God, through Christ; as has been said; and
 therefore we truly believe, that they are blessed, holy and pure,
 acceptable to God; are under the covenant, and in his church, but by no
 means, through any external sign; for there is not a word in all the
 Scriptures whereby to maintain, that children should be admitted into
 the covenant and the church by such a sign. Besides, it is very evident
 that they cannot be taught or admonished by word, or sacrament, as long
 as they are without the ability to hear and understand.

 Therefore, are the signs not to be used for any other purpose than that
 for which they were instituted and commanded of the Lord. Since Christ
 has ordained and commanded to baptize believers; and has not said a
 word about infant baptism, we believe and teach that the baptism of
 believers is of God and his word, and infant baptism of the dragon and
 the beast.

 All the rites ordained of God, both of the Old and New Testament, are
 ordained to exercise our faith and to show our obedience. Therefore we
 should not use and change them at our pleasure; but we must use them as
 the Lord himself has ordained and commanded, if we would escape being
 punished by the fierce wrath of God, as were Nadab and Abihu, Lev.
 10:2.

 Since Christ has commanded that believers should be baptized, and not
 infants, and the holy apostles taught and practiced thus, in accordance
 with the instructions and commands of Christ, as may be seen in many
 places of the New Testament, all reasonableminded men must admit, that
 infant baptism, although alas, practiced by nearly the whole world, and
 maintained by tyranny, is nothing less than a ceremony of anti?christ,
 open blasphemy, an enchanting sin, a molten calf; yea, abomination and
 idolatry.

 We also well know how they apply circumcision as a figure of baptism,
 and adduce the saying of Paul in proof thereof, namely, "In whom also
 ye are circumcised with the circumcision made without hands, &c., Col.
 2:11. He that will attempt to prove, by this passage that infant
 baptism is right, does violence to holy Paul, and falsely perverts his
 testimony. For he does not teach that external circumcision is a figure
 of baptism, but alludes to inward circumcision. For even as actual
 circumcision of the foreskin was performed with a knife of stone, so
 also must our inbred and carnal nature be cut off with that spiritual
 knife of stone, and circumcised with a circumcision made without hands.
 The stone is Christ. The knife is the word of God, 1 Cor. 10:4; Heb.
 4:12. It is with this circumcision that believers, not children, are
 circumcised, as Paul evidently intends to teach by this scripture, " Ye
 are circumcised with the cir cumcision made without hands, in putting
 off the body of the sins of the flesh by the circumcision of Christ,
 buried with him in baptism, wherein also ye are risen with him through
 the faith of the operation of God," Col. 2:11. It appears to me, that
 these words plainly show that Paul spoke not in relation to the baptism
 of infants; but in regard to the inner circumcision of the believers.
 Read also what we said above concerning Romans 6.

 In the third place, they say that children are regenerated, put on
 Christ, and receive the Holy Ghost in baptism.

 To this we reply: To be regenerated, to put on Christ, and to receive
 the Holy Ghost, is one and the same thing; and according to its power,
 inseparable. Have you the one, you have the other also. But that does
 not at all concern infants; for regeneration takes place through faith,
 through the word of God, and is a change of heart, or of the inward
 man, as above said. To put on Christ, is to be transplanted into
 Christ, and to be like?minded with him. To receive the Holy Ghost, is
 to be a partaker of his gifts and power, to be taught, assured and
 influenced by him, as the Scriptures teach,. This cannot take place
 with infants; for they have no ears to hear the word of the Lord, and
 no understanding to comprehend it; for through the word and the hearing
 of the word all this is accomplished.

 Here it may be asked, whether God is not powerful enough to work faith
 in children: because John the baptist, yet unborn, leaped for joy in
 his mother's womb.

 We reply to this, that we are not speaking of the power of God; he made
 aged and barren Sarah fruitful, and caused Balaam's ass to speak. But
 it does not follow that all old, barren women will become fruitful, and
 that all asses are to speak. He does not at all times do all that he
 can, or has power to do; we speak only of the precept of the
 Scriptures; what they teach and com. mand us concerning this matter.

 Because infants do not understand, they cannot believe, and because
 they do not believe, they cannot be born again. Reason teaches us that
 they cannot understand the word of God. That they do not believe and
 are not regenerated, is evident from their actions. Whether they are
 baptized or not, their inbred nature is prone to evil from their youth.
 They know no difference between Christ and satan; between good and
 evil; between life and death. Whereby then shall we know their faith,
 regeneration, or that they possess Christ and his Spirit? The
 regenerating word must first be heard and believed with a sincere
 heart, before regeneration, the putting on of Christ and the influences
 of the Holy Ghost follow.

 Behold, thus we are taught by the word of the Lord. He that does,
 therefore, not desire the palatable bread of the divine word, upon
 which our souls have to live, may satisfy himself with the husks that
 the swine eat, Luke 15:16; we cannot forbid him. I trust that the
 gracious Father will protect and preserve us forever, through his great
 mercy, from their anti?christian doctrines and Pharisaical leaven.

 In the fourth place, they say. that although infants are not so washed
 from original sin in baptism, that there are no remains of it, still,
 for the sake of baptism it shall not be imputed to them as sin.

 To this we reply: Thus to teach and believe, is open blasphemy against
 Christ and his blood. I have proved more than once by the word of the
 Lord, that Christ is the only remedy for our sins, and that there is
 forever none other, Isa. 43:25; Matt. 1:21; Acts 4:12. If men will not
 believe the word of God, there is no human help for them. But the way
 or manner in which believers receive the remission of sins, in baptism,
 is fully explained above, and he that reads it understandingly, will
 give the Lord Jesus the praise due him, and not ascribe the remission
 of his sins to rites and elements.

 In the fifth place, they say that Christ has cleansed and sanctified
 his church with the washing of water by the word. Children, they say,
 belong to the church, therefore they must be cleansed with the washing
 of water by the word, Eph. 5:26.

 To this we reply: Paul does not speak of infants, but of those who hear
 and believe the word of the Lord, and thus by faith, are sanctified and
 cleansed in their hearts; for such are cleansed by the washing of
 water, as the mouth of the Lord has commanded.

 Since infants have not this pure, sanctifying faith, nor the means
 thereto (that is, the understanding), and are not commanded in
 Scripture to be baptized; how can they then be cleansed with the
 washing of water by the word, having no faith in the word, and no
 washing of water by the word? Therefore, all pedo?Baptists should know,
 that their infant baptism does neither cleanse nor sanctify, but that
 it is idolatry in toto, without promise, pernicious, and contrary to
 the word of the Lord.

 We have before shown, that the remission of sins, or reconciliation was
 connected with, and consequent upon the Jewish offerings, if performed
 according to the instructions of Moses. But when not thus performed,
 they did not obtain reconciliation, but made themselves the more
 guilty, as Saul, Uzziah, Nadab, Abihu and others.. In like manner is
 the church sanctified and cleansed, with the washing of water, by the
 word, if it is done in every respect according to the instruction of
 the word. But if it is not done so, we are not cleansed but much more
 commit sin.

 And although infants have neither faith nor baptism, think not
 therefore that they are damned. Oh no! they are blessed; for they have
 the Lord's own promise of the kingdom of God; not through Shy elements,
 ceremonies and external rites, but only by grace, through Jesus Christ,
 Matt. 19:1315. And therefore, we do truly believe, that they are under
 grace, acceptable to God, pure, holy, heirs of God and eternal life,
 and on account of this promise, all sincere, christian believers, may
 assuredly rejoice and comfort themselves in the salvation of their
 children.

 In the sixth place, they say that infants are to be baptized on account
 of the promise made them, as above stated; although Christ did not
 baptize the children brought to him, nor had them baptized; but they
 say that he had infant baptism taught and practiced after his death.

 To this we reply: This is a false doctrine, and has not the word of God
 to sanction it; yea, it cannot be supported by a single word in the
 Scriptures. We rejoice with all our heart, that they have this promise;
 the Scriptures, however, do not teach that they should, therefore, be
 baptized; and that they were not baptized before Christ's death, gives
 us greater assurance of this still, and that for this reason: We
 certainly know, that he taught no other word, no other doctrine, no
 other baptism, nor did he give another Spirit, or another promise, nor
 did he instruct others to teach differently after his death, than he
 did before that event. That he commanded his holy apostles, after his
 death and ascension, to teach and practice infant baptism, can never be
 proved by the word of the Lord.

 Oh Human Nature! thou art not ashamed to charge lies upon Jesus Christ
 and his apostles, and to practice infant baptism under the semblance of
 the divine word, as if the Lord had taught it, although he never did.
 How much you are like those who say, "The Lord saith it; albeit, I have
 not spoken," Ezek. 13:7; thus saith the Lord.

 As often as the question is put to us, Why shall infants not be
 baptized, since they are in the church of God, and partakers of his
 grace, covenant and promise? We answer: Because the Lord neither taught
 nor commanded it.

 In the seventh place they say, The Scriptures inform us that the
 apostles baptized whole families, from which we may readily conclude,
 that there were infants among them.

 To this in the first place, we reply: Since they endeavor to maintain
 their position with uncertain conjectures, they acknowledge by their
 own arguments, that they have no scriptural authority for this
 doctrine.

 In the second place, we answer: In things of such importance, we dare
 not build upon uncertain suppositions, but upon the sure word, which is
 a lamp to our feet and a light to our path, Ps. 119:105.

 In the third place, we answer: Four families are mentioned in the
 Scriptures, as having been baptized; namely, That of Cornelius, of the
 Jailor, of Lydia and of Stephanas, Acts 10:48; 16:15, 33; 1 Cor.1:16,
 and the Scriptures plainly show that three of these were all believers;
 namely, the family of Cornelius, of the Jailor, and that of Stephanas.
 But touching the family of Lydia, although the Scriptures say nothing
 defi nitely concerning it, the reader should know that it is not usual
 in Scripture, nor the common custom of the world, to call the family by
 the woman's name, as long as the husband is living. Since then, Luke
 mentions the family by the name of the woman, reason teaches us, that
 Lydia was at that time either a widow or a virgin. Of the probability
 as to whether there were infants in her house or not, we shall let the
 pious reader judge.

 In the fourth place, we answer: The word household, or houses, does not
 include the minor children as mentioned in the Scripture; for Paul
 speaks of vain talkers who subvert whole houses. Now it is
 incontrovertable that an infant cannot be subverted by any false
 doctrine. Therefore, by the word hose or houses, no others can be
 understood than those who have ears to hear, and hearts to understand.

 In the last. place, they appeal to Origen and Augustine, and say that
 these assert, that they have received infant baptism from the apostles.

 To this we answer and inquire, Can Origen and Augustine prove this by
 the Scriptures? Have they done so? We desire to know; if not, then must
 we hear and believe Christ and his apostles, and not Augustine and
 Origen.

 That this is not the case may readily be seen from Cyprian, because he
 neither enjoined nor condemned infant baptism, if those who for many
 years past have been preachers at Norlingen, have rightly informed me
 in their church records, and not deceived me in the meaning of the word
 Liberwm.

 Cyprian also was a Greek, as well as Origen, and lived twenty?five
 years after him. If then infant baptism was the doctrine of the
 apostles and practiced by them, as Origen and Augustine assert, it must
 first be proved by the Scriptures, and in that case Cyprian must have
 committed a great sin to leave the observance of the doctrines and
 practices of the apostles at liberty. For any thing that is apostolic,
 dare not be changed by any man. The word of Paul. is indisputable, "
 Though we, or an angel from heaven, preach any other gospel unto you
 than that which we have preached unto you, let him be accursed," Gal.
 1:8. Else we would be constrained to acknowledge, that the twelve
 apostles with their doctrine, were not the twelve foundations and
 twelve gates of the new Jerusalem, Rev. 21:12.

 If infant baptism is apostolic, why does Tertullian write and say,
 "They who are to be baptized, confess for a considerable time in the
 church, before the bishop, that they renounce the devil, his pomp and
 angels. After that they are," 8,c.

 Revanus annotates on this passage and says: That it was the custom of
 old, that adults (grown persons) be baptized by the washing of
 regeneration.

 That infant baptism was not apostolic may be distinctly seen from the
 insipid remarks of Athanasius, as Rufinus plainly shows; see Busebius,
 10 Libro Bee. His., Cap. 14.

 Remember also how the early writers contended about infant baptism. Had
 it been apostolic, and found in the gospel, why should they have thus
 wrangled.

 Read also Erasmus Rotterod, in sua concion, i.. e., in his public
 orations, Sebastus Frank's Chronicle, Ulrich Zuingli, in his book of
 Articles, Martin Cellarius, de immensis operi, Dei, i. e., Concerning
 the immense works of God, and you will find, that infant baptism is not
 the doctrine and practice of the apostles.

 Behold, beloved reader, I admonish and advise you, if you seek God with
 all your heart, and do not wish to be deceived; depend not upon men and
 their doctrine, no matter however old, holy and excellent they may be
 esteemed; for the divines, both ancient and modern are opposed to each
 other; but put your trust, alone in Christ and his word, in the sure
 instruction and practice of his holy apostles, and you will through the
 grace of God, be perfectly safe from all false doctrines and the power
 of the devil; and may walk with a free and pious mind before God.
 __

 AN ADMONITION ADDRESSED TO THE SCORNERS OF THE WORD

 CONCERNING BAPTISM.

 We well know, beloved reader, that there are many unprofitable talkers,
 who teach from the letters of the Scriptures, that infants should not
 be baptized, but only Christian believers; nevertheless they say: Why
 my beloved, what can water avail us? We have been once baptized in the
 name of God. Had we only the new life, it would suffice us. O dear
 Lord! thus is thy precious word every where esteemed of this vicious
 world as fables of 'Esop; as if Omnipotent Majesty, the Eternal Wisdom
 and Truth had taught and commanded some things to no purpose. No, my
 good reader, no; his name is the Sovereign Lord; his word is his will;
 his command is eternal life. All things which he has taught and
 commanded us, he will undoubtedly have us to observe; if we do not, woe
 to us. Christ says, "Ye are my friends if ye do whatsoever. I command
 you," John 15:14. "My counsel," says the prophet, "shall stand, and I
 will do all my pleasure," Isa. 48:10. Therefore, O Creature, do not
 longer fight against God. Give ear to him and obey his voice, for it
 is. his divine counsel, word and will. Who are you, that you would
 contend with God? Christ's sheep hear his voice. True Christians
 believe and obey. Are you a sincere Christian, born of God? Then why do
 you dread baptism; which is among the least that God commanded yowl It
 has always been a difficult and important command to love your enemy;
 to do good to those who hate you; to bray in spirit and in truth, for
 those who persecute you; to crucify your wicked and ungodly flesh, with
 its impure lusts and desires; to subdue your arrogant pride; your
 avariciousness; your offensive unchastity; your bloody hatred; your
 eating and drinking to excess; to renounce your accursed idolatry; to
 desist from your envious revilings; to curb your slanderous tongue; to
 govern your heart, and flesh; to love and fear with all your heart,
 your Lord and God, your Creator and Redeemer; and in all things to
 submit p his holy word, and serve your neighbor in sincere and
 unfeigned love, with all your powers, with all your possessions, with
 your counsel, with your labor, yea, if required with your death and
 blood; with a sincere heart to suffer misery, disdain, and the
 oppressive cross: of Christ for the Lord's word; and to confess Christ
 Jesus before lords and princes,, in prison and bonds, by words and
 deeds,. unto death.

 We think that these, and the like commands, are more painful and
 difficult to, perverse flesh, which is naturally so prone to follow its
 own way, than to have a !!!hand full of water applied; and a sincere
 Christian must at all times be ready to do all this; if not, he is not
 born of God; for the regenerated are of one mind with Christ Jesus.

 All who, by the grace of God, have been translated from Adam into
 Christ, and become partakers of the divine nature, and are baptized of
 God, with the Spirit and fire of heavenly love, will not contend so
 deridingly with the Lord, and says: My beloved, what can water avails
 But they say, with trembling Paul, "Lord, what wilt Thou have me to
 do?" And with the penitents on. the day of Pentecost, "Men and
 brethren,, what shall we do? " They will renounce their own wisdom, and
 willingly obey the word of the Lord, for they are influenced by his
 Spirit, and through faith, with willing, obedient hearts perform all
 things commanded them of the Lord.

 But as long as their minds are not renewed, and they are not of the
 same mind with Christ; are not washed in the inner man with clean
 water, from the living fountain of God, they may well say, What can
 water avail us? For as long as they are earthly and sensually minded,
 the whole ocean would not cleanse them.

 My faithful reader, think not that we put great stress upon the
 elements and rites. I tell you the truth in Christ, and lie not. If any
 one were to come to me, even the emperor, or the king, and world desire
 to be baptized, still walking in the unclean, ungodly lusts of the
 flesh, and were he not unblamable, penitent and regenerated, I hope by
 the grace of God, I would rather die than to baptize such an impenitent
 and sensual man. For where there is no renewing, regenerating faith,
 leading to obedience, there is no baptism. [11] Even as Philip said to
 the Eunuch, "If thou believest with all thy heart, thou mayest." But
 nevertheless, you ought to know, should the subject for baptism come
 with a hypocritical heart, under semblance of faith, that his hypocrisy
 would not be imputed to the baptizer as a sin, but to the dissembler;
 for no man knows the heart of man, save the spirit of man which is in
 him, 1 Cor. 2:11.

 It appears to me, that you may readily conclude from the language which
 we have used that we desire no other water, than that which the word of
 the Lord has commanded. For since we believe that Christ is the true
 Messiah, to whom the law and the prophets pointed, whom all the
 righteous fathers and patriarchs desired; that he came from heaven and
 testified to the truth, and that his command is eternal life, we must,
 therefore, hear his voice and obey his word; if not, we actually show
 that we do not believe, but that we reject his counsel and word, and
 are ungrateful towards him, for his love.

 I know well, that many of you will say, We were once baptized in the
 name of God, and with that we are satisfied. To which we reply: If you
 fear God with all your heart, and acknowledge that his word and
 ordinances are just and good, you must decide that you are not baptized
 in the name of God, but contrary to it. It is true that the adorable,
 exalted name of God was pronounced over you, but not otherwise than it
 is pronounced over church?bells, churches, altars, consecrated water,
 tapers and palms. All anti?Christian idolatry and abominations, alas,
 are performed under the semblance of the divine name; although they are
 not done by virtue of, but against his name, for they are done contrary
 to his word and will.

 My dear reader, reflect well upon these words and judge them by the
 word of God, and you will find that the baptism which you have received
 is without the command of God's word; that it originated through.
 selfrighteousness, and was invented by man, and therefore it must be
 accursed of God, who alone will reign and rule in his church. Would you
 rejoice in the promise and be partakers of the church of Christ, you
 must believe the word of the Lord, be obedient to, and follow his
 counsel, will and ordinances. But if you refuse, and follow your own,
 and not the Lord's counsel and will, you cannot comfort yourselves with
 any scriptural promise, for "he that believeth not," says Christ, "is
 condemned already."

 Therefore, do no longer comfort yourselves with such vain comfort, and
 say, We have been once baptized; for at heart you are yet. entirely
 unbelieving; yea, rebellious, and unclean. Your whole life is earthly
 and carnal, your baptism anti?Christian, and without the sanction of
 the word of God. Therefore, awaken, repent, believe in Christ, seek,
 fear and love God with all your heart, then the word of the Lord and
 his unction will teach you what is proper for you to do or not to do,
 in this matter. And say not, as some do, I will renounce the church and
 idolatry; I will serve my neighbor, &c.; but I do not wish to be
 baptized.

 O you blind men! Do you think that the Lord is pleased with your
 staying away from the church, or with your alms, or any thing of the
 kind, if you reject his counsel and word? No! no!! He desires your
 obedience, but not sacrifice. He desires the whole heart, the entire
 man. With him, neither church nor alms will avail, neither words nor
 deeds, as long as you do not manifest a new heart and life. " For in
 Christ Jesus," says Paul, "neither circumcision availeth anything, nor
 uncircumcision, but faith which worketh by love, a new creature, and
 the keeping of the commandments of God," Gal. 6:6; 6:15; 1 Cor. 7:19.

 And whosoever is renewed in Christ and born of God, he liveth no more,
 as Paul says, but Christ Jesus liveth in him. In all his ways he
 conforms to the word of the Lord, for that powerful, active faith
 constrains him to all obedience, and to every good work. But where this
 new life is not, there fair words may indeed be, but in truth, there is
 only unbelief, disobedience, wantonness, presumption, and perverseness.

 I hereby entreat and admonish you, beloved reader, not to be so
 obstinate against the Lord, and say, What can water avail us? But do
 reflect that Christ Jesus himself was baptized, Matt. 3:13, although he
 was without sin, neither was guile found in his mouth, 1 Pet. 2:22;
 yea, who was himself righteousness, the way, the truth, and the life.
 Tell us then, what could water avail Christ, who was all in all things?
 The disciples also at Ephesus were re?baptized of Paul, because they
 knew nothing of the Holy Ghost, although they had been baptized with
 the baptism of John. If Christ himself was baptized, who was without
 sin, and others were re?baptized of Paul, who had been baptized with
 the baptism of John, which was also from heaven, Why do you then
 despise the Lord's baptism, you who are poor, miserable sinners, who
 were baptized without knowledge and faith, with the baptism of the
 dragon and the beast

 Cyprian, the Martyr, with his entire council in Africa, resolved that
 those who were baptized of heretics, should be re?baptized with the
 christian baptism, and this for the reason, that they maintained that
 the baptism of heretics could not be the baptism of Christ. Reflect a
 little, kind reader, who they were that baptized you; by whom theywere
 sent; what kind of faith they had; what kind of lives they led; with
 what doctrine and practices you were baptized. If you will seriously
 reflect thereon, I hope by the grace of God, if you desire true peace
 and liberty of conscience, you will soon be aware that you never knew
 either the external or internal baptism, much less received it.

 Behold, beloved reader, here you have the true foundation and
 scriptural instructions of the baptism of Christ, and an explanation of
 the baptism of anti?christ.

 Pray the Lord, the Most High, for a sound and clear understanding, that
 you may sincerely know the right and blessed truth, believe, and in the
 fear of the Lord, faithfully observe it. Cease from all useless
 disputing and gainsaying; for whosoever will dispute and gainsay with
 the determination to remain in the broad way, will ruin his soul, never
 walk with a good and sure conscience before God, and always find
 occasion to dispute and wrangle.

 Therefore, do examine, believe, and obey the word of God with a sincere
 and devout heart, and be not deceived by being led into the appearance
 of godliness, by fair speeches, and you will certainly obtain the sure
 doctrine of the saving truth, and the consoling promise of grace. The
 Lord Jesus Christ grant you his grace, Amen.
 __

 [11] There can he no scriptural baptism administered.
 __

 THE LORD'S HOLY SUPPER.

 You know, beloved sirs, friends and brethren, that every where much is
 written, preached and said concerning the Lord's Supper. But with what
 knowledge, with what faith, love, peace, unity, and after what manner
 and ordinance they celebrate it, is plainly evident. It is true, the
 Lord commanded, in the New Testament, the breaking of bread, or the
 last Supper, but not in the manner in which you celebrate it. Your
 Lord's Supper is common to all, no matter who, or what they are; to the
 avaricious, proud, gay, drunkards, haters, idola?tors, debauchees,
 adulterers, whoremongers, and rogues. It is also celebrated, as may be
 seen, with abominable pomp and splendor, with hypocrisy and idolatry;
 and besides, it is dispensed by such ministers who only seek worldly
 honor, ease and the satisfaction of the cravings of their flesh and
 bodies.

 Since so many of you are so zealous about the Lord's Supper, but not
 according to the Scripture, as you shall hear; for your table may more
 properly be called the devil's table than the Lord's table, 1
 Cor.10:21, I desire for Jesus' sake, that you would in the true fear of
 God, reflect to whom, why and wherefore the Lord instituted, ordained
 and left, this his last Supper, to his church, so that it may prove to
 you a living and an affecting sign; that it might bring to your minds,
 and set forth the Lord's great and abundant kindness, true peace, the
 love and union of his church, the communion of his flesh and blood; and
 that you may die to unrighteousness, and every ungodly work; live to
 righteousness and godliness; renounce the devil's table; and that you
 may sit down at the Lord's holy table, in the church of Christ, with
 true faith, a pious, penitent and regenerated life, and with unfeigned,
 brotherly love.

 Thus saith Paul, "I have received of the Lord that which also I
 delivered unto you, that the Lord Jesus, the same night in which he was
 betrayed, took bread; and when he had given thanks, he brake it and
 said, Take, eat; this is my body, which is broken for you; this do in
 remembrance of me. After the same manner he took the cup, when he had
 supped, saying, This cup is the New Testament in my blood, this do ye,
 as oft as ye drink it, in remembrance of me." 1 Cor. 11:23?25.

 Here you have Paul's explanation of the words of the Holy Supper,
 instituted by Jesus Christ, Luke 22:19, 20, concerning which words, the
 learned have disputed much; and alas, some of them, through their
 idolatrous misunderstanding (if we may call it such, and not pride),
 have disputed at the expense of much innocent blood; and what holy Paul
 says concerning them, is . fulfilled, "Professing themselves to be
 wise, they became fools," Rom. 1:22. For they disputed most about the
 sign, which avails little, but the thing signified for which the sign
 was instituted, which avails, much, they touch not. In my opinion, they
 also pay little attention as to what the qualification of the guests or
 communicants should be, in order to sit with Christ at his table, and
 to celebrate this Holy Saorament.

 There is not a single word commanded in the Scriptures, that should
 give cause for dispute concerning the visible and tangible sign, or
 what it signifies. The spiritual, judge all things spiritually. For
 whatever that maybe in substance, it can be handled, seen and tasted.
 But this we should most consider, that we in our weakness ought to
 follow, and as much as possible conform ourselves to the signification,
 that is, that which is set forth, represented and taught by this sign
 to all true christian believers.

 On this account, we will not trouble the well meaning and pious reader,
 with jarring, fruitless disputing, concerning the outward sign, as the
 learned do; but we only desire, by the help and grace of the Lord, by
 the power of the divine word, to point out correctly, for whom, and why
 Christ Jesus left and ordained this Supper; so that we may not esteem
 the visible sign above the reality, and depart from the truth to
 images.

 To come to a right, profitable and christian understanding of the
 Lord's Holy Supper, what it is, to whom, why, and wherefore it was
 enjoined, four things in particular should be observed and well
 considered.

 In the first place, we must take heed that we do not, as some, who make
 the visible, perishable bread and wine, the Lord's real flesh and
 blood. To believe this, is contrary to nature, reason and Scripture;
 yea, it is open blasphemy of the Son of God, abominotion and idolatry.
 But as Israel had to hold the passover annually, at the appointed time
 according to the command of Moses, to commemorate that the Almighty
 God, the God of Abraham, of Isaac and Jacob, did graciously preserve
 his people from the punishment and plagues, when he slew the first born
 of the Egyptians; and by his strong hand and outstretched arm, so
 gloriously and wonderfully led them out, and redeemed them from the
 iron furnace of Egypt and the dread tyranny and dominion of Pharaoh,
 according to the word of his promise, and hence the paschal lamb is
 called the Lord's passah, that is, Passover; the sign for the reality;
 for the lamb was not the Passover although so called, but it only
 typified the Passover, as said. So in the Holy Supper, the bread is
 called the body, and the wine the blood of the Lord, Matt. 26:26?28. I
 say the sign is put for the reality, [12] not that it actually is the
 real flesh and blood of Christ; for with that he ascended into heaven,
 and sitteth at the right hand of his Father, immortal, and
 unchangeable, in eternal majesty and glory; but it is an admonishing
 type and memorial that Jesus Christ the Son of God has redeemed us from
 the power of the devil, from the dominion of hell and eternal death, by
 offering up an immaculate sacrifice, his innocent flesh and blood, and
 has triumphantly led us into the kingdom of his grace, as he himself
 says, "This do in remembrance of me," Luke 22:19.

 In the second place, it is to be observed, that there is no greater
 evidence of love, than that one suffers death for another, as Christ
 says, " Greater love hath no man than this, that a man lay down his
 life for his friends," John 15:13. Since this holy sign is only a
 memorial of the Lord's death, and since death is the greatest evidence
 of love, as said, we are therefore reminded, when we are at the Lord's
 table, to eat his bread and to drink his cup, that we not only
 earnestly show forth and remember his death, but also all the glorious
 fruits of divine love, manifested towards us, in Christ; namely, that
 God, in the beginning, made man after his image, incorruptible, placed
 him in Paradise, and made all creatures subject to him. When he was
 beguiled of the serpent, he was cheered and comforted with the promise
 of a coming Conqueror and Savior, Jesus Christ. God sent Moses and the
 prophets, who sedulously practiced the law, and pointed to the promised
 Christ and his kingdom. Christ Jesus, according to the promise of the
 Scriptures, finally appeared in this world, a true man, born of the
 Virgin Mary, and in much misery, affliction and labor, preached the
 saving and gracious word to the house of Israel; sought the lost sheep,
 and brought them to their true Shepherd; appeased and reconciled us
 before the Father, through his painful death and precious blood, Rom.
 8:3. As he himself says, "For God so loved the world, that he gave his
 only, begotten Son, that whosoever believeth in him, should not perish,
 but have everlasting life," John 3:16.

 Oh, wonderful, unsearchable and incomprehensible love of God! He did
 not send into this unfriendly world an angel, a patriarch, or a
 prophet, but his eternal ALMIGHTY WORD, his ETERNAL WISDOM, the
 brightness of his glory, in the form of sinful flesh, and "made him to
 be sin for us, who knew no sin; that we might be made the righteousness
 of God in him," 2 Cor. C:21.

 My good reader, do not understand this as if Christ had been a sinner;
 by no mean. The Scriptures acquit him of all sin. He was the spotless
 lamb. He knew not sin, neither was guile found in his mouth. But Paul
 calls him sin, according to the Hebrew manner of expression; that is,
 an offering for sin, as the prophet says, " He was wounded for our
 transgressions, he was bruised for our iniquities; the chastisement of
 our peace was upon him; and with his stripes were we healed, Isa. 63:5.
 He gave his life as an offering for sin.

 Behold, worthy reader, all those who sincerely believe in this glorious
 love of God, this abundant, great blessing of grace in Christ Jesus,
 manifested toward us, are more and more renewed through such a faith;
 their hearts overflow with joy and peace; they break forth with joyful
 hearts, in all manner of thanksgiving; they praise and glorify God with
 all their hearts, because they, with a good conscience have received
 the Spirit; they believe and know that the Father loved us, so that he
 gave us poor, wretched sinners, his own and Eternal Son, with his
 merits, as a gift and an eternal ransom, as Paul says, The grace and
 love of God, our Savior, appeared not on account of the works of
 righteousness, which we have done, but according to his mercy he saved
 us, by the washing of regeneration, and the renewing of the Holy Ghost;
 which he shed on us abundantly, through Jesus Christ our Savior, "'That
 being justified by his grace, we should be made heirs according to the
 hope of eternal life," Tit. 3:7.

 Here it is proper to observe, how the Righteous died for the
 unrighteous, when we were yet sinners and enemies; how the spotless
 Lamb was prepared for us, in the fire of affliction, suffered upon the
 cross, and was offered an eternal propitiation for our sins; how the
 Creator of all things was bruised for our sakes, and he, who was above
 all the children of men, became the most unworthy, and was counted with
 evil doers; how the Innocent bore the sins of the whole world, blotted
 out all our transgressions, and redeemed us with his crimson blood, as
 the Scriptures declare, "I restored that which I took not away," Ps.
 69:4. In short, how that Jesus Christ through his obedience, delivered
 Adam and all his seed from the consequences of disobedience, and by his
 painful death, again restored life.

 The apostle Paul acknowledged this great and glorious work of divine
 love, broke forth and said, " Who shall separate us from the love of
 Christ? Shall tribulation, or distress, or persecution, or famine, or
 nakedness, or peril, or sword, as it is written, For thy sake we are
 killed all the day long; we are accounted as sheep for the slaughter.
 Nay, in all these things we are more than conquerors through him that
 loved us. For I am persuaded, that neither death, nor life, nor angels,
 nor principalities, nor powers, nor things present, nor things to come,
 nor height, nor depth, nor any other creature, shall be able to
 separate us from the love of God, which is in Christ Jesus our Lord,"
 Rom. 8:35?39.

 And this is what John says, Let us love him for he first loved us.
 Nature teaches us to love those who love us. And this is the first
 fruit of the Holy Sacrament, if rightly celebrated.

 In the third place we have to observe, that by the Lord's Supper we are
 reminded of, and admonished to christian unity, love, and peace, after
 which all true christians should seek and strive. " For we being many,"
 says Paul, " are one bread, and one body; for we are all partakers of
 that one bread," 1 Cor. 10:1'7.

 Like as natural bread is made of many grains, broken by the mill, and
 kneaded together with water, and baked by the heat of the fire; so is
 the church of Christ made up of many true believers, broken in their
 hearts, with the hammer of the divine word, and are baptized with the
 water of the Holy Ghost, and with the fire of pure, unfeigned love,
 into one boy, 1 Cor. 12:13. And as the natural body is in harmony and
 peace with all its members, and as each member naturally discharges its
 duty to promote the good of the whole body; thus it also becomes the
 true and living members of the body of Christ, to be in harmony, of one
 heart, one mind and one soul; not quarrelsome and unpeaceable, not
 spiteful and envious, not cruel and hateful, not malicious, not
 obstinate or rancorous, one toward another, like the ambitious,
 covetous, and the proud of this world; but in all things, one toward
 another, be long suffering, friendly, peaceable, ever ready in true
 christian love to serve his neighbor in all things possible; by
 exhortation; by reproof, by comforting, by assisting, by counseling,
 with deed and with possessions, yea, with bitter and hard labor, with
 body and life. Ready to forgive one another, as Christ forgives and
 serves us with his word, life and death, as Paul says, "Put on,
 therefore, as the elect of God, holy and beloved, bowels of mercies,
 kindness, humbleness of mind, meekness, longsuffering; forbearing one
 another, and forgiving one another, if any man have a quarrel against
 any; even as Christ forgave you, so also do ye; and above all things,
 put on charity, which is the bond of perfectness; and let the peace of
 God rule in your hearts, to the which also ye are called in one body;
 and be thankful," Col. 3:1215.

 And again; as in the natural body, the more honorable members, such as
 the eye, the ear, the mouth, &c., do not despise the less honorable
 members, on account of their inferiority; and as the inferior members
 do not envy the superior members, on account of their superiority, but
 as every member in its place, is peaceable, and contributes to the good
 of the whole body, be its functions high or low; so it is also in the
 church of the Lord. Paul says, Some he appointed apostles; some
 prophets; some evangelists; some pastors and teachers. Let every one be
 mindful that he boasts not of what he is, has, or possesses, for it is
 all the grace and gift of God. Let every one attend to his duty, "for
 the perfecting of the saints, for the work of the ministry, for the
 edifying of the body of Christ; till we all come in the unity of the
 faith, and of the knowledge of the Son of God, unto a perfect man, unto
 the measure of the stature of the fullness of Christ," Eph. 4:12, 13.

 This is also set forth in the Holy Supper; but how the world, calling
 themselves christians, live up to this, is shown by their fruits and
 actions.

 In the fourth place, vie have to observe, that the Holy Supper is the
 communion of the body and blood of Christ, as Paul says, "The cap of
 blessing which we bless, is it not the communion of the blood of Christ
 I The bread which we break, is it not the communion of the body of
 Christ" 1 Cor. 10:18.

 Since then it is a communion, as said, we would fraternally exhort all
 of you, that you would earnestly examine yourselves, whether you have
 been made partakers of Christ I Whether you are flesh of his flesh, and
 bone of his bone? Whether you are in Christ, and Christ in you B For
 all who would worthily eat of this bread, and drink of this cap, must
 be changed in the inner man, and converted and renewed in their minds,
 through the power of the divine word and the operation of faith; become
 new creatures, born of God, and translated from Adam into Christ; be of
 a christian disposition, long suffering, peaceable, merciful,
 affectionate, truly humble, and obedient to the word of the Lord. The
 proud, ambitious, selfish and carnal heart must be circumcised; the
 evil eye must be plucked out; the ear that delights to hear evil, must
 be dosed; the unprofitable, backbiting tongue must be bridled; the
 unclean, bloody hand must be cleansed; the impure, unchaste flesh must
 be restrained, &c.; they must lead a crusade against the world, the
 flesh and the devil; their loins must be girded about with truth;
 having on the breast?plate of righteousness; their feet shod with the
 preparation of the gospel of peace. They must be armed with the shield
 of faith; with the helmet of salvation, and the sword of the Spirit.
 They must be led by the Spirit of God, that they may become sincere
 christians; and strive with all their powers, that they, in their
 weakness, may be like?minded with Christ Jesus, Rom. 8:14.

 When Christ instituted and celebrated the Holy Supper with his beloved
 disciples, he said, With desire I have desired to eat this passover
 with you before I suffer. Then he took the bread, and brake it, and
 said, Take, eat this is my body which is broken for you. Likewise also
 the wine, This cup is the New Testament in my blood, &c.; this do in
 remembrance of me, 1 Cor. 11:24, 26, as if he had said, Behold, dear
 children, so far has that love which I have had for you and the whole
 human family, and ever shall have for you, constrained me, that I left
 the glory of my Father, came into this world of affliction, and am as a
 poor, miserable servant, to serve you, for I beheld that you all
 belonged to Satan, and there was none to redeem you; that you had all
 gone astray, like erring sheep, and there was none who cared for you;
 that you were a prey to devouring wolves, and there was none to ransom
 you; that you were wounded with death, and there was none that could
 heal you. Therefore, did I come from heaven, and became a poor, weak,
 and dying man, in all things like unto you, sin excepted. In my great
 love I zealously sought you, and I found you helpless, loathsome, and
 miserable, yea, half dead, the services of my love I have so cordially
 manifested toward you; your sores I bound up; your blood I wiped off; I
 poured wine and oil into your putrid wounds; set you free from the jaws
 of the bears and lions of the pit; I laid you upon my shoulders, and
 led you into the tabernacles of peace; your nakedness I covered; had
 compassion on you in your misery; I fulfilled the law for you; your
 sins I took away; I proclaimed to you the peace, the grace and favor of
 my Father; I made known to you his good will; I pointed out the way of
 truth; and I have powerfully testified to you, by my unheard?of signs
 and great miracles, that I am the true Messiah, the promised Prince and
 Savior.

 Behold, beloved children, so long have I been with you, taught my
 Father's word, admonished, reproved and comforted in his name; but now
 my hour is at hand; this night I shall be betrayed. All that the
 prophet said of me has come to an end. But since I can serve you no
 longer with my doctrine and life, I will, at last, serve you with my
 painful sufferings, body, blood, cross, and death.

 And this is the reason why I called you to this Supper, so that I might
 institute a memorial for you in the use of bread and wine, that you
 might occasionally come to gether after my death, and commemorate the
 gracious favors of my ardent love, so abundantly manifested towards
 you; and especially, that I loved you so dearly, that I offered my
 body; and shed my blood for you. Greater love hath no man than this,
 that a man lay down his life for his friends. I have by my death
 obtained for you everlasting reconciliation, grace, mercy, favor and
 peace with my Father, as I told you, namely, "Even as the Son of man
 came not to be ministered unto, but to minister, and to give his life a
 ransom for many," Matt. 20:28.

 Beloved reader, take notice of the word of the Lord and this
 institution. For where this Holy Supper is celebrated with such faith,
 love, devotion, peace, harmony, and so much sincerity of heart, there
 Jesus Christ is present with his grace, Spirit, and promise, and with
 the merits of his sufferings, misery, flesh, blood, cross and death; as
 he himself says, "Where two or three are gathered together in my name,
 there am I in the midst of them;" Matt. 18:20. But where the pure
 knowledge of Christ, living faith, the new life, christian love, peace
 and harmony do not exist, there is not the Lord's Supper, but a
 despising and mocking of the blood and death of Christ, a consolation
 of the impenitent, a seducing hypocrisy, and open blasphemy and
 idolatry; as, alas! we know and see by the world.

 Oh! delightful assembly and christian banquet, commanded and ordained
 of the Lord himself, where there are no carnal pleasures to gratify the
 flesh and appetites, but where are set forth, sought for, and desired
 by all true christian believers, the glorious and holy mysteries, by
 the visible signs of bread and wine.

 Oh! delightful assembly and christian banquet, where there is no
 unseasonable, slanderous mockery, and where no trivial songs are sung;
 but where the pious christian life, peace, and harmony among all the
 brethren; besides the joyful word of divine grace, his gracious
 kindness, favor, love, service, tears, prayers, cross and death are set
 forth, and taught with cordial thanksgiving and devout joy.

 Oh! delightful assembly and christian banquet, to which the impenitent
 and proud despisers, according to Scripture, are not invited; such as
 whore?mongers, rogues, adulterers, debauchees, the giddy, robbers,
 liars, defrauders, tyrants, shedders of blood, idolators, slanderers,
 &c., for such are not the people of the Lord; but those, who are born
 of God, the true christians, who have buried their sins, and walk. with
 Christ in a new and godly life; those who crucify their flesh; who are
 led by the Holy Spirit; who sincerely believe in God; who seek, fear,
 and love him, and in their weakness, willingly serve and obey him; such
 are members of his body; flesh of his flesh, and bone of his bone.

 Oh! delightful assembly and christian banquet, where neither gluttonous
 eating and drinking is practiced, nor the impious vanity of piping and
 drumming is heard; but where the hungry consciences are filled with the
 heavenly bread of the divine word, and with the wine of the Holy Ghost;
 and where the peaceful, joyful souls are singing melodies before the
 Lord.

 Awaken, O you, who sit in darkness and walk in the region and shadow of
 death. Awaken, I say, and observe that the supper, which you have held
 to the present, is not the supper of Christ, but of antichrist; not the
 table of the Lord, but the table of the devil. For it is generally
 dispensed only by open deceivers, and worshippers of idols; and
 received by a people who are as yet entirely obstinate and carnally
 minded, disbelieving and rebellious against the word of God. And
 moreover, they believe it to be the real body and blood of the Lord,
 and celebrate it with such unbecoming, heathenish pomp and splendor. 0!
 abomination and idolatry!!

 Beloved reader, I bear witness to the truth in Christ and lie not, that
 the Holy Supper of Christ is not to be dispensed by a deceiver, nor to
 be received by an impenitent and obstinate sinner. It does not require
 such a gorgeous and splendid array, as that in which the world is wont
 to celebrate it; neither golden vessels, nor hypocritical semblance of
 confessions, absolution, bowing, and smiting upon the breast, &c., but
 it must be celebrated with a broken heart, true penitence, a humble
 mind, with unfeigned, ardent love, with peace and joy in the Holy
 Ghost. Again I say, awaken, and reflect upon what I write. God's work
 is not imitating a dead letter; it is not trifling; nor is it the
 sounding of many bells and organs, and of singing;, but it is a
 heavenly power, a living, moving of the Holy Ghost, which warms the
 heart and mind of the believers; pervades, comforts, anoints,
 encourages, awakens and enlivens them; makes them joyful and happy in
 God. For this is the true nature and power of the Lord's word, if it be
 rightly preached, and of his Holy Sacraments, if rightly used.

 It is, therefore, high time, to take heed to the word of the Lord; for
 all who are earthly and carnally minded, are not born of God and his
 word; are obstinately averse to the Lord's word; love not their
 neighbors, nor are ready to help them; and are not in the communion of
 God, therefore they cannot be members of his body, or guests at his
 table. For Paul says, To be carnally minded, is death. Christ says,
 Those who are not born from above, cannot see the kingdom of God.
 Samuel says, Disobedience is as iniquity and idolatry. John says, He
 that loveth not his brother (neighbor), abideth in death. Again, He
 that loveth not, knows not God, for God is love. In short, without
 love, all preaching, all faith, baptizing, celebrating the Lord's
 Supper, prophesying and suffering are vain.

 We do, therefore, admonish all those desiring to celebrate this Supper,
 that they would rightly learn to know what the true Supper is, what it
 signifies, how and wherefore it is to be used, and who are to be
 partakers of it. And then also to examine themselves well, as Paul
 teaches, before they eat of this bread and drink of this cup; that they
 do not comfort themselves with the visible sign, and err in regard to
 the reality represented by the signs; for they who know not Christ and
 his righteousness, believe not him and his word, and walk not according
 thereto; but according to the superstitious doctrines and commands of
 men, and partake of the Lord's table, eat and drink damnation to
 themselves.

 All who have received the word of the Lord through faith, acknowledged
 it to be true, and have again transgressed it, and have not continued
 to walk in the acknowledged truth, but are walking again in the broad
 way, have returned to the love of the world, and are ?rejecting Christ
 and his word, and depending upon the seducing doctrines, the
 interpretations and false promises of the learned; such have no part at
 the Lord's table, for they are without God, as John says, "Whosoever
 transgresseth, and abideth not in the doctrine of Christ, hath not
 God," 2 John 1:9.

 All who walk in the pride of their hearts, despise their neighbor on
 account of poverty, distress and affliction, and know not that they
 themselves are poor mortals, seed of Adam, food for worms, and a
 wilting flower; yea, dust and earth, whether they are emperor, king,
 rich, or learned, and all j who thus sit at the Lord's table with a
 proud heart, eat and drink damnation themselves.

 All who boast of the Lord's Spirit, name, covenant, word, knowledge,
 merits, grace, blood and death, yet reject his holy counsel, doctrine,
 command, ordinance and his unblamable example, despise and grieve his
 Holy Spirit, hate, defraud and speak falsely against their neighbor,
 and sit at the Lord's table, eat and drink damnation to themselves.

 i All who love houses, lands, possessions, friends, children, the
 world, favor, ease of the body, honor and this life, more than they do
 Christ and his word, and attend the Lord's table, eat and drink
 damnation to themselves. Christ says, He that loveth any thing more
 than me, is not worthy of me, and cannot be my disciple, Matt. 10:37;
 Luke 14:28.

 And this is the sum of the whole matter, that all those who would sit
 at the Lord's table, with the disciples and guests of Christ, whether
 rich or poor, high or low, must be sound in the faith, and unblamable
 in conduct and life. None are excepted; neither emperor nor king,
 prince nor earl,, knight or nobleman. Yea, as long as they err in
 doctrine and faith, and are in their lives carnal and blamable, they
 are by no means to be permitted, with the pious to partake of the
 communion of the Holy Supper; for they are not in Christ, and therefore
 must remain without, till they are truly converted to Christ; walk in
 the ways of the Lord, are of one spirit and one faith with Christ and
 his church. For the Lord's Supper is a communion of the flesh and blood
 of Christ, which is not to be given to the ungodly and obdurate, but to
 the sincere, penitent, christian believers, as a pledge of
 reconciliation.

 If any one has a good appearance before men, and is inwardly proud,
 avaricious, carnal and without the Spirit of God, he is not ,judged of
 the church, but of the Lord himself, the Searcher and Trier of men's
 hearts and reins, as the Scripture says. We do, therefore, admonish all
 those who would go to the Lord's table; to examine them. selves before
 they partake of it; for all who eat unworthily of this bread, and drink
 of this wine, eat and drink damnation to themselves, 1 Cor. 11:29.

 Thus, beloved sirs, friends and brethren, does the Holy Supper instruct
 and admonish us: First, The bread, as the body of Christ, which he
 offered for us, and the cup, the blood of Christ which he shed in great
 love, for the remission of our sins.

 In the second place, we are admonished to union, love; and peace, which
 must be among all true christians, according to the spirit, doctrine
 and example of Christ; for Paul says, " We being many are one bread,
 and one body," fisc.

 In the third place, we are admonished to a pious and unblamable life,
 to true regeneration, which is of God; to all righteousness,
 thanksgiving, peace and joy in the Holy Ghost. For it is a communion of
 the blood and body of Christ, of which no one is a partaker, nor can
 be, unless he becomes a humble, peaceable, pious christian, dead unto
 sin, and born of God according to his word; one who is in Christ, and
 Christ in him; flesh of his flesh, and bone of his bone, is a true
 partaker of the body and blood of Christ; as Paul says, "We are made
 partakers of Christ, if we hold the beginning of our confidence
 steadfast unto the end," Heb. 3:14.

 Behold, beloved readers, here you have the true instructions concerning
 the Lord's Holy Supper, with its significations, fruit, power, nature,
 and the guests, as the mouth of the Lord has ordained, and the holy
 apostles have left and taught us; and with what knowledge, faith, love,
 unity, peace, piety, and according to what usage and ordinance it
 should be celebrated in the church of God.

 Herewith compare the supper of the world, and you will learn to know
 which is the true one; what an abomination anti?christ has made of it,
 what enchantments he practiced with it, and how we poor sinners, with
 all our forefathers, have, as idolatrous Israel of old, for hundreds of
 years, offered incense unto the brazen serpent, and danced before the
 golden calf. O 1 my faithful reader, fear God, with sincerity examine
 the Scriptures, and believe the truth.
 __

 [12] Reality, the thing signified or typified.
 __

 THE CORRUPTION OF THE HOLY SUPPER.

 The Scriptures teach that we have no other offerings for sin than the
 body of the Lord, as before said. But since the enemies of Christ have
 possessed the cathedral for so many years, they have, as the Scriptures
 teach, altered the laws of the Most High, and instead thereof,
 instituted their abomination of desolation, and corrupted the Holy
 Supper with their councils, violence and false doctrine, till, alas! it
 retains but the shadow, and the mere name, and this they did to destroy
 and corrupt the true, eternal offering of Christ, which alone avails
 withGod, and changed it into a daily offering for sin, as we may
 plainly read in the canons of the mass; which undoubtedly is an
 abomination of abominations; for thereby, Jesus Christ, the
 all?sufficient and eternal offering, is entirely renounced and made of
 no effect, as the Propitiator and Mediator of the New Testament. He is
 thrust from the throne of his Majesty; his merits, cross, blood, and
 death are rejected; yea, all the types and shadows of Moses, all the
 predictions of the prophets; the promise of angels, and the whole New
 Testament, are thereby denied; though all harmoniously point to the one
 and eternal offering of Christ; and instead of it, they have ordained
 an unholy, blind, seductive and carnal idolatry, with a piece of bread
 I Beloved reader, here put no other construction upon these words; for
 what I write is the truth.

 They have brought it so far with this ungodly seduction, that they have
 arrogated to themselves all power in heaven, upon earth, and in hell;
 they therefore break the bread into three pieces. With the first, they
 reconcile God; with the second, they intercede for the world; and with
 the third, as they pretend, they pray for the souls in purgatory.

 Through this accursed infamy they rose so high in honor, that they are
 above all the potentates of earth, whom they made their own servants.
 By their hypocritical service and enchanting idolatry, they have
 hoarded money, goods, gold, silver, land, rents, cloisters, cities,
 principalities and the dominions of this world; because every one loved
 this splendid service as a holy and divine work; honored and feared
 their exalted and pompous names as the messengers of God.

 By this ingenious and subtle magic, the Roman anti?christ has gained
 such respect and authority, that even the imperial majesty, the highest
 sovereignty on earth, whom we are commanded of God to respect and fear,
 had to humble himself and kiss his feet; yea, what is still worse,
 Frederick Barbarossa, a great and renowned emperor, could not be
 reconciled with Pope Alexander III., until he humbled himself at
 Venice, before the church, and suffered the Pope to tread upon him with
 his feet I

 Behold, thus anti?christ has enchanted the whole world with his
 offering. The gracious Father be eternally praised, that he has,
 through his paternal grace delivered us, his poor children, from this
 enchanting offering, and given us to know the only and eternal offering
 of his Son, Jesus Christ, who, according to the order of Melchizedek,
 is ordained an eternal High Priest over the house of God; who, in the
 days of his flesh, offered up prayers and supplications with strong
 crying and tears, unto him that was able to save from death, and was
 heard, because he honored God. This one, I say, offered an acceptable
 offering, a sweet smelling sacrifice, of eternal worth, whereby he
 appeases the Father's wrath, reconciles the human race, opened heaven,
 closed hell; made peace between heaven and earth; and sits now, and
 henceforth, at the right hand of his Father, till his enemies be made
 his foot?stool; yea, with this one offering, he has perfected forever
 all those who are sanctified. This cannot be gainsayed, whether by
 emperor or king, doctor or teacher, angel or devil. His word stands
 firm and immovable. He has with one offering, I say with one offering,
 perfected for ever those who are sanctified.

 O my beloved reader! I mean all those who are yet without the Spirit of
 Christ and his word, Take heed what the word of the Lord teaches you,
 and observe the true doctrine of Christ, the true teachers, the true
 sacraments, the true church, and the true christian life, which is of
 God, so that you may once learn to know what kind of pastors feed you;
 what kind of baptism and supper you practice; by what kind of offering
 you are reconciled; what kind of lives you lead, and of whose body you
 are members.

 O how long, says Solomon, will you simple ones love simplicity? And you
 scorners delight in scorning? How long will you remain under the heavy
 bondage of sin? How long will you remain in the communion of the devil,
 and suffer yourselves to be dragged down to the abyss of hell by the
 cords of unbelief? Awake, and ransom your poor souls! Come out from
 among them. Flee from all false doctrine; avoid every appearance of
 evil; believe in Christ Jesus; repent and lead an unblamable life;
 follow Christ with a sincere heart; enter into the house and covenant
 of his everlasting peace, into the communion of his flesh and blood.
 Take upon you his easy yoke, and light burden, and you will find rest
 for your souls; you may then of a truth say, that you are christians;
 that you have obtained the remission of your sins, by the grace of God,
 through the merits of Christ; and that you are joint heirs of the
 eternal kingdom. May God grant unto you all his grace and mercy, Amen.

 In the second place, they made the bread, in the Holy Supper, into the
 real flesh, and the wine into the real blood of Christ, and understood
 the words of Christ literally Take, eat, this is my body, &c., and did
 not observe that Christ, John 6, does fully instruct us, how we are to
 eat his flesh and drink his blood; and says, that it would profit
 nothing really to eat his flesh, and to drink his blood, for this could
 not be done, because he was about ascending to heaven where he was
 before; we are therefore not literally to understand this eating his
 flesh, and drinking his blood; but spiritually, as he himself says,
 "The words that I speak unto you, they are spirit, and they are life."
 All those who thus understand this from the Scriptures, are by many,
 reproached as accursed heretics and profaners of the sacrament, and
 must suffer for it by water, fire and the sword.

 O dear Lord! is this not an ungodly error, and great blindness, to
 teach and to believe, that a piece of bread, and a drink of wine should
 be changed into the real and essential flesh and blood of the Son of
 God, whereby we may be delivered from hell, the devil, sin and death,
 and are made children of grace? O, horrible heresy!

 O miserable, blind people, believe the words of Christ, when he says,
 that it profiteth nothing to eat his visible and real flesh; and that
 his words are spirit and life, John 6:63; believe that he ascended up
 to heaven and sitteth at the right hand of his Father; therefore he
 cannot be eaten nor confined in the body by any one, nor can he be
 consumed by age, fire, or worms, as may be plainly seen, is the case
 with the visible bread and wine.

 But where the Lord's church, the beloved disciples of Christ, have met
 in Christ's name to partake of the Holy Supper in true faith, love and
 obedience, there the outward perishable man eats and drinks perishable
 bread and wine; and the inner, the imper?. ishable spiritual man eats
 (in a spiritual sense) the imperishable body and blood of Christ, which
 can not be eaten nor consumed, as above said. Like is profited by like;
 this is incontrovertible. The visible man is nourished upon visible
 food, and the invisible man is fed upon invisible bread, as we may
 plainly learn from the word of the Lord.

 Therefore, all who are in Christ and with believing, penitent hearts,
 rely upon the pure offering of the body and blood of Christ, and know
 that it is the only ablution and reconciliation for their sins, the
 only and eternal medium of grace; eat the true flesh and drink the true
 blood of Christ, not with their mouths, but spiritually, by faith, as
 said before.

 The reader may readily observe from these words, that the bread is no
 flesh, and that the wine is no blood;?for were they flesh and blood, as
 the idolators pretend and teach the poor people, one of two
 consequences must follow; either the perishable bread and wine are
 changed into the imperishable and heavenly Son of God; or the Son of
 God must be changed into bread and and wine. This is incontrovertible.

 O dear Lord! they are more ignorant than the heathens ever were; true,
 the heathens worshipped and honored the sun, moon and stars, which have
 their influence upon things below. They worshipped the ox, the dragon,
 serpents, fire, and other creatures; some of which had living breath
 within them. They also worshipped images of wood, stone, gold and
 silver, made by skilful workmen, who cast, carved and decorated them in
 the likeness of man. But those who are called by the name of Christ,
 pray to, worship, and adore a piece of bread, and a mouthful of wine,
 as the real flesh and blood of Christ, who came from heaven for our
 salvation; became man, and was made an offering upon the cross for our
 sins. O intolerable abomination and infamy I that the praise of God,
 the glory of Jesus Christ is converted and changed into such a feeble
 idol, which can neither avenge, speak, hear, see, stand nor walk; which
 worms eat and time consumes; and must be locked up, preserved,
 assisted, and carried about by the hands of men, like the idols at
 Babylon, of which Baruch writes.

 O my faithful reader, learn rightly to know Christ Jesus. He is not
 like the fabulous Proteus, [13] now like the everlasting Almighty Son
 of the eternal, Omnipotent God, and then a perishable creature, bread
 and wine. Oh no! he is unchangeable through all eternity. Neither can
 he be confined in any house, church nor chamber, in silver or golden
 vessels; for, according to his eternal, divine Being, heaven is his
 throne and the earth his footstool, and after his holy humanity, he
 ascended into heaven and sits at the right hand of his Father. He is
 the eternal and Almighty Power, Brightness, Word, Truth, Wisdom, and
 image of God. He has all power in heaven above and on earth below, all
 things are under him; at his name every knee shall bow, and every
 tongue confess to him, that he is the Lord, to the honor and glory of
 his Father, and he will not appear again in the flesh, but he will come
 in the clouds of heaven, to judge the goats and sheep.

 Therefore I say again, He cannot be eaten, nor can he be digested in
 the body of man. Augustine plainly acknowledges this; when he says,
 "Why do you make ready to eat? only believe, and you have eaten him."

 Beloved reader, we well know, that Augustine did not write this of the
 natural eating of the Holy Supper; but of the spiritual eating, which
 is by faith; and with that view, we adduced it, so that the god?fearing
 reader might see the difference between outward and inward eating, and
 not mistake the one for the other; for the external use of the sign is
 nothing but a false appearance and hypocrisy, if the thing which is
 invisibly represented, is not connected with it. That this is the case
 with infant baptism and the world's supper, may be readily proved from
 the Scriptures; but where the mystery is connected with the sign, for
 which purpose it is ordained, there is the baptism of Christ, and his
 Supper, as the Scriptures teach. But this is hidden from the world.
 They acknowledge that the Scriptures teach a Supper, but what it
 actually is, what it prefigures, and who are to partake of it, they
 know not, so completely has the Babylonian whore deceived and bewitched
 them in this matter.

 The Holy Supper, as taught by Christ and his apostles, reproves all
 idolatry; foreign mediums of reconciliation; hatred, discord, and
 unrighteousness; for it directs alone to the one offering of Christ
 which was made by his flesh and blood, once for all, as related; it
 represents christian peace, harmony, brotherly love, and a pious,
 unblamable life, as already said; therefore they desire not this
 Supper, and have forsaken the Lord's word and ordinances, and have
 turned away from the Creator to the creature, and from the true
 Reality, to the perishable signs; yea, they call the disgraceful and
 sinful mass, the sacrifice of the Lord; and the bread and wine his.
 real flesh and blood; for this is the custom and manner of the
 ?ungodly, because they know not the true God, the God of heaven and
 earth, and believe not his holy and inestimable word; but hate the true
 service and are opposed thereto. In God's stead they have a visible and
 tangible creature; and maintain a service of their own choice. So did
 Israel with the golden calf; with Baal and Moloch; and Antioch with his
 Maosim (god of forces); the Babylonians with their Bel; the Egyptians
 with their Isis, &c. From this source, originates all disgraceful
 idolatry, which is practiced with this abomination, such as carrying
 about the bread, exalting it, praying thereto, offering. of incense,
 and on every occasion seeking to pay it Divine honor and Divine
 service; to maintain which there is not a tittle nor a letter, nor an
 inference, in all the Scriptures. Yea, alas! many esteem it so highly,
 that they say this is the one who reconciled us upon the cross. Even as
 Israel said to the calf, " These be thy gods, O Israel, which brought
 thee up out of the land of Egypt," Exod. 32:4.

 Beside this, the use of the cup is withheld from the people in the
 Roman church. If it were the Lord's Supper, as they pretend, they
 would, in every respect, use it according to the ordinance of the Lord.
 But this custom shows that it is not the Supper of Christ, but a
 deluding seduction of antichrist.

 Therefore, be wise and sober, you who name yourselves after the name of
 Christ. Spew out the wine of Babylonian whoredom which you have drank.
 You have danced and burned incense long enough to the golden calf. Give
 the Almighty the praise and honor due him; lest it happen to you as it
 did to faithless, disobedient, and idolatrous Israel. Although the Lord
 God graciously redeemed them from the power and tyranny of Pharaoh, yet
 they had to suffer punishment on account of their unfaithfulness and
 obstinacy, and were destroyed in the wilderness. And so it is also in
 vain that we axe redeemed by the blood of the Lord from the dominion
 and power of the devil, if we do not repent, but remain idolatrous, and
 believe not in Jesus, and in our weakness are not obedient nor live
 according to his word.

 In the third place they teach, that this bread is dispensed for the
 remission of sins. My faithful reader, take notice of what I write.
 Where Jesus Christ, his word and Spirit are not known and acknowledged,
 there is nothing but unbelief, idolatry, error, and an uncertain,
 wavering conscience, as may be seen.

 They all seek some remedy for their sins, but the true remedy, Christ,
 they do not acknowledge; hence they have contrived so many remedies,
 that we can neither describe nor relate all of them; such as
 absolution, holy water, fastings, confessions, masses, pilgrimages,
 infant baptism, bread and wine, &c.

 I know not to whom to compare this generation, other than to a sick and
 wounded person, who has entrusted himself under the care of an
 unskilful physician, who can give him no suitable medicines, and apply
 no healing plasters; he spends his money in vain; he suffers pain and
 affliction, and is getting worse instead of better. A skilful,
 experienced physician is recommended to him, who, prompted by pure love
 and mercy would visit him without money and without price, bind up his
 wounds, and gladly cure him; but the sick man will not receive such a
 good and welldisposed physician. Who then could feel for such a man,
 because he would rather perish than get well

 So it is with this perverse generation. They feel and are sensible, at
 times, that they are failing and sick, but they seek medicine and
 counsel of those who sicken them still more with their poison; and are
 not healed of their wounds and cured of their diseases. They refuse the
 skilful, the heavenly Chirurgeon and Physician, Jesus Christ,
 recommended by all the patriarchs, prophets, apostles and by angels;
 yea, appointed by the Father himself, him they will not have who would
 willingly visit all so deadly wounded; he offers his services without
 money and without price; he has a well scented, healing salve, good to
 heal our wounds, it is his powerful word to instruct; and his crimson
 blood, to reconcile, as was said. But they desire him not; they turn
 him away with violence, false doctrine, reproach, lying, treason,
 rebellion, persecution, and murder; as has been fully shown. O dear
 Lord! What counsel shall be given to this disobedient, perverse, and
 blind people?

 My worthy reader, we testify the truth in Christ; beware, believe,
 obey, hope and seek, where and what you will; we are assured that you
 will find in the word of God, no other remedy for your sins, than the
 one we have pointed out to you, which is Jesus Christ; else the
 Scriptures must be false.

 Thus says Isaiah, "I, even I, am he that blotteth out thy
 transgressions for mine own sake, and will not remember thy sins," Isa.
 43:2s.

 "The Lord hath laid on him the iniquity of us all," Isa. 53:6.

 The angel said to Joseph, "Thou shalt call his name Jesus, for he shall
 save his people from their sins," Matt. 1:21.

 "This is my blood of the New Testament, which is shed for many, for the
 remission of sins," Matt. 28:27.

 "Behold the lamb of God, which taketh away the sin of the world," John
 1:29

 "For he hath made him to be sin for us, who knew no sin; that we might
 be made the righteousness of God in him," 2 Cor. G:21.

 "Who, his own self bare our sins in his own body on the tree," 1 Pet.
 2:24.

 "The blood of Jesus Christ his Son cleanseth us from all sin," 1 John
 1:7.

 . "He loved us, and washed us from our sins in his own blood," Rev.
 1:5.

 My good readers, look well to yourselves, and be not deceived; if there
 were any other remedy for sin than the one pointed out, as related, we
 might then with propriety say, that these and other passages, have not
 rightly directed us, and holy Paul also erred not a little, when he
 says, "There is one God, and one Mediator between God and man, the man
 Christ Jesus, who gave himself a ransom for all, to be testified in due
 time," X Tim. 2: G, 8.

 All those, then, who seek other remedies for their sins, however
 glorious and holy they may appear, than the only remedy provided by
 God, deny the Lord's death, which he died for us, and his innocent
 blood which he shed for us; and they are those of whom the Lord
 complains and says, through his prophet Jeremiah, My people have
 committed two evils; they have forsaken me, the Fountain of living
 waters, and have hewn them out cisterns, that can hold no water, Jer.
 2:13.

 All false doctrine goes to deny the true throne of grace, Jesus Christ,
 who alone is our righteousness, acceptable to God; and all false
 doctrine goes to the erection of strange Baals to be worshipped instead
 of Christ, as said before.

 Behold, beloved sirs, friends and brethren, here you have the salutary
 truth and the only ground of the Lord's Supper plainly and briefly set
 before you, what it is, for whom it is ordained, and what it teaches,
 and represents to us with its mysteries and significations.

 You have also a view of the anti?christian supper, with its dreadful
 abominations, whereby the Lord's Supper is destroyed, and the kingdom
 of anti?christ is fortified, and is placed in the stead of God's
 throne, whereby, alas! so many hundreds of thousands of poor souls were
 and are yet daily deceived; on account of which so many pious hearts
 are so slanderously spoken of and reproached by the learned, and so
 dreadfully murdered and slain in somecities, because they renounced
 this abominable idolatry.

 Place these two beside each other; weigh them well by the spirit, word
 and ordinances of the Lord, and you will find, if you do at all believe
 that the word of God is true, to what' abomination and frightful
 idolatry the world has come, and ?that we have, according 'to our
 feeble abilities, plainly explained to you the immovable foundation of
 truth out of the word of God.

 Praise the Most High, all of you who fear the Lord, that he has
 manifested his unbounded love and grace toward us poor sinners, in this
 dreadful time of unbelief; that he let shine out of darkness, the clear
 light of the holy gospel, and the true knowledge of his son Jesus
 Christ, which was concealed for several centuries in this dark Egypt,
 under the thick clouds of the antichristian abominations, 2 Cor. 4:6. ?
 Therefore, let us be vigilant thereto, and diligently walk therein, so
 that thick darkness may not again cover us, as the prophet says, Jer.
 13:16.

 O my dear reader, rightly learn to know Jesus Christ, who has ordained
 this Holy Supper and the breaking of bread for his disciples and all
 christians. Believe the glorious and unspeakable gifts of his grace.
 Fear, love, honor, and serve him; walk in godly union, love and peace
 with your neighbor, even as this Supper, with its representation,
 testifies and admonishes; die to your wicked flesh, crucify its unclean
 lusts; in all things lead a life according to the spirit, word, and
 example of the Lord, so shall your Supper redound to his praise, and
 your souls shall have life everlasting.
 __

 [13] Proteus could according to poetic fablee, change himself into
 different shapes.
 __

 SHUNNING

 BABYLON.

 We further teach and admonish from the word of God, that all true
 children of God, who are regenerated from the incorruptible living seed
 of the divine word, who have separated themselves, according to the
 Scriptures, from the idolatrous generation, and yielded to the yoke and
 cross of Christ, and who are able to judge between true and false
 doctrines, between Christ and antichrist, must shun, according to
 Scripture, all seducing and idolatrous preachers with their doctrines,
 sacraments and worship. They must avoid all, of every doctrine, faith,
 sect, creed and name, who are not found in the pure doctrine of Christ,
 and in the scriptural usage of his sacraments, because they have
 neither calling, doctrine, nor life, according to the word of God, but
 are sent by anti?christ, and ordained in his employment and service.
 And

 Because they not only fail to observe and acknowledge the pure
 doctrine. of Christ, and the established usages of the apostolic
 church, in relation to the holy sacraments, but because they also have
 changed them into vain confusion, abominable and open idolatry, as has
 been stated.

 Because they have deceitfully mingled the light froth of man's
 doctrine, with the fair, precious gold of the divine word; and the pure
 wine, with the unclean waters of their foolish wisdom.

 Because they so shamefully censure, abuse, assail, and would willingly
 root out and burn the city of God, the. city of righteousness and
 eternal peace; the lovely Jerusalem with its sacred temple, the house
 of prayer, and rule therein with their spiritual moneychangers,
 Pharisaic commands, and enchanting traffic.

 Because like Belshazzar, they, in their Babylonian idolatries and
 drunkenness, so miserably misuse and degrade the precious vessels and
 utensils of the Lord, the precious souls whom he has consecrated with
 his crimson blood, and by whom the true service of the Lord should be
 performed, Rev. 1: C; Dan. 5:3.

 Because like Herod, they mock Christ, the eternal Wisdom of God, as a
 fool arrayed in a fool's garment; and his holy apostles, the witnesses
 of his eternal truth, they regard as useless talkers and liars, and
 thrust them out with scorn.

 In short, they preach and lay before the poor people, lies for truth;
 darkness for light; death for life, and anti?christ for Christ.

 Therefore it is unfit that the bride of Christ, who stands prepared to
 hear only the bridegroom's voice, the dear children of God who have
 their feet washed and their garments cleansed in the blood of the Lamb,
 John 3:29; who are established upon the immoveable foundations of the
 apostles and prophets, upon the precious corner stone, Christ Jesus,
 should again hear the strange voice and doctrines of anti?christ, again
 defile their garments, and in faith, doctrines, worship, and life
 accord with anti?christ. They who do so, if they repent not, are
 condemned by the Scriptures and adjudged to death.

 This we teach according to our limited talents, with all earnestness,
 as much as in us is, not out of contempt, as the Lord khows, nor yet
 out of obstinancy, caprice, or party stubbornness, as the world
 ascribes to us. Oh no I God preserve all his own from party spirit. But
 we so preach out of the true fear of the Lord and the great distress
 and burden of our consciences. God's pressing word, and love for your
 poor souls, urge us, as may, through the grace of God, be seen with
 more clearness hereafter.
 __

 SENDING PREACHERS

 According to the Scriptures, the calling and sending of true preachers
 were performed in two ways; some were called by God alone, without any
 human instrumentality, as was the case with the prophets and apostles.
 Others were called through the medium of the pious, as may be seen from
 Acts 1:23?26; 1 Tim. 3:7. We hope no one will be so ignorant, who is
 otherwise of a candid and rational mind, but that he will know that the
 whole Scriptures, both of the Old and New Testaments, were written for
 our instruction, admonition and correction; and that they are the true
 sceptre and rule by which the Lord's kingdom, house, church and
 congregation must be governed and adjusted, 2 Cor. 3:16. Every thing
 contrary to Scripture, whether it be in doctrines, faith, sacraments,
 worship or conduct, should be measured by this infallible rule, and de
 molished by this just and divine sceptre, without any respect to
 persons, and brought to nothing. Therefore would we, your willing
 servants and associates, of like mortal nature with you, each one in
 the office and station to which he is called, humbly ad monish you, in
 all love, that you would refleet on the salvation of your immortal
 souls and would rightly examine the sending or calling, the doctrine
 and conduct of the bishops, pastors and preachers of yow churches.
 Examine them by the aid of the spirit of the Lord, and by the doctrines
 and customs of the apostles, because you have persecuted and destroyed
 so many pious godly Christians, by the idols' houses of the ungodly,
 which are supported by the bloody havoc?cries of the learned. Yea, we
 doubt not, but that if you follow our advice with a sincere heart, you
 will soon perceive, that we, miserable men, do nothing more in this
 matter, than the word of God teaches and enjoins; and that your
 preachers are not the servants of Christ, but hirelings, hypocrites,
 deceivers and mockers, concerning whom the Scriptures warn us, on every
 side; and represent them under many evil names, John 10:12; Matt. 3:4.

 Candid reader! let this be to you a true and unwavering rule, that all
 who rightly preach Christ and his word, and thereby bring forth
 obedient children to the Lord, must have been called through one of the
 aforementioned means. They must have been brought into the vineyard of
 the Lord, through the true and unfeigned love of God and man, through
 the power of the Holy Ghost. They must improve the talent of grace
 which they have received from God, they must rebuke sin, and teach
 faith and righteousness, without any respect of person, they must set
 forth the word and praise of the Lord; they must faithfully perform the
 work and service of the Lord and bring the gathered sheaves into his
 barn and the acquired wealth into his treasury. Such a shepherd was the
 faithful Moses; for when the Lord informed him that Israel had made A
 molten calf, he hastened from the mountain, and when he heard the
 tumult and saw the multitude playing, and dancing, a provoked zeal
 burned in his heart, so that he cast down and brake the stone tables
 which the Lord had written with his own finger. He cared neither for
 life nor death, but rushed forth among the idolatrous people, and
 rebuked them by his word and by the sword, because they gave to a
 molten creature the honor of Almighty God, who with such love
 gloriously effected their deliverance from Egypt, Exod. 32:7.

 When Zacharias, the son of Barachias, a man full of the Holy Ghost, saw
 the false worship of the people, he hazarded his life, and stood forth
 for the honor of the Lord. He rebuked his brethren, erring Israel, and
 said, " Why transgress ye the commandments of the Lord, that ye cannot
 prosper?" 2 Chron. 24:20.

 Also the worthy prophet Jeremiah was burdened with much suffering and
 cares. He was much troubled on account of his faithful services, and
 had determined in his heart to prophesy no more in the name of the
 Lord; but when he saw that the people were ungodly and neither acted
 nor spoke aright, he said, " God's word was in my heart as a burning
 fire shut up in my bones, and I was weary with forbearing and I could
 not stay," Jer. 20:9.

 Again, also holy Paul says, " Wo is unto me, if ,I preach not the
 gospel! For if I do this thing willingly, I have a reward; but if
 against my will, a dispensation of the gospel is committed unto me," 1
 Cor. 9: lg.

 Behold, my good reader, all who by such a power are touched in their
 hearts, who are moved by the Holy Ghost, who are pressed by love to God
 and man, and urged by the Lord himself, or by his spotless Christian
 church; or are called to the service of the Lord by an unblamable,
 truly believing, Christian church, to rightly teach in the house of
 God; that is, the church of Jesus Christ, with sound doctrine, and by a
 pious and unblamable conduct, admonish, rebuke, reprove and comfort
 them in paternal love; to set forth and administer the Lord's holy
 baptism and Supper, in a right manner; to repel diligently, with God's
 word, all deluding and false teachers; and to exclude all evil members
 from the communion of the godly, &c. To such, the word of Christ is, As
 my Father hath sent me, even so send I you; without such a sending, no
 one can ever rightly preach the gospel, as Paul says, "How shall they
 preach except they be sent?"

 Yes, it was with this sending and calling that all the prophets,
 apostles and servants of God came forth. They assumed not the Honor to
 themselves, as do the preachers of this world; but like Aaron, they
 were called by God, or, as has been said, by the spotless church. They
 were brought by the spirit of God, with pious hearts, into his service;
 they had always esteemed themselves unfit to serve the people of God,
 or stand forth in such a high and responsible station.

 When Moses was called of the Lord, that he might lead out the people,
 he refused from his heart, he excused himself and declined, because he
 was of a slow tongue; he desired not the office to which the Lord had
 chosen him, yea, he resisted ?so long that the Lord was angry, Exod.
 4:10?16.

 Isaiah was confounded because he was, to preach the word of the Lord.
 He lamented that he was of unclean lips till the angel purged them with
 a coal from off the holy altar, Isa. 6:6.

 Jeremiah was called and prepared from his .birth of God, to be a
 prophet; he said, Ali Lord God! I am not fit to?preachy for I am but a
 child, Jer. 1:6.

 Peter was asked by the Lord three times, if he loved him, before he
 gave him charge of his sheep, John 21:15.

 Paul was called from heaven, and appointed by the Lord himself in the
 service of the Gospel; for the Lord chose him as suitable for the
 ministry, Acts 9:3.

 Matthias was chosen through the zealous prayers of the church, and the
 lots of the apostles, to be an apostle in the place of Judas, Acts
 1:26.

 All who are not sent of God, nor by an unblamable christian church,
 conformably to the regulations of Christ and the apostles are not
 called, as above said. Such are not called by the Holy Ghost; by the
 pure, unfeigned love of God and their brethren; and with a correct
 knowledge and zeal for the divine word; but they enter upon it with a
 temporal, sensual life, seeking man's favor, praise, money and profit.
 They will never gather fruit in the vineyard of the Lord, though they
 may be learned in language, eloquent and esteemed as great and
 excellent men. But all that they attempt is lost labor. They will rise
 too early, or go out too late, their calling is powerless, their
 service is vain, their labor without fruit, yea, it is nothing. but
 sowing by the way, and beating against the wind; for no one can serve
 in this high and holy office, conformably to God's will, except those
 whom the Lord of the vineyard has made worthy and fit, by the spirit of
 his grace.

 Since then, this sending is the true sending and calling, which is
 taught in the Scriptures, as has been observed, we faithfully counsel
 the reader, that in the pure fear of God, he would mark what kind of
 people their teachers are; of whom, in what way, and to what they are
 called. For it is manifest that some of them are useless, haughty,
 lustful men; some are avaricious, usurers, liars, deceivers, others
 again are drunkards, gamblers, licentious, open seducers, idolaters,
 &c., concerning whom it stands written, If they repent not, they shall
 not inherit the kingdom of God, 1 Cor. 6:9,10. Some also, are idle
 profligates, young and haughty, wholly unlearned in the Scriptures; and
 were anointed and shaven by anti?christ, when they obtain a little
 knowledge of the Latin tongue, like as if the qualifications for the
 ministry and for the care of our souls, were not to be founded upon
 godliness and the gifts of grace, but upon language; Oh no, my reader,
 no, their foundation must be sought for more deeply.

 Besides this, those so chosen, desire nothing but a sensual, corrupt,
 carnal life, dishonest, filthy lucre and benefices, which heretofore
 anti?christ and his servants have collected together and multiplied by
 means of sorcery, theft and robbery. [14]

 They are only called by carnal love, favor and faction; one has a sun,
 another a brother, a third a favored friend, a fourth is made willing
 by money and gifts.

 They are also with a similar spirit installed and established in their
 office; to wit, with eating, drinking, gormandizing and luxury; with
 pompous greeting, choir letters, appellations, presentations,
 investitures, and such like antichristian titles.

 But by whom are they thus called? By the church? No. Christ's church
 knows no such callings, customs, practices and teachers, but they are
 called by the assemblies of the impenitent, the haughty, avaricious,
 fornicators, gamblers, drunkards and idolaters, who neither know God
 nor his word, but who abuse, persecute?and hate all christian truth,
 and walk after the lusts of the flesh

 Again, to what are they called:? That they may preach the pure word of
 God? That they may go before .the poor people, with doctrines and
 conduct consistent with the commands of Scripture? Q no; but that they
 may teach the doctrines and commandments of men; that they may
 withstand the holy truth, and betray the pious and godly, who refrain
 from the broadway, into the hands of the blood?thirsty; and in this
 manner assiduously serve and support the dominion of hell.

 My beloved reader, why shall I complain so much; it is yet much worse
 than I can write. One blind man calls another; one idolater another;
 one ungodly man, another. It is, as the prophet said, deceivers, liars,
 drunkards, and gluttons are good prophets for this people, Mich. 2:11.

 O sensual preachers! You who with Korah, Dathan and Abiram ran
 uncalled, particularly you who know that your calling and conduct are
 not of the word and Spirit of God, judge your hearts by the word of the
 Lord, fear his rigid punishment and severe sentence, and reflect how
 the aforementioned persons, for the same reason, were fearfully
 destroyed by the Lord before all Israel, Num. 16:32.

 It suits perverted fleshly ease to live in voluptuousness here upon
 earth, with fattened bodies, with gloves on the hands, with
 ostentatious show, tai be greeted by men as doctor, lord and master.
 But when the. messenger of death shall knack at the door, of your souls
 and say, "give?an account," you will no longer remain as stewards and
 hirelings; then you must appear before the throne of the eternal
 Majesty, and the poor miserable souls which you have led out of the
 true way of Christ, with your lying mouths, your unbelieving, blind
 hearts, senseal, corrupt bodies, false and deceiving doctrine,
 idolatries, sorceries, and ungodly wanton lives. O where will you
 conceal yourselves from the wrath of God? Then shall you cry, O ye
 mountains fall upon us, and ye hills cover us, Rev. 6:16. O then you
 will know what kind of calling you had; what kind of life you led, that
 you served no other God than your belly, the devil, and your selfish
 evil flesh, that you came uncalled, that you have sought nothing but
 the milk, wool and flesh of the sheep, and that one blind man has led
 another, till both have fallen into the abyss of the eternal wrath of
 Almighty God, and the torments of hell.

 O precious souls awake and fear God, for the hour draws near that your
 momentary laugh will be changed into an everlasting weeping; these
 short lived joys to eternal pain, and this easy, carnal life to death
 and endless wo. Jude says, "Wo unto them! for they have gone in the way
 of Cain, and ran greedily after the error of Balaam for reward, and
 perished in the gainsaying of Core." Again, to them " is reserved the
 blackness of darkness for ever," Jude 1:11, 13.

 Behold, beloved sirs, friends and brethren, we openly declare that the
 sending and calling of your preachers are neither of God nor his word,
 but are from anti?christ, the dragon and the beast; that they are not
 called to preach the word of the Lord, by the Spirit of God, and the
 church, but they are called and urged by their lusts with the priests
 of Jeroboam, to worship the golden calf, 2 Chron. 13:8, 9. They enter
 not in by the right door, therefore, the Scriptures testify that they
 are thieves and robbers, John 10:8.

 Since then, we have been saved out of the mouths of the lions and bears
 of the pit, and out of the snares of concealed thieves and robbers,
 through the great Shepherd of the sheep, the High Priest of our souls,
 Christ Jesus, and are now upon the chosen and fruitful mountain of
 Israel, and the green luxuriant pastures of the holy word (the Lord be
 eternally thanked), our hungering consciences have been fed with the
 food of eternal life, it must ever be a condemnable folly to forsake
 such a true shep herd, and such precious pastures, and again enter upon
 the barren and waste deserts, under the false shepherd who does nothing
 else but rob and deprive God of his glory, and rain and murder our poor
 miserable souls, John 10:10.

 This I have said particularly in relationto the Popish priests. What
 the calling and sending of the Lutherans and Zuinglians is, by what
 spirit they are moved, what they seek, and what fruits of repentance
 they show by their doctrines and sacraments, we willingly leave all the
 godly to judge.
 __

 [14] That is what the priests seek.
 __

 THE DOCTRINE OF THE PREACHERS.

 As I have presented to the reader, the first part in relation to the
 sending and calling of a true preacher, according to the word of God, I
 will now, through the grace of God, present in like manner the second
 part, relating to the doctrine; for there is but little difference
 between their calling and their doctrine, as the calling is, even so,
 most commonly, is the doctrine.

 Where the spirit of God urges or moves to preach, there will the word
 be incorruptibly taught in the power of God; and upright children of
 the spirit will thereby be born. But where flesh and blood calls, there
 will a carnal doctrine be taught and carnal disciples will be . made,
 for that like produces like is incontrovertible. I deem it unnecessary
 here to` prove this with much scripture, for their actions bear
 testimony.

 The Scriptures plainly show how a preacher rightly called by the word
 of God is to rightly teach that word without perverting glosses,
 without any mingling of leaven; as Peter says, " If any man speak, let
 him speak as the oracles of God," 1 Peter 4:11. They are the children
 of the Holy Ghost who speak the word of the Spirit, as Christ said, "It
 is not ye that speak, but the Spirit of your Father which speaketh in
 you," Matt. 10:20. " For he whom God hath sent speaketh the words of
 God," John 3:34. To preach the word salutarily and unblamably, is one
 of the highest and greatest commands enjoined by Christ. He said, "Go
 ye in all the world, and preach the gospel to every creature," Mark
 lg:15.

 The Gospel, the word of God, preached unmingled, in the power of the
 spirit, is the only right, true seed from which are born the truly
 believing and obedient children of God. If the church of Christ brings
 forth children from the doctrine of man, and not from God's word, she
 is not faithful unto Christ, and her children are not of his seed.

 Therefore may nothing else be preached in Christ's kingdom and house,
 the church, except her King and husband's own commands and words,
 according to which she and all her servants must conform.

 This command and word (I say), Christ commanded all true messengers and
 preachers to observe, as he spoke; Preach the .gospel. He does not say,
 preach the doctrines and commands of man; preach councils and customs;
 preach glossy ordinances and opinions of the learned, but he says,
 "Preach the gospel," and "teach them to observe all things whatsoever I
 have commanded you," Matt. 28:20.

 My faithful reader, observe that all the true servants of God, both of
 the Old and New Testaments, taught nothing but God's word, as may be
 seen and read in many places in the Scriptures.

 Moses was found faithful of God in all his house. He regulated and
 taught nothing which God had not before commanded him, Num. 12:7; Heb.
 3:2.

 Isaiah, and all of the other prophets, testi. fied in many places what
 kind of doctrine they taught, and from whom they had received it; and
 said, Thus saith the Lord your God, who brought you out of the land of
 Egypt; thus spake the Lord of Hosts, Again the mouth of the Lord has
 spoken it. Paul dare not speak of any thing which Christ had not
 wrought through him, Rom. 15:18. Yea, Christ himself did not teach his
 word, but the word of his father, he said, My doctrine is not mine, but
 is of him who sent me, "All things that I have heard of my Father, I
 have made known unto you," John 7:10; 15:15. Since then the true
 messengers of God, taught nothing but the word of the Lord, which is
 the only doctrine from which our souls can obtain eternal life, as the
 Lord said, Dent. 8:3. So it is easily here to mark and judge what kind
 of teachers they are who direct the poor un cultivated people to
 legends, histories, fables, holydays, images, holy water, tapers,
 palms, confessions, pilgrimages, masses, matins and vespers; who teach
 of purgatory, vigils, times, bulls, offerings, and satisfaction for
 souls and sins, who also make a piece of bread and a drink of wine, to
 be the essential body and blood of Christ; who teach and say that when
 they have but spoken these words, Hoc est corpus meum (this is my
 body), the Lord, willing or not willing, must descend unto their
 idolatrous hands, even though the Heavens should rend assunder, and the
 earth crumble down, O blasphemy!

 O dear Lord! my heart trembles in my body; that I must relate and
 mention such terrible abominations. But because the simple plain
 people, who do not guard themselves against such seducers; who,
 conscientiously, are bound hand and foot, and are blindly rushed into
 eternal death, and the abyss of hell, by these useless men, therefore I
 cannot remain silent, but must disclose this, through undissembled love
 to God and your souls. Who knows but God may give grace that you may be
 prevailed upon to hear, your eyes opened to see, and your hearts to
 understand, that you may be freed from the snares of the devil, whereby
 you are taken.

 Yes, my dear reader, they have made lords, princes, and the world drunk
 by their cup, Rev. 17:2, and have completely bewitched them, so that
 all who turn from their shame, and would not pervert the honor of their
 Savior, by a piece of bread, all who shun false teachers, and desire
 the salutary administration of the Lord's Supper, as above said, will
 be upbraided by all men, as profaners of the holy Sacrament, and they
 must suffer and be banished, as degraded and accursed heretics:

 ' O blind leader! you, who during your life have not rightly understood
 one sentence of the word of the Lord, nor have received one ray from
 his spirit, but have trodden the kingdom of God with your feet, and
 have thrust it from you with your horns, Ezek. 34:21. How truly are you
 associates of those of whom it stands written, that they say, " We have
 made a covenant with death, and with hell are we at agreement; when the
 overflowing scourge shall pass through, it

 '~, shall not come unto us; for we have made lies our refuge, and under
 falsehood have we hid ourselves," Isa. 28:15; again, "Wo unto them that
 call evil good, and good evil; that put darkness for light, and light
 for darkness," Isa. 5:20. "Wo unto you, for ye shut up the kingdom of
 Heaven against men," said Christ, Matt. 23:13, and make the poor souls
 err from the way. Yet again, Wo unto you!

 However, I am not much astonished that such persons teach such shameful
 doctrine, since they have neither known Christ nor his word, but they
 hold and teach all things as they were taught from youth? up, out of
 the old usages, and the papistical laws. But that which grieves me
 most, is, that those also who now are aware in part of the hidden
 whoredom of the Babylonian woman, and have put from them some of her
 abominations, yet cling to human sophistry, so that they can neither be
 moved nor taught, with the powerful word of God, with the unblamable
 lives, the candid professions, or the innocent blood of so many godly
 saints. Nevertheless, some of you, have, at times, to yield to the
 truth with stopped mouths and subdued hearts, but still ye cease not to
 upbraid, defame, and belie, with envious tongues and slanderous lips,
 the bright, clear truth of Christ, and the pious children of God,
 before your carnal, blind churches which are of like calling with
 yourselves. This also your writers do as may be seen and heard every
 where. Besides, I fear that they are not less guilty than the papists
 in moving the lords, princes and ruling powers, by commissions,
 complaints, revilings, outcries, and writ ings, to persecute the Lamb
 of God, and his chosen, Rev. 17:8; and to cause an, uproar, when their
 deceiving leaven, particularly the calf worship of their infant
 baptism, and their unfounded supper, is rejected. Let each one behold
 for himself and learn to know them rightly. I know of a truth that they
 are without the Spirit, the sending, or the word of Christ; for I am
 sensible how malicious they generally are toward those who are rightly
 led, who fear the Lord with all their heart and who would gladly become
 christians. In their doctrines and deeds they seek, not less than the
 papists, friendship of man, honor, pomp, bounties, fine houses, and an
 easy licentious life.

 O my beloved reader, these are not the teachers who lead many to
 righteousness, and who shall shine, as the light of heaven and as the
 stars, now and in eternity, Dan. 12:13. For I know not where a single
 congregation shall be found which they have led with their doctrines
 and conduct to repenting lives, and to the worship of God. Their great
 clamor is against the pope and his cardinals, bishops, priests and
 monks. Moreover, all those who gladly seek the best for their poor
 souls, must be upbraided by them, as profaners of the sacraments,
 anabaptists, fanatics, and heretics, who through the word of God,
 reprove their deceiving doctrines, idolatrous sacraments, and idle
 lives.

 Yea, when they can find but one (though cut off), who was before united
 with the people of God, but who has now fallen into some vice, they
 judge and sentence aZZ the godly by this one; Behold! say they, what
 manner of people they are. They seek nothing so much as to find cause
 of censure; therefore, they look upon Judas, but not upon Peter, Andrew
 and John; they do not regard what manner of people they are themselves,
 nor what kind of disciples they have.

 Besides, it is nothing but the grace, favor, mercy, and the love of
 God, that they teach and preach to their covetous, proud, gorgeous,
 impure, drunken, and impenitent church, not observing that such as they
 are, cannot inherit the kingdom of God, as the whole Scriptures
 testify; they also strengthen the hands of the wicked, so that no one
 repents of his wickedness, as the prophet lamented.

 O ye useless unprofitable teachers, who are believed to bear the
 vessels of the Lord, these my words are to you! Why do you declaim so
 much of faith and love, whose

 'fruit you so greatly hate and dislike? If you, have the fear and
 unfeigned love of God, let them appear and be made manifest through
 your words. Say, beloved preachers! Where is your christian humility,
 your godly, christian ?zeal, pleasure, peace and joy in Christ Jesus?

 Where is your mercy which you chew? where are the naked whom you have
 clothed, the hungry whom you have fed, and the needy whom you have
 entertained? Matt. 25:41?43. Where are the lost whom you have again
 sought, the wounded whom you have bound up, and the sick whom you have
 healed? Ezek. 34:4. Where is your unblamable, pious life which is from
 God? That which you preach, perform and do, is for the most part idle
 hypocrisy.

 Some of you approve in some degree, of a pious, christian life, preach
 also much of Christ, of his merits, spirit and grace, and are
 yourselves, manifestly those who lead a gross, carnal life, who crucify
 Christ anew, grieve his spirit, and despise his grace, as may be seen.

 O preachers, preachers! how aptly has the Holy Ghost likened you to dry
 wells and empty clouds from which no water can be obtained, and to
 unfruitful trees from which no fruit can be taken, 2 Pet. 2:17; Jude
 1:12. I know not to what you may be more suitably compared, than to a
 woman who lives in all manner of shame aid wantonness, and yet talks
 much about modesty, decency and virtue: Should not her words be
 regarded as mockery? Might it not be said, why do you talk of modesty
 and chastity, since you are full of all manner of immodesty and shame?

 We are well aware that you have demolished some of the little idols of
 Babylon, such as the Roman ablution, the invocation of departed saints,
 vile purification, abstaining from meats, and the like
 self?righteousness, idolatry, and other superstitions, but, alas, the
 horrible blasphemy and abom inations are still retained; such as
 accursed unbelief, obstinacy, earthly?mindedness, unscriptural infant
 baptism, the idolatrous supper, and the impenitent, old life which is
 of the flesh.

 Therefore, we testify with the truth and declare that you are not
 ambassadors of God nor teachers of Christ. For it is plain that you
 reject the word and ordinances of the Lord, and run of yourselves, Jer.
 8:6, and have pastured yourselves under the name and appearance of the
 evangelical shepherds of the Lord, and have led to destruction so many
 hundreds of thousands of souls, through your wanton doctrine,
 idolatrous sacraments, and carnal lives.

 But the teachers who are sent of God, and who have been rightly called,
 teach the word of God in purity, abide in its holy ordinances, and live
 (after their weakness) unbiamably, for they are born of God, and are
 taught and moved by his Holy Spirit, they seek neither gold, nor
 possessions, neither an easy life nor earthly applause, they wait upon
 their enjoined duties with all earnestness, they fear God from the
 heart, seek their neighbor with fidelity; they are armed with the
 weapons of righteousness, on the right hand and on the left, Rom. 6:7.
 They deal without respect to persons. The powerful, sharp sword of the
 divine word, cuts out of their mouth; it is a shining lantern in their
 hands; they are taught in righteousness, are full of all spiritual
 wisdom; they divide the good from the evil; the holy from the unholy,
 and the clean from the unclean. In short, they shine in doctrine and
 conduct, even as from the beginning till the present time, it has been
 written and remarked of all true prophets, apostles and servants of
 God.

 O dear Lord, how lovely are those pastors and teachers who seek nothing
 else but the extension of the kingdom of God; who rightly preach the
 word of repentance and grace, that they may win many souls; and for
 this end, they expose their reputation, houses, property, persons and
 lives.

 These are they, who, with Christ, the chief shepherd, gather together
 and feed his lambs; but the others are those who scatter and destroy
 them. They are prophets, but not of God; they preach, but not out of
 the Lord's mouth. They strengthen the hands of the ungodly. They
 destroy the souls who should have eternal life, and encourage those who
 must forever die; and this they do for handfuls of barley and pieces of
 bread. They preach to the people peace when there is no peace.
 Therefore, shall they stand in shame, who follow such abominations,
 although they yet are not ashamed and yet forbear to blush, Ezek.
 13:16.

 Behold, dear reader, since they so shamefully deprive Christ of his
 honor and gain, and scatter his sheep, and, with the sword of their
 deceiving doctrines, destroy the poor souls who are so greatly loved by
 the Lord, for whom he so earnestly seeks, and whom he so dearly
 purchased. Since they so enviously war against the word and ordinances
 of the Lord, we say and teach with Christ, " Let them alone; they be
 blind leaders of the blind." Guard yourselves against such false
 prophets; for though they come in the appearance of sheep, they are
 nevertheless, inwardly ravening wolves. They are the strangers whose
 voice Christ's sheep know not. They are those of whom Paul warns us and
 says, "Now I beseech you, brethren, mark them which cause divisions and
 offences contrary to the doctrine which you have learned; and avoid
 them; for they that are such serve not our Lord Jesus Christ, but their
 own belly; and by good words and fair speeches deceive the hearts of
 the simple," Rom. 16:17, 18.

 Again, John says, "Whosoever transgresseth, and abideth not in the
 doctrine of Christ, hath not God. If there come any unto you, and bring
 not this doctrine, receive him not into your house, neither bid him God
 speed, for he that biddeth him God speed, is partaker of his evil
 deeds," 2 John 1:9, 10, 11.

 The word of God, abundantly exhorts us that we should leave such and
 beware of them; shun their voice and retreat from them, and not take
 them into our houses, as has been said. If we are Christ's sheep and
 the children of the Holy Spirit; so must we even hear Christ's voice,
 and follow after and obey the monitions of the Holy Ghost. Reflect lpw
 sincerely holy Paul admonished the Philippians, that they should guard
 against strife, evil doers, and the concision.

 He taught the true servants of God that they should shun those, who
 failed no further (as it appears) than that they out of zeal, without
 knowledge, held fast to the circumcision which they had received from
 their fathers, and would not admit that it should be abolished through
 Christ, for this he sharply reproves them. How much more earnestly it
 becomes us to beware of them, who deceive the whole world, who upbraid
 and persecute the godly, and crucify all truth, against all false
 teachers and blasphemers of God, who urge, institute and practice all
 manner of idolatrous and abominable doctrine.
 __

 THE CONDUCT OF PREACHERS.

 As you have just heard the ground of the calling and doctrines of the
 preachers, we will proceed, and through the grace of God point out by
 the Scriptures how the true apostles, bishops, teachers and pastors, in
 the church of Christ, should conduct themselves in their deportment and
 lives; it is not enough that a man appears to speak much of the word of
 the Lord, but what he says must also be maintained by a devout and
 unblamable conduct, as the Scriptures teach.

 Thus says Paul, "But I keep under my body, and bring it into
 subjection; lest that by any means, when I have preached to others, I
 myself should be a cast?away," 1 Cor. 9:27. If it becomes the hearers
 and disciples to lead an unblamable life, how much more does it become
 teachers, because they rule the hearers and are their overseers; as
 Paul says, " Remember them which have the rule over you, who have
 spoken unto you the word of God; whose faith follow, considering the
 end of their conversation," Heb. 13:7.

 He also admonishes Timothy thereto, and says, "Let no man despise thy
 youth; but be thou an example of the believers, in word, in
 conversation, in charity, in spirit, in faith, in purity," 1 Tim. 4:12.
 In all things shewing thyself a pattern of good works; in doctrine,
 shewing uncorruptness, gravity, sincerity, &c., Tit. 2:7. For it is
 undoubtedly proper, if any one teaches and reproves others, that he
 first himself be rightly taught and unblamable, as Paul teaches, " If a
 man desire the office of a bishop he desireth a good work: A bishop
 then must be blameless, the husband of one wife vigilant, sober, of
 good behavior, given to hospitality, apt to teach; not given to wine,
 no striker, not greedy of filthy lucre; but patient, not a brawler, not
 covetous; one that raleth well his own house, having his children in
 subjection with all gravity; for if a man know not how to rule his own
 house, how shall he take care of the church of God? Not a novice, lest
 being lifted up with pride, he fall into the condemnation of the devil.
 Moreover, he must have a good report of them which are without; lest he
 fall into reproach and the snare of the devil, he must be sober, just,
 holy, temperate; holding fast the faithful word, as he hath been
 taught, that he may be able by sound doctrine, both to exhort and to
 convince the gainsayers; even so must their wives be grave, not
 slanderers, sober, faithful in all things," 1 Tim. 3:1?11; Titus 1:8,
 9.

 Behold dear reader, it is requisite that every preacher and teacher,
 who would rightly govern. and rule in the church of God, be thus
 qualified; for if any one were to reprove and teach others, and is
 himself not blameless and is ignorant; he will justly have to hear; Why
 do you teach others and teach not yourself first! Thou teachest a man
 should not steal, and thou dost steal. Thou sayest a man should not
 commit adultery, and thou dost. Thou adhorrest idols, yet thou
 committest sacrilege. Thou boastest of the law of God; and dishonorest
 God by breaking the law, Rom. 2:21?23.

 All those thus called, who are in doctrine sound, and unblamable in
 life, may teak, exhort, reprove, root up, and build in the name of the
 Lord; their labors will not be fruitless, as may be seen, in the case
 of Moses, Samuel, Elias, Elisha, Isaiah, Jeremiah, Peter, Paul, John,
 and with all the true prophets, apostles and servants of God, who
 preached the word unblamably in the power of the Spirit.

 Their doctrine cuts like a sharp edged sword, for it has power, it is
 fruitful, has spirit and energy, as the prophet says, "As the rain
 cometh down, and the snow from heaven, and returneth not thither, but
 watereth the earth, and maketh it bring forth and bud, that it may give
 seed to the sower, and bread to the eater, so shall my word be, that
 goeth forth out of my mouth; it shall not return unto me void, but it
 shall accomplish that which I please, and it shall prosper in the thing
 whereto I sent it," Isa. 55:10, 11.

 Yea, all those who enter the vineyard of the Lord with such a sending
 or calling, and with such a spirit, doctrine and conduct, as said, are
 the shepherds of whom it is written, "I will give you pastors according
 to mine heart, which shall feed you with knowledge and understanding,"
 Jer. 3:15.

 They are the teachers who turn many to righteousness; and they shall
 shine as the brightness of the firmament, as the stars forever, Dan.
 12:3.

 They are the spiritual streams, and the rivers of the paradise of
 Christ, which issue from the fountains of the paradise of God, to
 irrigate and fertilize the whole country, Gen. 2:10?14.

 They are the spiritual posts and pillars in the court of the tabernacle
 of Moses with hangings of fine twined linen, Exod. 2'7:9.

 They are the three score valiant men, of the valiant of Israel, who are
 around Solomon's bed; they all hold swords; being expert in war; every
 man with his sword upon his thigh, because of fear in the night, Cant.
 3: T, 8.

 They are the seven horns or trumpets, of the golden years, before whose
 sounds, teaching and preaching, the walls of Jericho fell, that is, all
 false doctrine, all powers and dominions raised up against the true
 Joshua, Jesus Christ, and his people, are brought low, Josh. 6:10.

 They are the beautiful messengers of peace, who preach the gospel of
 grace, favor, mercy, love, and peace, and bring glad tidings of good
 things, to us, poor, miserable, troubled sinners, Isaiah 52:7; Rom.
 10:15.

 They are seven mighty mountains, whereupon grow roses and lilies, whose
 sweet scent refreshes with joy all who fear the Lord, 2 Esd. 2:19.

 They are the splendid crown of twelve stars of the woman, pregnant and
 in travail, Rev. 12:1, 2.

 They are the walls of the new and heavenly Jerusalem, based upon the
 twelve foundations, that is upon the ground and doctrine of the twelve
 apostles, Rev. 21:14.

 See, worthy reader, with such and similar glorious images and parables,
 are all the pious pastors and teachers honored in the Scriptures, whom
 the Holy Ghost has ordained as bishops and overseers in his church,
 congregation and house.

 These may say with holy Paul, Follow us as we are the followers of
 Christ, "for our exhortation was not of deceit, nor of uncleanness, nor
 in guile, but as we were allowed of God to be put in trust with the
 gospel, even so we speak; not as pleasing men, but God, who trieth ?our
 hearts; for neither at any time, used we flattering words, as you know,
 nor a cloak of covetousness; God is witness. Nor of men sought we
 glory," 2 Thess. 2:3?6.

 I repeat it, These are they who gather with Christ what has been
 scattered, bind up the wounded, and heal the sick, for they are
 influenced by the Spirit of the Lord and urged by unfeigned love. They
 are vigilant, and assiduous in the discharge of entrusted duties. They
 fight daily with the weapon of obedience. They tear down, break and
 destroy all that which is against the word of God, not by external
 power, with sword and spear, but by the preaching of the holy word, in
 power and spirit, with the word of the Lord. They till, sow, water and
 plant. They cut down what is ripe. They gather their grain and sheaves,
 and carry them into the Lord's barn, and their fruits will abide unto
 eternal life.

 Since the Scriptures require such teachers,
 __

 THE CONDUCT OF PREACHERS.

 as before?mentioned, it is then indispensable, that we weigh the
 conduct of your preachers in the balance, and determine their actions,
 by the plummet of the divine word, before your own eyes, that you may
 discover how much they are wanting in their conduct of the pattern of
 the true bishops, preachers and pastors, spoken of by Paul to Timothy
 and Titus, in all their lives and actions; and that they are the very
 reverse, who, without spirit, word, work or truth, but in semblance
 only, are so called of the world.

 It is manifest, beloved reader, that they have changed the meek office
 of a true bishop, preacher and pastor, which is an office of christian
 service, and if rightly attended to, is an office full of labor,
 poverty, trouble, care, reproach, misery, tribulation, cross and
 affliction, into ungodly gorgeousness and princely glory, that they may
 be greatly respected and feared, of those whose names are not written
 in heaven, to this end they appear in splendid robes; are dressed in
 shining garbs, Rev. 13: 8; are called by pompous names, and use in
 their services crosses, ointments, caps, togas, unclean purifications,
 and have cloisters, chapels, bells, organs, music, masses, offerings,
 &c., of which there is not a word to be found in the Scriptures. Under
 these splendid trappings may plainly be seen the slily, croaching wolf,
 the earthly, sensual mind, the antichristian seductions and bloody
 abominations; for they seek nothing but the favor of men, honor,
 splendor, venery, idleness, self, gold, silver, gluttony, &c., and
 suffer themselves to be called spiritual doctors, teachers, lords,
 abbots, guardians, fathers and priors.

 Alas! how vastly they do differ from the prophets and apostles in their
 office, services, examples, usages, lives, and in all they did; who
 entered the vineyard of the Lord without purse, without money, or much
 clothing; who were made a spectacle to the whole world; and for
 Christ's sake were killed all the day long, and accounted as sheep for
 the slaughter; as may be seen from the Scriptures.

 But these have their chests and coffers full, they are waxed rich
 through the abundance of the Babylonian sorcery, and havebecome princes
 on earth, Rev. 18: 15. In all things they are blamable, violating
 female chastity, which is carried on to such an unblushing degree, that
 it cannot be expressed; they are unchaste, unmerciful, malicious,
 scorners, unfriendly, unrighteous, liars, drunkards, and full of
 inordinate desires. Their tables are full of uncleanness, as Isaiah the
 prophet says. Their hearts are full of avarice, and they are malicious
 towards those who will not contribute to their support. They even
 prepare war against them, as Micah teaches; are full of adultery; sit
 with harlots in their houses; beget children illegitimately. They are
 unbelieving, refractory, proud, ambitious; obey not the word of the
 Lord; are bound with the cords of the devil, and there are many who
 have not known the truth, are a scandal and disgrace to the world.
 Their dreadful, abominable fruits make this manifest to all. They fight
 against Christ and his word; hate all the pious; speak reproachfully of
 all those who seek, love, and fear the Lord with all their hearts. In
 short, it is impossible to relate all their abominable crimes,
 lewdness, ungodly deeds, private and public vices, infamy and
 abominations.

 O dear Lord! how much more have they become the reverse of the upright
 and true bishops, overseers and pastors, although this proud generation
 boast that they can bring Christ down from heaven, reconcile God,
 forgive sins, and that they are the true pillars, heads and eyes of the
 church.

 Although I have written this especially of the Roman priests, the
 reader should know, that I cannot acquit those in any wise, who boast
 of the word; for with the exception of adultery and fornication, and a
 few of the abuses of the bread, which are not found with them, they
 seek and desire, in the common walks of life, unreasonable gain; they
 idolize baptism and the Holy Supper, and oppress, backbite and slander
 the pious, about the same as the others do.

 Therefore, I fear all who preach for money, and flatter the world, are
 the spiritual sorcerers of Egypt, 2 Tim. 3: 8, priests of the groves,
 servants of Baal , and prophets of Jezebel, destroyers of the Lord's
 vineyard, Jer. 12: 10, defilers of the land, Jer. 23: 11, blind
 watchmen and dumb dogs, spoilers of the good pastures, they trouble the
 clear waters, are devourers of souls, Ezek. 22:27, false prophets and
 ravening wolves, devourers of widows' houses, thieves and murderers,
 enemies of the cross of Christ, whose end is destruction, whose God is
 their belly, and whose glory is in their shame, who mind earthly
 things, Phil. 3:18, 19, false teachers, founders of sects, cursed
 children, wandering stars, withered trees, without fruit, twice dead,
 plucked up by the roots; foaming out their own shame, to whom is
 reserved the blackness of darkness forever, Jude 13; anti?christs,
 locusts that rose from the bottomless pit, came to hurt those who have
 not the seal of God in their foreheads, Rev. 9:4. In short, if they
 will not repent, they are already condemned according to the
 Scriptures, Tit. 3:11; Rev. 21:8.

 Not that I would judge any one, my good reader, I well know that it is
 written, Judge not, that ye be not judged; condemn not and ye shall not
 be condemned; but they are judged of him, who says, "The word that I
 have spoken, the same shall judge him in the last day," John 12:48.

 Who do such and the like things, says Paul, shall not inherit the
 kingdom of God. But if any one shall do the works whereof Paul speaks,
 he will not be judged of me, nor by any other man, but by the word of
 the Lord. Therefore we entreat you to measure the conduct of your
 preachers with the Scriptures, and you will find, by whom they are
 judged.

 O miserable preachers, whose blindness we may well lament; how much
 better would it be for you never to have been born. For if you have
 finished your short, perishable, voluptuous and idle life; and have not
 repented, as above stated, your portion will be God's eternal wrath,
 punishment and judgment in the torments, the pains and burnings of
 hell; woe and death shall be your end, as the Scriptures threaten,
 Phil. 3:19.

 The reason is, because you reject Christ, and despise his word, which
 is everlasting food for the soul, upon which we must eternally subsist.
 You despise his word because it reproves your vain and frivolous
 conduct, showing that you are indeed sensual; Of the world, and of the
 devil, as is evident; and that you so miserably deceive poor souls; and
 so cruelly hate, belie, reproach and betray all those who sincerely
 seek the salvation of their souls; take their property, deprive them of
 honor, and life, who in great love admonish, by the word of God, your
 deceiving teachers, and reprove their ungodly deeds with all
 discretion, Dent. 8:3; Matt. 4:4.

 O Balaam, Balaam, how long will you so unmercifully kick and cuff the
 poor ass which has to suffer all the opprobium, scorn, and disgrace,
 for the sake of his master's testimony? And never kindly listen how he
 answers you in a human voice, and reproves your great folly and error?
 That he is driven by an angel with a naked sword, namely, by the Spirit
 and word of the Lord, that he can longer carry (endure) you in your
 ungodly deeds.

 Well now I seed of Cain, Korah and Balaam, prepare for defence; lie,
 cheat, censure, blaspheme, hate, root up, disgrace, and murder as much
 as in you lies; allege all the councils, authors, and learned teachers
 who have been for centuries; appeal to all the lords and princes,
 emperors, kings and the mighty of the earth. Use all the power, art and
 cunning that you can command, it will avail you nothing; the Lamb will
 conquer and gain the victory, the people of God will triumph, not with
 tangible weapons, but in patience with the Spirit and Word of God.
 Jerusalem and the temple must be built up, although the Azotus and
 Sanballat may attempt to hinder it, not with inanimate stones, which
 are now tread upon in every street with your unclean feet, Neh. 4:6;
 although all the gates of hell may resist, Babel must be destroyed and
 laid waste. The ten kings will and must perform their services. You
 will gnaw your tongues for pain, bitterly cry and weep on account of
 the tormenta of Babel, and say, Alas I alas! that great city, that was
 clothed in fine linen, and purple, and scarlet, and decked with gold,
 and precious stones, and pearls! For in one hour so great riches is
 come to nought; for her sins rose up to heaven, and the Lord remembered
 her wickedness, Rev. 18:16.

 The gospel will and must be heard; lies must be exposed, and your blind
 folly made known to all men; although I and my brethren may be called
 off by death before this takes place, yet it will undoubtedly happen at
 the appointed time, which the Holy Ghost so plainly foretold and taught
 through the worthy disciple, John.

 O stiffnecked, and evil generation, how long will you resist the Holy
 Ghost? How long will you revile the truth, and prefer lies? How long
 will your hands drip with the blood of the innocent? Reform your wicked
 lives, fear God with all your hearts, renounce all your glossy, sensual
 and carnal doctrine, come forward with us, treat us according to the
 word of God, that the gospel may be rightly preached, and maintained by
 a pious and blameless life. O, if you would do this, no innocent blood
 would be shed, and the truth would be made known.

 But we are afraid it .will be as the prophet said, "The wicked shall do
 wickedly, and none of the wicked shall understand; but the wise shall
 understand," Dan. 12:10. For it is the custom of all the sects, who are
 out of Christ and his word, to defend their foundations, faith and
 actions with the sword. The Romans, the Arians, the Circumcellions, the
 Lutherans, the Zuinglians, and the Munsterites, are our witnesses; but
 Christ's people suffer and forbear.

 Is it not a grievous error, that these poor people want to be called
 Christians, and are guilty of such abominable things, such as
 exterminating, robbing, apprehending, burning, torturing, murdering,
 &c., under pretences, as if the kingdom of Christ, the glory of the
 Lord, the word and truth of God, were to be defended and maintained
 with such horrible disgrace?

 Alas, no I you miserable men, no. All who are moved by the spirit of
 Christ know of no sword but the word of the Lord; their weapons are
 powerful, fervent prayer, a long?suffering and patient heart, strong,
 immoveable faith, a living hope, and an unblamable life, whereby the
 gospel of the kingdom, the word of peace, is to be promulgated, and to
 be defended against the gates of hell.

 Beloved reader, if you have the fear of God, then learn rightly to know
 your bishops, prophets, pastors and teachers, and remember what is
 written, "Come out from among them, and be ye separate, saith the Lord,
 and touch not the unclean thing; and I will receive you, and I will be
 a Father unto you, and ye shall be my sons and daughters, saith the
 Lord Almighty," 2 Cor. g:17, 18; and again, "Come out of her, my
 people, that ye be not partakers of her sins, and that ye receive not
 of her plagues," Rev. 18:4. Consider that the mouth of the Lord said, "
 Beware of false prophets, which come to you in sheep's clothing, but
 inwardly they are ravening wolves: ye shall know them by their fruits.
 Do men gather grapes of thorns, or figs of thistles?" Matt. 7:15, 18.
 They are the salt which has lost its savor, and is henceforth good for
 nothing, but to be cast out and to be trodden under foot of men, as the
 Lord says, Matt. 5:13.

 In short, they are those of whom Paul warned and said, "This know also,
 that in the last days perilous times shall come; for men shall be
 lovers of their ownselves, covetous, boasters, proud, blasphemers,
 disobedient to parents, unthankful, unholy, without natural affection,
 truce?breakers, false accusers, incontinent, fierce, despisers of those
 that are good, traitors, heady, highminded, lovers of pleasure more
 than lovers of God; having a form of godliness, but denying the power
 thereof; from such turn away," 2 Tim. 3:1?5.

 Again, thus you see that your preachers are such persons as described,
 and that the Scriptures abundantly admonish and command that we shall
 forsake them, fear them, avoid and flee from them, &c. And this is the
 reason why we openly teach not to hear their seducing doctrines, not to
 use their sacraments, and to have nothing to do with their false
 worship.

 Rather say, What godliness can Israel bring from Assyria, Egypt, or
 from Babylon ?

 How can the true service be found with the priests of Baal? How can you
 be taught in divine things to righteousness, by those who are ignorant
 thereof themselves?

 How can you learn Christ from antichrist; and the word of God from
 false prophets?

 How can you be blessed by the cursed, and be rightly led by the blind?
 How will you draw water from dry fountains, and gather fruit from
 withered trees? 2 Pet. 2:17.

 How can you be partakers of the Lord's table and of the table of
 devils?

 How can you drink both of the Lord's cup and the devil's cup, and be in
 the communion of Christ and of anti?Christ? 2 Cor. lU:21.

 You cannot serve two masters who are opposed to each other; you must
 love the one and hate the other, or else you will hold to the one and
 despise the other. You must be for Christ or against him, you will
 gather with him, or destroy ill opposition to him, Matt. 6:24.

 Since we, by the grace of God, so plainly see how your preachers are
 sent, see their doctrine and lives, how they go without being called,
 falsify the word of God, lead a wanton, sensual life, deceive the poor
 people; and being so abundantly admonished by the Scriptures, that we
 should forsake, avoid, and shun such preachers, because they are so
 diametrically opposed to Christ and his word, and we desire to be
 obedient to the voice of our shepherd in this matter as it becomes all
 the pious of Christ, for the kingdom is promised to the obedient, as
 the Scriptures say, "Not every one that saith unto me, Lord, Lord,
 shall enter intothe kingdom of heaven; but he that doeth the will of my
 Father," Matt. 7:21.

 And we also, agreeably to the contents of God's word, have departed
 from their doctrine, sacraments and service, and this we testify both
 by word and deed, with possessions and blood, before lords and princes,
 in cities and in the country, before you, and the world as an
 admonition, doctrine and instruction, so that you all, both teachers
 and hearers, might awaken, to reflect on the truth, repent and come out
 from the kingdom and fellowship of anti?Christ, and enter the kingdom
 and communion of Christ; and thus extricate your poor souls from the
 snares of unbelief, that you may be rescued, preserved anal eternally
 saved.

 For we will sooner endure, in our mortal bodies, misery, poverty,
 tribulation, hunger, thirst, heat, cold, bonds and death, and adhere to
 the word of the Lord, than lead secure easy lives with the world, and
 for the sake of a short and temporal life, ruin our souls.

 We think with holy Peter, that we should rather obey God than man; and
 with virtuous Susanna, it is better to fall into the hands of man, than
 into the hands of God. All who fear the Lord may read and judge.
 __

 COUNTER ARGUMENTS

 OF

 BABYLON AND ITS BUILDERS, WITH THEIR REPLICATIONS.

 Beloved reader, although we have clearly shown you the difference
 between true and false preachers, and why we should not hear them, we
 hope that the god?fearing, who acknowledge the word of the Lord to be
 true, might fully comprehend this GROUND AND TRUTH; still we find some
 among those preachers, who partly know that their cause cannot stand
 the test of the Scripture.

 Nevertheless, not being born of God, nor fearing him but seeking
 unlawful gain, the world and ease, they have garbled a variety of
 scriptural passages, by which they persuade the simple, those who dread
 the cross of Christ, that it is lawful to hear their doctrine and
 attend upon their church services, and this they do in order to live at
 ease and enjoy good times.

 In the first place, they say that Christ said, " The Scribes and
 Pharisees sit in Moses' seat: all, therefore, whatsoever they bid you
 observe, that observe and do; but do not ye after their works," Matt.
 23:3. From which they conclude, that, as the Scribes and Pharisees were
 sitting in the seat of Moses, and mingling leaven with the unleavened
 lump, of which Christ warned his disciples, saying, all therefore
 whatsoever they bid you observe, that observe and do, they also now sit
 in Christ's seat, although they are in their doctrine and lives not
 upright and free from guilt; that therefore we are to hear them, so far
 as they preach the word of God, but not to do after their works.

 To which we reply: First we ask them whether they and the Pharisees are
 one or not? If they answer yes, they must then be their own judges, and
 decide that they are of those who crucified Christ, stoned Stephen,
 beat the apostles, persecuted the saints, and they are of those who are
 threatened with eternal woe; they may well then be afraid and fear the
 Lord and his judgments. If they answer no, then they can prove nothing
 with this passage.

 Secondly, we reply: If they adduce this passage, quasi argumantum
 assimili, i. e. as it were an argument of similitude, and remark that
 to sit in Moses' seat, is to rightly preach and attend to Moses' law
 with its ceremonies. This did the Scribes and Pharisees, they left the
 law and ceremonies entire and altered nothing therein, although they
 practiced some superstition with it, as may be seen from Matt. 15:3.
 For had they altered the law and ceremony, they would not have been
 sitting in Moses' seat.

 But even as the Scribes and Pharisees did sit in Moses' seat, these
 will then also have to show that they sit in Christ's seat, that is,
 they must prove that they preach Christ's gospel, baptism, supper,
 separation; preach and practice all things correctly, or the arpumentum
 assimili cannot stand. If this is the case, we may then ask counsel of
 the Scriptures; why they suffer the traditions of men to be added
 thereto? But we well know that the Scriptures are silent on this
 subject.

 Thirdly, we reply: So long as the Scribes and Pharisees were sitting in
 Moses' seat, and practiced the ceremonies and taught the law which
 pointed to Christ, as before related; so long did Christ direct his
 disciples and the people, at that time, to them; for the law was not
 fully accomplished; the perfect sacrifice, which was to abolish all
 typical sacrifices, was not yet offered; the veil of the temple was not
 yet rent, the figures and shadows were not yet changed into the new and
 abiding reality. After it had all been accomplished according to the
 Scriptures, and all things made new in Christ, he did not then send out
 the Scribes and Pharisees with Moses' law, but his disciples with his
 own doctrine; and said, "Go ye into all the world and preach the gospel
 to every creature," Mark 1(1:15, "teaching them to observe all things
 whatsoever I have commanded you," Matt. 28:20.

 Since then all things are new in and through Christ; and as the people
 of Moses were directed to his preachers, by Christ before his death, to
 those who sat in Moses' seat and rightly taught the law, and
 ceremonies; in like manner, in the new Testament, are we, after the
 death of Christ, directed to those preachers who sit in Christ's seat,
 teaching his words unblamably, and using his sacraments as the
 Scriptures teach.

 But the Scriptures abundantly warn us of those who adulterate Christ's
 doctrine, misuse his sacraments, seduce the people, lead dissolute and
 wanton lives; such we are to shun, avoid and abandon, not to admit them
 into our houses, for they sit in anti?christ's, and not in Christ's
 seat, as said, Matt. 7:15.

 Secondly, they adduce what Paul says, "Quench not the spirit; despise
 not prophesyings; prove all things.; hold fast that which is good,
 abstain from all appearance of evil," 1 Thess. 5:19?22.

 I answer: Paul himself explains, according to our opinion, of what
 spirit and prophecy he thus spake. For if it were the opinion of the
 apostle that we should repair to houses where this open seduction and
 idolatry are carried on, and there prove their spirit and doctrines,
 Paul would then have contradicted himself, when he says, that we shall
 separate, shun and flee from them; for we know of a certainty that they
 do corrupt the word and sacraments of the Lord, and seek nothing but a
 good living, and are without the spirit and doctrine of Christ.

 O no; Paul did not write this of such preachers as the Scribes and
 Pharisees were, neither of the idolatrous priests of Egypt and Babylon
 (understand well what I mean)

 ?but he said this touching the prophets, pastors and teachers in the
 Church of Christ, that we are not to quench their spirit, but prove
 their doctrine, and hold fast to that which is good. And if they taught
 anything not in accordance with the Scriptures and the true faith, to
 avoid it. If any m_an prophesy, let him prophesy according to the
 proportion of faith, Rom. 12:6, and this is to what John exhorts his
 disciples, "Beloved, believe not every spirit, but try the spirits,
 whether they are of God," 1 John 4:1. And this passage, Abstain from
 all appearance of evil, may be understood as not properly referring to
 what is just mentioned.

 My good reader, we have proved your preachers so well, both as to their
 spirit and doctrine, that we may with a clear conscience say, that they
 are not of God and his word, but of the bottomless pit, of the dragon
 and of the beast. Say, dear reader, how shall we acknowledge those as
 teachers who so wantonly fight against the word of God?. What communion
 has light with darkness ? What concord has Christ with Belial ? 1 Cor.
 6:14. The greater part of their teaching and action is delusion and
 hypocrisy.' My reader, do not pervert these words, for what I write is
 the truth, and I can prove it to the whole world, from their doctrines,
 lives and sacraments.

 Thirdly, they ask, Why will we not hear them; for the wise men of the
 East gave heed to what Herod said?

 Answer: To adduce this passage seems to me to be so puerile, that it is
 by no means worthy of reply. For Herod did nothing else than by the
 instruction of the scribes, point out to the wise men the town in which
 the king of the Jews should be born, and he did it with a blood?thirsty
 heart, as the following act shows; he sent them to Bethlehem and said,
 "Go and search diligently for the young child, and when you have found
 him, bring me word again, that I may come and worship him also," Matt.
 2:8.

 Herod was afraid when he heard that the Jews had a king born, lest he
 might lose his kingdom and glory; he therefore spoke, out of pure
 hypocrisy and slyness, with the wise men, for he was desirous of the
 child's death, to prevent its becoming a king. But when he saw that he
 failed in his hypocrisy, he became very much enraged, and showed his
 fierce, tyrannical, ungodly disposition; he sent forth and slew all the
 children that were in Bethlehem, and in all the coasts thereof, from
 two years old and under, that by the slaying of all the innocent
 children he might also destroy the born king, as may be seen from Matt.
 2:.16.

 O my good reader, how justly they do appeal to this hypocritical,
 lying, ambitious and tyrannical Herod; for the greater part of them are
 of the same spirit and disposition. They are so much pained that Christ
 is born again through his word. They practice hypocrisy like Herod;
 they lie, and say that they are sincere; but they fear their unlawful
 gain, their rich and lazy life, lest Christ should rule, as Herod
 feared, lest he should lose his kingdom. And they are ready to destroy
 the pious, as Herod was determined upon the blood of Christ, as you
 have heard.

 Since then they are manifestly hypocritical liars, and earthly?minded,
 and also intent upon blood, as may be seen in some places; therefore we
 will also take for an example in this matter the wise, who, being
 admonished by a heavenly inspiration, did not return to Herod, and,
 through the grace of God faithfully observe the Lord's inspiration,
 counsel, doctrine and admonition, and turn to those who point out
 Christ in full power and practice, and teach in the truth, according to
 the spirit.

 Fourthly, some of them say, Although the devil should preach the word
 of God, why should we not hear him??.

 In the first place I reply to these vain, slanderous calumniators, that
 it would be well for them to learn rightly to distinguish between the
 spirit and disposition of the devil, and the spirit and nature of
 Christ, before they would utter such unseasonable, blasphemous words
 before the poor people.

 The devil was a liar from the beginning, and will undoubtedly always
 be. Since then, he is a liar, and lying his nature, disposition and
 work, as the Lord says, how can he then sincerely and rightly teach and
 preach the word of God, which is truth, and is diametrically opposed to
 his lying disposition and nature, and though he did teach the truth
 correctly, and give Christ his praise, still he does so with a false
 heart; for he is a devil and the truth is not in him.

 He confessed Christ, rightly and according to the contents of his word,
 when he said, Thou art Christ, the.holy one of God; thou art Christ,
 the Son of God. However, Christ did not desire his confession, but
 reproved him and said, Hold your peace, and come out of him, for his
 confession was made with a diabolical heart, as said.

 Secondly, I say, If any one would hear the voice of the devil, he need
 not go far; alas! he can hear him every where. All who speak lies,
 speak of the devil. In the beginning he spoke through the serpent; in
 Israel through the false prophets, and now through his preachers, in
 order to deceive the people of the world, and divert them from the
 truth, that they never can be saved.

 Since then, that from the beginning he has been, and still is a lying
 spirit, an adversary of God, a falsifier of the Scriptures, and a
 murderer of souls, and will eternally be such, who can neither teach
 nor endure any thing good, because he is by nature unclean, a liar, and
 a deceiver, always the enemy of every thing that is good, we will
 therefore stop our ears, through God's grace, and not hear such
 blasphemous speaking; turn our backs upon the devil, with all his lying
 preachers, as the Scriptures teach; and we will sincerely believe the
 Scriptures, which direct us to Christ to hear him. Christ directs us to
 his disciples, and they direct us to such teachers who are blameless in
 doctrine and life, as related. May the merciful and gracious Lord
 eternally preserve all the pious hearts against this Herodian
 generation, and against the devil's preachers, Amen.

 Fifthly, some also say that we may hear them, if we suffer ourselves
 not to be deceived by them.

 I answer: The reader should observe how the people of God ever were,
 from the days of Abraham, separated from the world; and especially
 since the days of Moses, they have had their own particular preachers,
 teachers, ceremonies, ordinances and services, as may be abundantly
 read and seen in all the books of Moses.

 Secondly, that Israel was commanded by God, that if a false prophet
 were to rise up among them, and though he were to do wonders and signs,
 he should die, Dent. 13:4.

 Thirdly, Israel was not allowed to teach of to receive any doctrine or
 worship from any strange nations circumjacent to them, but to keep
 closely to the law and testimonies.

 Fourthly, where there arose some ungodly kings, such as Jeroboam, Ahab,
 Manasseh and many others, who loved their own righteousness and
 idolatry more than the word and right worship of the Lord; and when the
 false prophets multiplied, who turned the people from the Lord and his
 law, then also did the Lord raise up true prophets such as Isaiah,
 Jeremiah, &c., to reprove the disobedient, idolatrous kings and false
 prophets, and to warn the people faithfully of them, and said, "Hearken
 not unto the words of the prophets that prophesy unto you; they make
 you vain; they speak a vision of their own heart, and not out of the
 mouth of the Lord," Jer. 23:16. These prophets all gloriously pointed
 to Christ, to his kingdom and reign.

 Fifthly, that Christ, as well as Moses, ordained and appointed in his
 kingdom, community, or church, prophets, preachers, teachers,
 ceremonies and ordinances, which are to be observed by all true
 christians for ever.

 Sixthly, the holy apostles teach, advise, and admonish us, that we are
 to separate ourselves from those, in doctrine and in worship, be they
 baptized or not, who agree not with the spirit, doctrine, regulations
 and examples of Christ.

 Seventhly, that the whole world with their spirit, doctrine, sacrament,
 worship and conduct, are far from Christ's spirit, word, sacrament,
 worship and example; and, alas! are nothing but a new Sodom, Egypt and
 Babel, Rev. 11: S.

 Eighthly, that. all those who acknowledge God's word, and are partakers
 of his Spirit, are, called on to let their lights shine out of darkness
 and give light to the world, that they reprove all ungodliness by word,
 deed, life and death, confess the Lord's holy name, word and will, and
 confirm it by a pious and unblamable life, according to the Scriptures.

 Ninthly, that "whoso shall offend one of these little ones which
 believe in me (Christ); it were better for him that a mill?stone were
 hanged about his neck, and that he were drowned in the depth of the
 sea," Matt. 18:6.

 Tenthly, that we reflect well, why or fox what reason we are not to
 hear such preachers. If we do hear them, and desire to be taught of
 them, then we seek the truth among lies, and life among the dead. But
 if we will not be taught of them, but use our liberty, as they call it,
 we must confess that such hearing is no hearing, but trifling and
 hypocrisy, by which we despise the spirit, doctrine, ordinances,
 counsel, admonition, community and church of Christ; and strengthen the
 seducing abominations, idolatry, and kingdom of anti?Christ, and
 conform to the world in all appearance of evil, act the hypocrite,
 grieve and vex many a pious child of God, cause strife among the pious,
 and esteem lightly the innocent blood which is shed in many places on
 this account.

 Behold, my readers, all who fear the Lord, and rightly examine and
 judge these tea articles, here briefly stated, by the Spirit and word
 of the Lord, will not halt here, but they will faithfully take heed to
 the counsel and admonition of the Holy Ghost; reprove the world both by
 works and doctrine; avoid every appearance of evil, and walk unblamably
 in the house of the Lord.

 But touching the false worship, the lightminded comfort one another,
 and say, children may be baptized; for the child is clean; the water ig
 clean; to wash and to bathe is also clean, &c. We may also receive the
 supper of the Lord at the hands of these preachers, although it is in
 idolatrous houses; Christians have no idols any more, they only use
 bread and wine as such, which is pure to the pure; Paul says, To the
 pure all things are pure. They appeal to the case of Naaman, the
 Captain of the king of Assyria; and to the house of Rimmon, and say, We
 care not for the idolatry of the priests, but we worship Him who made
 heaven and earth.

 I answer: Can a single passage be adduced from the Scriptures, that
 uncleanness, sin, falsifying the ordinances of God, idolatry,
 disobedience to the word, and hypocrisy are all pure to the pure, that
 is, to the true believers; then we might consider a little on it. But
 we know certainly, that not a single passage can be advanced.

 O my reader, if the men of God had thus understood the Scriptures, as
 these poor people do, the three valiant young men would have by no
 means suffered themselves to be cast into the fiery furnace. The
 upright Eleazer, the God?fearing pious mother with her seven sons, the
 holy prophets, apostles and pious witnesses of God, would

 ' have saved their lives, would have escaped the cruel tortures and
 pains, and said, To the pure all things are pure, we will cheerfully
 comply.

 O no! my good reader, no: the clean are not to touch the unclean. Touch
 not the unclean thing, says the Spirit of God through Isaiah and Paul,
 that is, what the Scriptures forbid. He that washed himself, after the
 touching of a dead body, if he touch it again, what availeth his
 washing? Is it not folly for any man to wash his clothes, and
 afterwards tread them into the mire again! The Scriptures plainly
 teach, that "the just shall live by faith," and that a "good tree
 brings forth good fruit." We certainly know that an humble,
 lowly?minded soul will never magnificently array itself in gold, pearls
 or other costly apparel; that those who fear the Lord, will be honest,
 chaste, sober; they will not talk, drink, sing and dance with
 dishonorable women; for the knowledge, fear and love of God and his
 word forbid them; and should one do so, we would know that his light is
 darkness, and his conduct not agreeable to the Scriptures. And so it is
 unbecoming to those who boast of the word, and would reprove seduction,
 the idolatry and abominations of preachers by the Scriptures, and yet
 associate with them in their doctrine, sacraments, false service, for
 words without actions profit nothing. "Have no fellowship with the
 unfruitful. works of darkness, but rather reprove them," Eph. G:11.

 It is true, that to the pure all things are pure, which are not
 contrary to the Spirit and word of God. For none are called pure in the
 Scriptures, except those who conform to the Spirit and word of the
 Lord. All who agree with the word, to them all lawful, pure things, are
 pure, such as eating, drinking, clothing, houses, manors, land, gold,
 silver, wives, children, goods, food, to wake, to sleep, to speak, to
 be silent, and all things which God has given us as necessaries;
 because they are pure, they will also use all lawful, pure things
 purely; namely, in the fear of God, with thanksgiving and moderation,
 to the praise of God and to the service of their fellow roan; to which
 end, these things were given of God, for the use of men.

 All things prohibited of God, such as hypocrisy, unfruitful works,
 conformity to the world, living in affluence and splendor, and living
 in idolatry, are by all means, impure to the pure, to the faithful,
 obedient children of God; and the pure can never use things impurely
 through all eternity, according to the will of God; for the Spirit of
 God and his word forbid them.

 Adam was allowed of God to eat of all the vegetables and fruits of the
 earth, for his subsistence, except of the tree of knowledge of good and
 evil; for if he should eat thereof, he must die. All the fruits and
 creatures allowed of God, were pure to pure Adam, but one tree was
 impure to him through the command of God; he ate thereof, and he, with
 all his seed. fell under the power of death.

 And even as all things are pure to the pure, and are for the good of
 the pious, so also to the impure all things are impure, and to the evil
 all things are evil; because they are impure, they use all the
 creatures of God impurely. They eat and drink to excess; they dress
 gorgeously; and indulge in lewdness; they raise their children to
 idleness; they avariciously hoard gold, silver, houses and lands, and
 there is nothing they use purely, according to the will of God; for
 they are impure, sensual, disobedient to the word, and are
 earthly?minded, as the Scriptures say.

 Further; it is also an abominable calumny and slanderous seduction,
 what some pretend and say; outward idolatry cannot defile and make
 impure, if not sanctioned by the heart.

 My good reader, if that were true all the passages would have been
 spoken to no purpose, which say; neither be ye idolaters as were some
 of them; have no fellowship with the unfruitful works of darkness;
 avoid all appearance of evil, &c., then would also the offence of the
 cross have been ended. No, no, it becomes a true christian to be wholly
 pious, to glorify God, both in body and spirit.

 Aaron, a high priest called of God, a type of the Lord Jesus, when he
 was constrained of .the people to make gods for them which should go
 before them, he was overcome through the weakness of the flesh, that he
 yielded to the idolaters, and made them a golden calf. . Aaron did not
 worship it in his heart; for he well knew it was not the God who led
 them through the red sea, but that it was a creature made of gold.
 Nevertheless this guilt was charged to Aaron, for Moses said, "What did
 this people unto thee, that thou hast brought so great a sin upon
 them?" Ex. 32:21; yea, the Lord would have destroyed him had not Moses
 interceded for him, Dent. 9:20.

 We would, that all founders of sects and erring spirits, whose
 rejection of the cross, ease, carnal minds and hypocrisy, is cloaked
 under the semblance of the word of God, would reflect well upon the
 history of Aaron; I trust they would no longer conceal their nudity and
 disgrace with figleaves; but would clothe themselves with. the true
 coat of skins, with Jesus Christ, made of God; for they comfort and
 encourage the poor, rude people in their idolatry and faith, by their
 ungodly dealings, which they call liberty, grieve the pious unto death,
 discourage and offend the poor, wavering souls of whom it is written,
 "Whoso shall offend one of these little ones, which believe in me, it
 were better for him, that a millstone were hanged about his neck, and
 that he were drowned in the depth of the sea," Matt. 18: fS.

 What christian liberty is, and how it is to be used according to the
 will of God, is fully explained in Rom. 14.

 Say, beloved, how can we include in christian liberty, that which is so
 openly com mitted against so many passages in the Scriptures against
 brotherly love, and contrary to all the examples of so many saints, as
 said?

 O, were they pure in heart, who introduce such subtle arguments, and
 would they but love Christ supremely over everything, how soon they
 would then know that that which they maintain is contrary to the spirit
 and word of God. But I fear they are those concerning whom it is
 written, "There is a generation that are pure in their own eyes, and
 yet are not washed from their filthiness," Prov. 30:12.

 Touching Naaman, we have to notice attentively the following passages.

 First, that Naaman was neither a Jew, nor a proselyte, but a foreigner,
 who was not included in the doctrine, ceremonies, ordinances and
 righteousness of Israel, although he would no longer serve idols, and
 would serve and offer to God, he had not yet received the sign, viz.,
 circumcision.

 Secondly, that he was the servant of his master, upon whom the king
 depended; and therefore had to attend to the service of his master when
 the king worshiped in the house of Rimmon, and would worship none other
 than the true God Aho had cleansed him.

 Thirdly, that we cannot conclude with certainty from the answer of the
 prophet, how far he did, or did not comply.

 Fourthly, that the house of Rimmon, and the service thereof, and our
 temple with its services, are not the same; for in the house of Rimmon
 the name of God, the laws, the ordinances and ceremonies, were not
 abused, for they were not known there. But whet abuses, disgrace,
 scofngs, abomination and blasphemy, are carried on in our temples under
 the name of Christ, all rational men may determine by the Scriptures.

 But if any one says, Why do you concern yourselves about the doings of
 the priests? Worship God as Naaman did, this sounds to us thus, "Behold
 your pious father will be often slanderously mocked, insulted, reviled
 and much abused; let such things not move you, or confound you, but be
 unconcerned and contented. Submit quietly, but in your heart honor your
 father, &c." Say, beloved, what rational and upright child could bear
 to see his father thus assaulted, and yet keep his silence

 Since then, we see with unclouded eyes, how miserably they treat our
 eternal Father, who loved us so greatly, in their houses of
 abomination; and how they behave towards his son, Jesus Christ, who
 bought us with such a precious price. Again: How they quench his Holy
 Spirit, hate his will, his word, and ?abuse his sacraments, reject his
 ordinances and commands, revile and reproach his children, deceive poor
 souls,

 j and rob Christ of his glory; and with all this, they desire us to
 unite with such open enemies of God; to act the hypocrite with them, to
 listen to their ungodly seductions and abominations; if we should, we
 would be very ungrateful children, and without love. This is
 incontrovertibly true.

 No; such is not the way of pious christians; but as Christ defends his
 church, is not ashamed of her, and enlightens her by his Holy Spirit
 and word, comforts her in all her distresses, strengthens her in
 sufferings and endows her with power and wisdom, before lords and
 princes, wise and learned, and before the whole world, that all have to
 be silent and ashamed in presence of a poor, humble christian; and in
 the day of judgment acknowledge her before his Father, and will bestow
 upon her the eternal kingdom; and so do the spirit and love of Christ
 also demand of us, that we confess before men his divine honor, word,
 will, ordinances and commands, and besides, we are to testify it by our
 works, possessions, blood, life and death, and not clandestinely
 frequent such houses of abomination, where his great and adorable name
 is so miserably dishonored and slandered; and where we hear not the
 truth, nor learn any piety. For it is nothing but hypocrisy which they
 teach; although they disguise it with the word of the Lord, as may be
 evidently observed by their works.

 All, teachers and hearers, run, says the prophet, like a frantic
 heifer, they all hate reproof and instruction, and live imprudently
 according to their own lusts. They desire not God's word, therefore, I
 fear the scourge is ready, and the avenging sword of the Lord is drawn;
 that soon one ungodly man will eat another, so that many of them will
 be destroyed, for these foolish people will be punished.

 Fifthly, we have to observe, that in the New Testament we are only
 directed to the Spirit, word, counsel, admonition and usages of Christ;
 what he allows us we may do, but what he forbids we dare not do; it
 becomes all true Christians to conform thereto, and not according to
 such doubtful histories and obscure passages, from which we can draw no
 sure ground, and which teach the very reverse of what the Lord's
 apostles publicly taught.

 Here I would faithfully admonish the sincere reader, that he would not
 suffer himself to be deceived with such words; but at all times to keep
 and abide in the unchangeable and sure ground, which the faithful
 witnesses of Christ, the holy apostles have left us, which they taught
 us plainly in their writings; for the deceivers seek but to confound
 the wavering, and to be free from the cross of Christ.

 But, say they, We esteem it to be better to do so sometimes, in order
 that we may administer to our wives and children, and serve the poor,
 than that we should wholly abandon the preachers, and thereby make all
 our possessions a prey.

 To which we reply, in the first place: The first command teaches, "Thou
 shalt love the Lord thy God with all thy heart, and with all thy soul,
 and with all thy mind." Where the name of the Lord is profaned, and
 where his word is violated, there it behooves you in all love, to
 reprove such things with an unblamable life, by the word of God, and to
 defend the praise of God, as much as in you is; reflect upon what the
 Lord says, Whosoever loves father, mother, brother, sister, wife,
 children, possessions and life more than me, cannot be my disciple,
 Luke 14:26.

 Secondly, that all who believe that God made heaven and earth, and
 sustained Israel forty days with bread from heaven, and water from the
 rock, sent Elias his necessary food by a raven; who gives the birds in
 the air, the fishes in the water, and the reptiles upon earth, their
 food.; they will not doubt the goodness, power and promise of their
 Lord Jesus Christ, who. says, "Seek 3?e first the kingdom of God, and
 his righteousness, and all these things shall be added unto you," Matt.
 6:33, for if the countenance of his grace is in this matter over those
 who reject him, how much more over those who fear him and keep his
 commandments.

 Thirdly, that the Almighty, bountiful God, God Almighty, who is
 all?sufficient to support the poor and needy without any idolatry,
 hypocrisy and service of the devil; because he has no delight in such
 offerings and gifts of unrighteousness; as the prophet says, Behold, to
 obey is better than sacrifice, and to hearken, than the fat of rams;
 for rebellion is as the sin of witchcraft, and 'stubbornness is as
 iniquity and idolatry, 1 Sam. 15:22, 23.

 All, therefore, who say that they do this on account of their wives and
 children, and for the sake of the poor, ought to know that they love
 their wives and children more than God, and lessen the arm and power of
 God, and lie unto the Lord; they should know that they only cover and
 adorn their indolence, their dislike of the cross, their unbelief,
 earthly?mindedness and hypocrisy under such pretense. Let every one
 take heed to himself and fear God, who has eyes like flaming fire,
 which penetrate heaven and earth, and cannot be blinded by fair words.

 Again, they further pretend that Paul purified himself according to the
 custom of the Jews, and Timothy was circumcised. This is quite
 different, for these were things which God had commanded, although they
 ended in Christ. The reason why Paul consented thereto was, that he
 might preach the word with more freedom to the Jews, as he says, "Unto
 the Jews I became as a Jew, that I might gain the Jews; to them that
 are under the law, as under the law, that I might gain them that are
 under the law," 1 Cor. 9:20.

 And since these works did not originate with antiChrist, but from God,
 with which Paul would not offend the weak Jews; as explained; how can
 we then show by them, that we are at liberty to hear false preaching,
 receive the baptism and enjoy the supper of anti?Christ; and to take
 part with the world in open idolatry and blasphemy? Although this may
 not be done with the heart, it is at least so in appearance. Or we must
 consider the works of the law, which were of God, to be as unclean and
 ungodly as the works and abominations of darkness, which are of the
 devil; and esteem the renunciation of the cross of Christ as highly as
 the zeal with which Paul undertook to teach the .Jews the Gospel of
 Christ.

 O my faithful reader, if you would not lose your poor soul, do not then
 dishonor Christ, rightly seek his praise, obey �his Spirit, doctrine,
 counsel, admonition and example, and you will never be made ashamed;
 you will soon discover that the purification of Paul, and circumcision
 of Timothy, are different from the doings, abominations, idolatry and
 blasphemy of anti?christ, which have been practiced from time to time,
 iii the name of Christ, even to the present day. May the gracious,
 merciful God grant that you may all come to the knowledge, and walk in
 his truth, Amen.

 Lastly, they say, That we are yet prisoners in Babel, and that we may
 therefore do in semblance the works of Babel; and assert the sayings of
 Baruch, "Ye shall see in Babylon gods of silver, and of gold, and of
 wood, borne upon shoulders, which cause the nations to fear; beware,
 therefore, that y e in no wise be like to strangers, neither be ye
 afraid of them, when ye see the multitude before them and behind them,
 worshiping them; but say in your hearts, O Lord, we must worship thee,"
 Bar. 6:4, 5.

 Answer: Here we have first to observe, what is shown by the Babylonian
 captivity; when the Israelites did not serve God aright in their own
 country, they were scattered according to the prediction of Moses, by
 the righteous and gracious judgment of God, among the heathen nations,
 and were led captive under the dominion of Babylon. So it is with those
 who boast themselves as being the spiritual Israel; because they became
 unfaithful to the Lord, and rejected his word, and turned their ears to
 preachers of lies, the Babylonian king, anti?christ, has taken
 advantage of them and deprived them of the true doctrine, ceremonies
 and services, and led them captive under his dominion, and has bound
 them miserably with the cords of error and idolatrous abominations.

 But all those who are again enlightened by the Spirit and word of the
 Lord, born of God, and die unto the old man, sin; forsake all human
 misleadings, and rightly use the holy sacraments of the Lord, his
 ordinances and divine services, they are freed from spiritual Babylon,
 that is, from sin, hell, death, devil, from the doctrines and commands
 of men, from all idolatry and abominations, as Paul says, There is,
 therefore, now no condemnation to them which are in Christ Jesus, who
 walk not after the flesh, but after the Spirit; for the law of the
 Spirit of life in Christ Jesus, hath made me free from the law of sin
 and death, Rom. 8:1, 2.

 All, then, who say that they are yet captives of Babylon, testify that
 they have not been set at liberty by the Cyrus (Jesus Christ), from
 their sins, and have not come from Chaldea to Jerusalem, Isa. 24:28;
 Ezra 1:1?4.

 Secondly, that Israel is not commanded here to conform themselves to
 the gentiles; but when they saw them carry their 'idols, even as we may
 see on the days of papistical processions and abominations, although we
 are not in their temple, then they should worship God only, and give
 him the honor; for if God had commanded them to conform in all things
 to the Babylonian idolatry, and only serve the Lord with their heart
 secretly, then Shadrach, Meshach and Abednego acted foolishly in
 refusing to worship the great golden. idol, on account of which they
 hazarded their lives. O no! the miraculous work, shown of God to them,
 testifies that they acted rightly. All, then, I say, who teach that
 true believers are not released from Babylon, do thereby deny the
 merits, death and blood of Christ, deny faith with its power, and the
 Holy Ghost with his liberty, and despise wholly the innocent blood of
 the free witnesses of the free children of God, which is shed so
 abundantly.

 Let every one see well to what he believes and teaches; for I fear that
 both the shedder of blood, and the despiser are alike guilty. Mygood
 reader, examine the Scriptures well, and you will find, that to the
 free children of God here upon earth, there is no liberty promised as
 to the flesh, for Christ says, "Ye shall be hated of all nations for my
 name's sake," Matt. 24:9. Again, I I If any man will come after me, let
 him deny himself, and take up his cross and follow me," Matt. 16:24.
 Again, "Whosoever killeth you will think that he doeth God service,"
 John 16:2. "All that will live godly in Christ Jesus," says Paul, "must
 suffer persecution," 2 Tim. 3:12. And" through much tribulation we must
 enter into the kingdom of God," Acts 14:22. For the liberty of the
 spirit is to be maintained with much misery, tribulation, persecutions,
 bonds, fear and death. "The disciple is not above his master, nor the
 servant above his lord; it is enough for the disciple that he be as his
 master, and the servant as his lord," Matt. 10:24.

 Behold, beloved sirs, friends and brethren, here you have the leading
 parts, and chief articles of a CHRISTIAN (ROUND AND FOUNDATION, with a
 plain instruction and exposition of the anti?christian abominations and
 Babylonian acts, whereby the true apostolic foundation, for a long
 time, was corrupted and razed to the ground; and we have contrasted
 light with darkness, truth with falsehood, that the whole truth by our
 seeking, doctrine and belief, undertaking and weak attempts, may be
 made manifest.

 And I hope by the grace of God, that you will readily receive it, if
 you are at all honestly disposed, read it with a sincere heart, fear
 God, and acknowledge Christ as the true head; and see that we are
 grounded upon the only eternal corner stone, that we walk in the right
 way, although in weakness and to have the plain truth, and that there
 is no other ground or way, and truth to be found in the Scriptures,
 that can stand before God, other than this, which we havepointed out,
 and which we on every occasion maintain and defend in so much
 tribulation.

 I have served you all with this small gift, as I received it from my
 God. I gladly would that I could serve you longer with great and
 abundant grace, to the praise of the Lord. Therefore, have I renounced
 praise, honor, ease, and forsaken all, and willingly submitted to the
 pressing cross of my Lord Jesus Christ, which ofttimes weighs very
 heavily on my weak flesh. I seek neither gold nor silver (the Lord
 knows this), but am ready, with faithful Moses, to suffer affliction
 with the people of God, rather than to enjoy the pleasures of sin for a
 season; and I esteem the reproach of Christ greater riches than the
 treasures in Egypt, for I know what the Scriptures have promised us,
 and this is my only ,joy and desire of my heart, that I may extend the
 borders of the kingdom of God, publish the truth, reprove sin, teach
 righteousness, feed the hungry with the word of the Lord, lead the
 stray sheep into the right path, and win many souls to the Lord through
 his Spirit, power and grace, and so,act in my weakness, as he taught me
 who purchased me, a miserable sinner, with his crimson blood, and gave
 me this mind, by the gospel of his grace, namely, Jesus Christ, to him
 be praise and glory, and the eternal kingdom, Amen.
 __

 A CHRISTIAN

 AND

 AFFECTIONATE EXHORTATION TO ALL IN AUTHORITY.

 Also to the learned, to the common people, to sects and to the bride of
 Christ, that it

 not a little scorched by the

 heat of the sun every where.

 We have shown you in the preface, faithful reader, why or wherefore we
 published these our writings, to wit: on account of theabominable
 deceptions, and the manifold dangers at this time, for there are to be
 found so many schisms, communities, churches and sects, who are all
 called after the name of the Lord; such as Romans or papists,
 Lutherans, Zuinglians, erring sects, and the Christians who are
 upbraided as Anabaptists. Even as in former times among the Jews, were
 the Chasidim, Zadikin, Essenes, Sadducees, Pharisees, &c., which sacred
 and profane history mention. Each boasts to be the Church of Christ,
 and to have the word of the Lord, although the greater part of them not
 only live inconsistently with the Spirit, word and example of Christ,
 but they very enviously upbraid and slander, and are inimically opposed
 to it; and it is just as it was in the beginning, that the pious every
 where have to suffer much from the impious; as Abel had to suffer of
 Cain; Isaac of Ishmael; Jacob of Esau, &c., although created by the
 same God, by nature have one common origin, boast all of one Christ;
 and in the day of judgment, find the same judge. Anti?Christ rules
 through hypocrisy and lies, with power and sword; but Christ reigns
 patiently with his word and spirit. , He uses no other sword nor sabre.
 O man! man I Look upon the irrational savage creatures, and learn
 wisdom. Roaring lions, frightful bears, and all devouring wolves agree
 among themselves with their respective species; but you, poor, helpless
 worms; you, who are created after God's own image, and are called
 rational beings, born without tusks, claws and horns, born with an
 unsound, feeble nature, senseless, speechless and powerless, yea,
 neither able to walk nor stand, and have to depend entirely upon
 maternal aid, which teaches you that you are to be peaceable and not
 contentious; but when you attain your understanding and manhood, you
 are so very unsettled, tyrannical, revengeful, bloodthirsty and
 unmerciful, so much so that it cannot be fully conceived, related or
 described. Your open works bear testimony to this, notwithstanding you
 boast yourselves to be Christians. O no! my faithful reader, no! Christ
 teaches, "Peace I leave you, my peace I give unto you," John 14:27.
 Paul says, "Let the peace of God rule in your hearts, to which also ye
 are called in one body, and be ye thankful," Col. 3:15. Again, "The Son
 of man is not come to destroy men's lives, but to save them," Luke
 9:56.

 Since there are so many of you who treat the children of God so
 inhumanly, as we see, we have compiled summarily our acts, principles,
 faith and doctrine, from the word of God, and have published them; so
 that every slanderous evil speaker and bloody persecutor, may therefrom
 learn what our undertaking properly is, what we seek and do, and upon
 what ground the city of God must be built, and which of all the
 aforementioned congregations or churches is the right and true church
 of Christ. Even as there was but one Adam and one Eve; one Noah and one
 ark, one Isaac and one Rebecca, so there is but one church of Christ,
 which is the body, the city, the temple, the house and bride of Christ,
 having but one gospel, one faith, one baptism, one supper, and one
 service; walking in the same way and leading a pious, unblamable life,
 as the Scriptures teach.

 All who have not the pure, uncorrupted word of God, the true, living
 faith, with the Lord's holy baptism and Supper, in power and Spirit,
 and walk the broad road of the flesh, are not the community and church
 of Christ. Here neither name nor boasting avails; we must be in Christ,
 and Christ in us; we must be moved by his Spirit, and in every respect
 abide in his holy word, otherwise we have no God.

 The children of Israel were not saved, although they were of the seed
 of Abraham, because they walked not in the way of Abraham. Much less
 we, though we are called after the name of Christ, if we seek not his
 promise with all our souls, and not sincerely hear and follow, and be
 obedient to his holy will.

 Since it is well known to all the pious, that we and our forefathers,
 for many centuries, were under the heavy burden, and in the service of
 Egypt, deceived by the false prophets, never heard the book of the law,
 the holy city and temple lay waste, and were under the tyranny and
 dominion of Babylon, as heard above. The merciful Father had compassion
 on the pressing misery and tribulation of his people, and raised up to
 us the true Moses, Zerubbabel, Christ Jesus, through his word and
 Spirit; now then, it becomes you, O you highly renowned lords and
 princes, since you and we boast of the same Christ, gospel, redemption
 and kingdom, that you no longer obstruct by your mandates and powers,
 the journeying of the people of God to the eternal promised land; but
 you should favor them more, and prosper their journey by your gracious
 permission; that you may hear and read with the venerable and pious
 Josiah, with a broken, meek heart, in the true fear of God, the lost
 book of the law of Christ, which has been lost for a long time. Rend
 your hearts and not your garments; for you are not only led off from
 the true path, but you are so much bewitched by the man of sin, that
 you persecute the innocent, pious hearts, who in no wise injure you or
 any one upon earth.

 That you would, with king Cyrus, release the poor captive children from
 the land of Chaldea, who cry and weep at the rivers of Babylon, that
 they may again possess the spiritual land of Canaan, and build up the
 spiritual Jerusalem, the altar and the temple in their ancient city,
 and establish the spiritual priesthood, and practice the spiritual
 offering and divine service according to the instructions of the word
 of God, that they may no longer hear and observe the Babylonian laws,
 namely, the teachings of men and their commandments; but the law of
 Israel, God's word and righteousness. Some of you, though alas few! are
 so far taught, through the grace and word of God, that I trust, you
 know, that neither usages nor councils, neither learning nor sword, nor
 mandate, can bend or break the word of the Most High, the word of
 truth, the word of the heavenly witness, the gospel of the kingdom, for
 other foundation cannot be laid to all eternity, than that which is
 laid, which is Christ Jesus, 1 Cor. 3:11. .

 Therefore, wisdom cries, " Turn you at my reproof; behold I will pour
 out my Spirit unto you, I will make known my words unto you," Prov.
 1:23.

 Love righteousness ye rulers:of the land.

 "Be wise, now, therefore, O ye kings; be instructed, ye judges of the
 earth, serve the Lord with fear, and rejoice with trembling," Ps. 2:10,
 for the king that honors wisdom shall rule forever.

 Do, therefore, with a meek heart, and in the fear of God, examine these
 our faithful instructions, and judge by the Spirit and word of Christ,
 as much as in you is; compare them with the doctrine and lives of the
 apostles, with the piety, love, customs, actions, misery, cross and
 sufferings of the primitive church; I hope, by the grace of God, you
 may plainly comprehend that our doctrine is the infallible doctrine and
 ground of the Scriptures. Read this OUR FOUNDATION, together with other
 books, appended to this, viz: the book concerning faith and its power;
 concerning regeneration or the new creature; of the cross, sufferings
 and persecution of the saints; of excommunication, ban or exclusion,,
 and other tracts, published from time to time, and you will then find,
 by the grace of God, that this doctrine is the pure gospel, which the
 Lord taught by his own mouth, and which his holy apostles preached
 through the whole world, and by the power of the Spirit testified
 thereto with life and death. Ours is no new doctrine, as the preachers
 without truth, pretend and persuade you; but it is the old doctrine,
 which was preached and practiced in the church, for more than fifteen
 hundred years, whereby the church was, is, and shall be borne, till the
 end.

 O you high?renowned lords and princes, turn to the truth of God, and
 receive reproof, and wisdom; for through wisdom, kings reign, and
 princes decree justice; observe how far your spirit, faith and lives
 differ from the Lord's Spirit, word and life.

 Think you, dear sirs, that you are born to live merely in splendor and
 magnificence, and to lead a vain, sensual life? That you may freely
 continue in your licentious and pernicious lusts, and still be
 Christians? O no, "If any man have not the Spirit of Christ, he is none
 of his;" Rom. 8:9.

 Solomon says, "As a roaring lion, and a raging bear; so is wicked ruler
 over the poor people. '1 'he prince that wanteth understanding is also
 a great oppressor," Prov. 28:15. The poet also well knew this, when he
 says, Quic quid delirant reges, plectantur Achivi, i. e., The mischief
 which kings do, the common people have to pay or atone for? but a wise
 king disperseth the ungodly.

 Therefore, beloved sirs, see well to it; this is that to which you are
 called, namely: that you are to chastise and punish, in the true fear
 of God, with all equitable and just discretion, the open evil doers;
 such as thieves, murderers, sodomites, adulterers, debauchers,
 menslayers, the violent, fornicators, sorcerers, robbers, &c., that you
 give each his portion, execute judgment and righteousness, and deliver
 the spoiled out of the hand of the oppressor, that ,you are to prevent,
 by proper means (understand without tyranny and bloodshed), open
 deceivers, who so miserably lead poor, helpless souls, by hundreds of
 thousands into destruction, whether they are priests, monks, preachers,
 baptized or unbaptized; so that they will no longer derogate from the
 almighty majesty of God, our only and eternal Savior; Christ Jesus, the
 Holy Ghost, together with the word of grace; nor introduce those
 ridiculous abuses and idolatry, under semblance of truth, as has been
 done to this time; and by this means, in all love and earnestness,
 enlarge, assist and protect, without violence, blood or sword, the
 kingdom of God, by your gracious permission, wise counsel, pious,
 unblamable life.

 Behold, beloved lords, this is your calling and your incumbent duty; do
 not domineer so maliciously over the children of God and his word, as
 alas, many of you evidently do, and as it is customary.

 Such rulers were Moses, Joshua, David, Hezekiah, Josaphat, Josiah,
 Zerubbabel, &c., they faithfully discharged their enjoined duties,
 conformed to the word of God, protected their subjects with solicitous
 concern, obeyed the commands of the Lord, abolished the false prophets
 and the priests of Baal, with their altars, groves and idolatry, and
 faithfully kept their people and country, to observe the ordinances of
 the Lord, his laws and divine service as commanded by Moses; they
 feared God, and had the book of the law to which they conformed, and by
 which they judged the people; and always remembered the Lord their God,
 who set them over his people as potentates and rulers.

 They feared God with all their hearts, praised his name, and humbled
 themselves with all their strength, as David did, when he was girded
 with a linen ephod, and danced before the ark of the Lord, yea that he
 was even despised of his wife Michal; but he said, I will play before
 the Lord, who chose me, and I will be yet more vile than this, in my
 own sight.

 O you highly renowned, noble lords, believe Christ's word, fear the
 wrath of God, love righteousness, do justice to widows and orphans,
 judge rightly between man and man, fear no man's highness; despise no
 man's littleness, hate all avarice, chastise with discretion, suffer
 the word of God to be taught in liberty, prevent none to walk in the
 ways of truth; yield to his sceptre who called you to this high charge,
 and your throne shall be established for ever.

 Now as the sceptre of Christ is an upright sceptre, and teaches, judges
 and corrects every one, without respect to person, I, a poor and
 unlearned being must lay aside my diffidence, and grow bold in love,
 whereby I would desire to save your poor souls, and with Samuel?reprove
 Saul, with Abdia reprimand Jeroboam, with Elias chide Ahab, with Isaiah
 reprehend Hezekiah, with Nathan and Gad rebuke David for their misdeeds
 and. transgressions, and thus proclaim my Lord's Spirit, word and will,
 who knows but there might be some one that will regard the fidelity and
 love of his poor minister; hear his well?meaning voice and Christian
 exhortation, and depart from an ungodly and evil way; thus some of the
 aforementioned kings heard the reproving word of the mouths of the
 prophets with fear, and reformed, and meekly received the word.

 And were it even so, that my faithful service and love, should be
 rewarded. with death, as I have reason to suspect it may happen,
 because haughty and proud flesh is unwilling to be reproved, but uses
 at all times its evil nature, however, nothing worse can happen me,
 than did the pious Isaiah of Manasseh; Zechariah of Joaz; Urijah of
 Jehoiakim, Abimelech and other priests of Saul; John of Herod; Christ
 of Pilate and of the Scribes; and as it happened to all the apostles
 and pious witnesses of the whole world.

 I do not esteem my life to be better and dearer than the beloved men of
 God did their lives: I can only be deprived of perishable and mortal
 flesh, which must once die, and return to dust, though I should live to
 be as old as Methuselah; not a hair ,can fall from my head without the
 will of my heavenly father; if I lose my life for the sake of Christ.
 and his testimony, and on account of my sincere love for my neighbor, I
 certainly know, that I will save it in life eternal, therefore, I
 cannot conceal the truth; but I must testify and reveal it without
 hypocrisy in the true fear of God, to my beloved lords.

 Beloved, noble lords, learn rightly to know yourselves, whence you are,
 what you are, and what you will be. All of you, one as well as another,
 be he emperor or king, are from the same seed that we poor and
 unregarded are, and you came into this sorrowful world as we did, and
 you are no more than vapor, frail flesh, a withering flower, dust and
 ashes, as we all are. To?day you are kings and triumph in great and
 high honor, to?morrow you are laid low, and must be food for serpents
 and worms.

 O Sirs, my beloved sirs, humble yourselves; righteous is he who will
 examine your case, and mighty is lie, who will pass judgment upon you;
 his name is the RULING LORD; he is the Almighty, the holy, the
 terrible, the high adorable and omnipotent God, who created heaven and
 earth, and who has in the hands of his strength all majesty, power and
 dominion. Learn to know him; learn to fear him. Awaken, look out, the
 time is not far off, when you will hear, "Give an account of thy
 stewardship; for thou mayest be no longer steward," Luke 16:2.

 Therefore, do not hear those who seek fat prebends and a lazy life,
 they deceive you, they teach you according to the lust of your hearts;
 they flatter you for the sake of unlawful gain, they preach to you
 wanton deception according to their own opinion, and not out of the
 mouth of the Lord; they fatten their bodies, and have fine times, from
 the fatness of your poor souls (beloved sirs, understand, rightly what
 I mean), although they boast much of the gospel; hear them, who are not
 like the wind?shaken reed, those, who with John and: Elias, are not so
 much frightened by the wilderness of misery, who suffer daily for the
 truth's sake, love gold and wood alike, who esteem all things alike,
 both praise and reproach, riches and poverty, life and death, who seek
 only the honor of ,Christ, and the salvation of their beloved brethren,
 and preach nothing but the pure, unmixed word of God, and seal it, with
 spirit, power and work, as it is commanded of Christ, and as it is
 proclaimed and taught through the whole world by his holy apostles.

 I repeat it, hearken not, follow not, and believe not the multitude of
 the learned, who suffer themselves to be called doctors, lords and
 masters, for they are sensual and bloodthirsty, but seek and follow the
 faithful in Christ, who are called the curse and filth of the earth,
 among these you will find Christ's Spirit, truth, power, works and
 life. You will also, through the grace of God, find how far you and
 your spirit, faith, baptism, supper, conduct, church and actions are
 outside of Christ's Spirit, doctrine, commands, prohibition, ordinance
 and usage.

 Say, O you kings and rulers of the land, Where is your faith and love,
 with their pious nature? Where is the fear of your God? Your lamp and
 light? Your humble heart, dead unto sin? And your unblamable, godly
 life, which is out of God? Is it not all world and carnality which you
 seek and follow? We generally find in your houses and courts nothing
 but extravagance, pomp and showy clothing, hardness and
 presumptuousness of heart, insatiable avarice, hatred, envy,
 backbiting, betraying, whoredom, debauchery, gambling gaining, eating,
 drinking, dancing, swearing, stabbing, housebreaking, Sc. This is your
 chivalric custom and court conduct during the whole course of your
 lives; and you never once reflect on the misery, tribulation, humility,
 love and righteousness in which the Lord of lords, and King of kings,
 lived before you, what he taught the children of men, and what pattern
 or example he left. j them; the affliction and misery of the wretched
 reach not your ears; the sweat of the poor we find on your houses, and
 the innocent blood on your hands; ,you receive gifts and presents to
 pervert judgment, and you; take counsel together against the Lord and
 his anointed. The prophets of Jezebel, and the priests of Baal,
 sensualists and flatterers, are much respected with you, they set upon
 soft cushions, and live well. But those who with Micah, preach to you
 adversity and truth, must expect imprisonment, bonds, and death, and
 are deserving of all disgrace; yea, it has come so far (may God make it
 better) that where four or five, ten or twenty have met in the name of
 the Lord, to speak of the word of the Lord, and to do his work, in
 whose midst Christ is, who fear the Lord with all their heart, and lead
 an unblamable life before all the world, that if they be apprehended,
 and complaint brought against them, they must then be devoured by fire,
 or be destroyed by the sword, or sink into the depths of the waters.

 But they who have met. in the name of Baal, a meeting of all manner of
 mischief, who exceed Sodom and Gomorrah far in wickedness, where all
 manner of inhuman things are carried on between man and man; and
 between woman and woman; as it is in Spain, in Italy, and in the
 cloisters, in public brothel?houses, theatres, fencing schools, and the
 accursed drunken taverns, where many live in open disgrace, and act so
 shamefully against God's word. Such live unmolested and at peace.

 I do not mention the public assemblies of all manner of idolatry, where
 the most high, blessed and precious name of God is so miserably
 blasphemed, the blood of Christ despised, the Holy Ghost grieved, the
 truth disgraced, lies commended, and poor souls deceived. The blind,
 ignorant people are not only directed to the holy water, bread, wine
 and the mass, but also to the dumb idols, of wood and stone, as alas!
 it may be so extensively witnessed.

 O my beloved lords, what are you doing? Where is the sword of
 righteousness which was given to you, of which you boast? You have to
 acknowledge that you leave it in the scabbard, and in its stead you
 have drawn the sword of unrighteousness. Yes, beloved sirs, things are
 so (God better it), that the prophets .write and call with propriety,
 "Thy princes are rebellious, and companions of thieves; every one
 loveth gifts, and followeth after rewards; they judge not the
 fatherless, neither doth the cause of the widow come unto them;
 therefore saith the Lord, the Lord of hosts, the Mighty One of Israel,
 Ah! I will ease me of mine adversaries, and avenge me of, mine
 enemies," Isa. 1:23, 24.

 "Behold, the princes of Israel, every one is wise in thee to their
 power to shed blood. In thee have they set light by father and mother;
 in the midst of thee have they dealt by oppression with the stranger;
 in thee have they vexed the fatherless and the widow;" they are like
 the devouring wolves to shed blood and destroy souls for the sake of
 their avarice, "Behold, therefore," says the Lord, "I have smitten mine
 hand at thy dishonest gain which thou hast made, and at thy blood which
 hath been in the midst of thee," Ezek. 22:6, 7, 13.

 Woe to them that devise iniquity and work evil upon their beds! when
 the morning is light, they practice it, because it is in the power of
 their hand. And they covet fields, and take them by violence; and
 houses, and take them away; so they oppress a man and his house, even a
 man and his heritage. Therefore, thus saith the Lord; behold against
 this family do I devise an evil, from which ye shall not remove your
 necks; neither shall ye go haughtily; for this time is evil," Micah
 2:1?3.

 "Hear, O heads of Jacob, and ye princes of the house of Israel; Is it
 not for you to know judgment who hate the good and love the evil? Who
 pluck off their skin from off them, and their flesh from off their
 bones; who also eat the flesh of my people, and flay their skin from
 off them, and they break their bones and chop them in pieces, as for
 the pot, and as flesh within the caldron. Then shall they cry unto the
 Lord, but he will not hear them, he will even hide his face from them
 at that time, as they have behaved themselves ill in their doings,"
 Micah 3:1??4.

 " Woe to her that is filthy and polluted to the oppressing city I she
 obeyed not the voice; she received not correction; she trusted not in
 the Lord; she drew not near to her God. Her princes within her are
 roaring lions; her judges are evening wolves; they gnaw not?the bones
 till the morrow; her prophets are light and treacherous persons; her
 priests have polluted the sanctuary, they have done violence to the
 law, the just Lord is in the midst thereof; he will not do iniquity;
 every morning doth he bring his judgment to light, he faileth not; but
 the unjust knoweth no shame. I have cut off the nations; their towers
 are desolate; I made their streets waste, that none passeth by," Zeph.
 3:16.

 There are but few of you, I fear there is scarcely one, who seeks the
 Lord with all his heart, fears, loves, and serves him; therefore, will
 also the fury of God be poured out upon you like water, and the sword
 of his wrath will come upon you, as may be seen daily in many places;
 God better it.

 The wise man says, " Power is given you of the Lord, and sovereignty
 from the Highest, who shall try your works and search out your
 counsels; because being ministers of his kingdom, ye have not judged
 aright, nor kept the law, nor walked after the counsel of God; horribly
 and speedily shall he come upon you; for a sharp judgment shall be to
 them that are in high places. For mercy will soon pardon the meanest;
 but mighty men shall be mightily tormented. For he who is Lord over all
 shall fear no man's person, neither shall he stand in awe of any man's
 greatness; for he hath made the small and great, and careth for all
 alike. But a sore trial shall come upon the mighty," Wis. 6:3?8.

 Therefore, beloved lords, take heed that you rightly execute your
 responsible and dangerous office according to the will of God; for,
 alas! I fear that many of you, as yet, have paid but little attention
 to this matter, and hence it is that anti?christ, rises tip with his
 wickedness, and Christ is rejected with his righteousness; lay to heart
 what is written, " Keep thee far from a false matter; and the innocent
 and righteous slay thou not; for I will not justify the wicked," says
 the Lord, Exod. 23: ?'.

 Here I well know that we have to hear of Munster, dominions, polygamy,
 sword, theft, murder and of the like abominations and disgrace, which,
 you always assert, result from baptism; and under this pretext you
 reprove every thing the mouth of the Lord commanded, and what the holy
 apostles taught and practiced, and for this purpose you cite some
 seditious sects and factions, that the cry of the learned and your
 blood?shedding may be sanctioned.

 No, my beloved sirs, it will not acquit you in the day of the
 righteousness of God. I tell you the truth in Christ; notice the
 rightly baptized disciples of Christ, who are baptized inwardly with
 Spirit and fire, and externally with water, who are baptized according
 to the word of God; know of no weapons other than patience, hope,
 quiet, and God's word. Paul says, " The weapons of our warfare are not
 carnal, but mighty through God to the pulling down of strong holds;
 casting down' imaginations, and every high thing that exalteth itself
 against the knowledge of God, and bringeth into captivity every thought
 to the obedience of Christ," 2 Cor. 10:4, 5. Our weapons are not
 weapons with which cities and countries are desolated; walls and gates
 broken down and human blood shed in torrents like water, but they are
 weapons with which the spiritual kingdom of the devil is destroyed, and
 the ungodly passions are annihilated, and the flinty hearts are broken,
 that have never been sprinkled with the heavenly dew of the holy word.
 We have and know no other weapons besides, the Lord knows, even if we
 should be torn into a thousand pieces, and as many false witnesses were
 to rise against us, as there are spears of grass in the fields, and
 grains of sand upon the sea shore.

 Again, Christ is our fortress; patience our defence; the word of God
 our sword; and our victory is a candid, firm, unfeigned faith in Jesus
 Christ. We let those take spears find swords, who, alas, regard human
 blood and swine's blood alike. He that is wise let him judge what I
 mean.

 We acknowledge, beloved sirs, that some of the false prophets were
 baptized externally in appearance, with us, with the same baptism; even
 as thieves, murderers, highway robbers, sorcerers and the like, were
 baptized with you; but they were not of us

 for had they been of us, as John says, they would no doubt have
 continued with us.

 Christ says, " There shall arise false Christs, and false prophets, and
 shall shew great signs and wonders; insomuch that if it were possible,
 they shall deceive the very elect; behold, I have told you before,"
 Matt. 24:24.

 This warning of Christ was not given to the ungodly, obdurate
 despisers, for they are already entangled in the snares of
 unrighteousness, but is given to the contrite of heart and to the
 willing souls, so that they may learn to know the Spirit, and not
 suffer themselves to be led into error; "For the devil, as a roaring
 lion, walketh about, seeking whom he may devour," 1 Peter S:8.

 The craftiness and artifice of the devil, who assumes the appearance of
 an angel of light, are not known by some, therefore, so many have
 stumbled and erred, and were led into crooked paths by the deceivers;
 but this was not through baptism; for the elementary water can neither
 teach, nor pervert, but it was done through false prophets, of which, I
 say, we have been so faithfully warned by the mouth of the Lord.

 Beloved sirs, fear God, judge rightly; the truth of God can never be
 changed into seduction and error, through the lies of the devil. O no I
 the word of our God shall stand forever.

 Should the devout angels be unjustly ,judged, for the sake of Lucifer's
 arrogance and be punished with his punishment? Or should all the
 apostles be traitors, for Judas' sake? By no means. Every one shall
 bear his own burden. " The son shall not bear the iniquity of the
 father, neither shall the father bear the iniquity of the son. The soul
 that sinneth it shall die," Ezek. 18:20.

 Should we reproach the doctrine of Christ and his apostles, because the
 father of lies has resuscitated, in the name of Christ, the practice of
 circumcision as essential to salvation? That the dead will not rise in
 the day of judgment? That Philetus and Hymenius asserted that the
 resurrection of the dead has already taken place? That some pretended
 that the great day of the Lord was at hand?

 How could the apostle help it, that the Nicolaitans had their wives
 common, as Eusebius relates? That the Ebionites denied the deity of
 Christ, and taught that Christ began only to exist in Mary? And that
 the Corinthians maintained, that the world was created by angels; that
 Christ was no more than a mere man, and had not yet risen, but shall
 rise with us in future, and that he would reign one thousand years
 !!!in the flesh with his saints?

 All these sects arose in the days of the apostles, nevertheless the
 gospel of Christ remained the true gospel, the doctrines of the
 apostles, the true doctrine.

 The Scriptures teach that we are to flee from, and avoid such leaders
 of sects and heretics; and we hope to obey willingly the injunction all
 the days of our lives.

 Therefore, my beloved sirs, pass an impartial and rational judgment in
 this matter, as before God, who will judge you in the great day; this
 we ask of you for Jesus' sake; for we seek nothing else upon earth (the
 Lord knows), than the true foundation of the truth, the praise of
 Christ, the obedience of his word, and that with a good conscience, as
 we testify to the whole world, with our writings, word, possessions,
 blood, life and death.

 We also write the truth in Christ and lie not, that spiritually, we
 acknowledge no king, neither in heaven above nor upon earth beneath,
 than the only, eternal and true king, spiritual David, Christ Jesus,
 who is Lord of lords, and King of kings.

 And if there is one who will declare himself king in the kingdom and
 dominion of Christ, as did John von Leyden, of Munster, he shall not go
 unpunished with Adonijah, 1 Kings 1, for the true Solomon, Christ Jesus
 himself, must possess the kingdom, and sit eternally upon the throne of
 David.

 But, according to the flesh, we teach and exhort to be obedient to the
 emperor, king, lords and princes, yea, to all in authority, in all
 their transactions and civil regulations, so far as they are not
 contrary to the word of God, Rom. 13:1?3.

 We teach and confess that we know of no sword, nor commotion in the
 kingdom or church of Christ, other than the sharp sword of the Spirit,
 God's word, as is abundantly shown in our writings, which is sharper
 and more piercing than any two?edged sword, and it proceeds from the
 mouth of the Lord, whereby we make the father at variance against the
 son, and the son against the father, the mother against the daughter,
 and the daughter against the mother, and daughter?in?law against the
 mother?in?law. But the sword of worldly policy we leave with those to
 whom it is committed. Let every one be careful and not take the sword,
 lest he shall perish with the sword, Matt. 26:52.

 We acknowledge, teach, and approve of no other matrimony than that one,
 which Christ and his apostles publicly and plainly taught in the New
 Testament, namely, one man and one woman, Matt. 19:4, and that they may
 not be divorced except in case of adultery, Matt. C:32, for the two are
 one flesh, but if the unbelieving depart, a sister or brother is not
 under bondage in that case, 1 Cor. 7:16.

 We acknowledge, teach and seek no other kingdom than that of Christ,
 which shall endure for ever, in which there is no pomp, splendor, gold,
 silver, meat and drink, but righteousness, peace and joy in the Holy
 Ghost; we confess with Christ, that our kingdom is not of this world;
 we brought nothing into this world, therefore, it is evident we can not
 take any thing out of it, as the Scriptures say, 1 Tim. 6:7.

 We know of no murdering, much less do we teach or permit it; for we
 truly believe that a murderer has neither lot nor part in the kingdom
 of God, Gal. G:21. O beloved sirs, how should we desire the blood of
 any man, since we have to die daily for man's sake V The Lord who
 created us knows that we seek nothing, but that we might instruct, and
 be a pattern to all the world, with our doctrine, life, blood and
 death, that they might reflect, awaken, repent and be saved, for this
 is the nature of pure love to pray for persecutors, to render good for
 evil, to love the enemy, to .heap coals of fire upon the head; and let
 him avenge who judges rightly, Rom. 12:20.

 We know of no theft, much less do we teach or permit it, but we are
 ready before God and man, with all our hearts, to bestow our
 possessions, gold, and all that we have, however little it may be, and
 in addition thereto our sweat and labor, to meet the necessities of the
 poor, as the Spirit and word of the Lord, and true brotherly love teach
 us. We well know that theft is expressly forbidden in the
 Scriptures,,tph. 4:28, and that it will be punished by death [15]
 according to the laws of the land, and if not repented of, with eternal
 death according to the word of God.

 The Almighty merciful Lord, through his paternal grace, Spirit and
 power, will undoubtedly keep and preserve, inoffensive to the end of
 the world, all the pious, god?fearing, and faithful who acknowledge
 him, and are sincere, from all such terrible errors and ungodly
 abominations.

 And should it be the case, that one remained among us who uses violence
 (which is quite unknown to me),' and would do that which is from the
 devil, my beloved sirs, know you that such an one was not of us from
 the beginning, and will for ever not be of us, except he be thoroughly
 converted, repent sincerely, and become one with the Spirit, doctrine
 and example of Christ, as the Scriptures teach. May the gracious Lord
 grant that they may awaken, overcome their drowsiness, learn to know
 their works, see their nakedness, and be extricated from the snares of
 the devil, by which the poor, miserable people are so lamentably led
 captive at his will.

 Therefore, beloved lords, beware that you be not, in judging faith,
 like the reckless and senseless, who persist without any knowledge of
 the matter, in their own opinion and wantonness, like irrational
 creatures, upbraid the good, and praise, the evil, persecute and
 condemn what they understand not. Again, I say, be not like those
 blood?thirsty, raging and malicious men; but examine the Scriptures
 with trembling, with Solomon pray for wisdom, look to the Spirit, word,
 doings and example of Christ, and pass an impartial righteous sentence,
 according to the truth, as it is enjoined upon, and commanded unto all
 the princes and judges in the Scriptures, as is heard.

 O beloved sirs, take heed. If our faith, doctrine, sacraments,
 transactions and doings are not of God, as we are every where
 slandered, then are we the most miserable of all men upon earth; if
 whilst we are to be every one's ?deceiver, heretic, anabaptist, knave,
 footstool and prey; have to endure the stocks, gallows, wheels, sword,
 water, fire, and all manner of misery; our poor. souls must
 nevertheless be the property of the devil, and brands of hell, although
 in our weakness we so cordially seek the Lord, and are so sincere, as
 may be seen. O no! my beloved sirs, no; the Spirit, doctrine and life
 of Christ will not deceive us; for his word is truth, and his commands
 eternal life. The promises of God stand sure and immovable; and they
 will not fail to the pious.

 Therefore, we pray and admonish you, yea, we counsel and desire that
 you would contrast our seeking with your seeking; our spirit with your
 spirit; our doctrine with the doctrine of the learned; our conduct with
 your conduct; our poverty with your riches; our rejection and reproach
 with your seeking of honor; our affliction and tribulation with your
 voluptuousness and luxurious living; our patience with your tyranny;
 our hard bonds and reproachful death, with your ungracious fury and
 unmerciful fierceness. I speak of the guilty; if you should then find
 that your doctrine, faith, life, seeking and doings are more in
 accordance with the Spirit, word and life of the Lord, and are better
 than ours, then instruct us with a paternal spirit; we will willingly
 hear it, and be obedient, for we do desire to obey the truth unto
 death.

 But if you can not reprove us by the Scriptures, and see that our
 doctrine is the best, it would then be heathenish, ungodly and
 tyrannical, to force us out of life into death, thrust us from heaven
 into hell, by the sword and violence; this you will have to acknowledge
 and confess. But I am afraid, so much discretion will not be manifested
 to us wretched children, that the matter be weighed in the balance of
 the holy word, and determined by the plummet of Christ. But the
 upbraiding, betraying and tumult of the priests and your unmerciful
 edicts must be our scriptures; and your rackers, hangmen, wrath,
 torturing, water, stocks, fire and sword, O God, of which we, grieved
 children, hear in many places, must be our instructors, which we at
 last must pay with our possessions and blood. Beloved lords, with
 christian discretion, love and friendship, reflect upon this how it
 agrees with the Spirit, doctrine and life of Christ? We well know that
 all bloody preachers who teach and advise such things, and all the
 rulers who practice and uphold the same, are not the disciples of
 Christ; the hour in which you shall have to render accounts, when you
 depart this life, will teach you this truth. It can never be, says
 Cyprian, that such lion?like fury and lupine ferocity should dwell in
 the heart of a Christian. O how good it would be for some of you, yea,
 how good it would be if you had never been born; for there are so many
 of you who neither regard law nor gospel, heaven nor hell, God nor the
 devil; but the evil flesh will follow its propensity.

 Think you, beloved sirs, that the Almighty God and Lord, who holds the
 heavens and the earth in the hollow of his hand, who kills and makes
 alive, the ruling Lord over all, who upholds all by the word of his
 power, who creates and destroys, the consuming fire, before whose
 presence the hills melted like wax, Ps. 9?':5, that he will yield and
 give away to sensual minds and earthly hearts? No! no, before him the
 great and small are alike; the rich and the poor; the strong and the
 weak; the learned and unlearned; the wise and the foolish, are all
 alike. He is no respector of persons, all who fear him not, and conform
 not to his counsel, doctrine, Spirit and example, be he emperor, king,
 doctor, or licentiate, he must suffer eternal punishment and be under
 his judgment and wrath.

 Beloved sirs, fear God, do right, learn wisdom and truth, cleanse your
 hands, which are wet and imbrued in innocent blood, and reflect how the
 righteous God will punish in due time, all unrighteousness, malice and
 violence; and how severely he ever did, and will avenge and require the
 innocent blood, torture and death of his saints, of those blood?thirsty
 tyrants.

 The blood?thirsty Cain had to be an accursed vagabond and exile in the
 land all the days of his life, because he so miserably murdered his
 innocent brother Abel.

 The unmerciful, arrogant murderer, Pharaoh, with his whole host, was
 destroyed in the Red sea, by the righteous judgment of God, on account
 of his tyranny and cruelty, which he exercised towards the children of
 Jacob, God's people.

 Joash was slain by his own servants to avenge the innocent blood of
 Zachariah, whom he slew between the temple and the altar, 2 Kings 12; 2
 Chron. 24:20?22.

 Manasseh was led captive on account of his great abomination and
 idolatry which he practiced; and on account of the innocent blood with
 which he filled Jerusalem, 2 Chron. 33:118.

 Ahab was shot through with an arrow, and his blood was licked up by the
 dogs at the waters of Samaria, 1 Kings 22:34?38, and his wife Jezebel
 was thrust out of the window, and was trodden under foot of horses, and
 her flesh was eaten of dogs, 2 Kings 9:33, to punish her for her
 ungodly deed, and the blood of Naboth, according to the word of the
 Lord, which he spake by Elijah, the Tishbite.

 Sennacherib must leave Jerusalem with disgrace, on account of his
 slanderously pompous words, by which he blasphemed the Most High. The
 angel of the Lord slew, in one night, one hundred and eighty?five
 .thousand men in his camp, and he was thrust through with the sword by
 his own children, in the temple of his idol, Nisroch, 2 Kings 19:35,
 37.

 Nebuchadnezzar, on account of his pride, was rejected by the people,
 for the space of seven times, or years, his dwelling was with the
 irrational creatures, he ate grass like oxen, his body was wet with the
 dew of heaven, till his hairs were grown like eagles' feathers, and his
 nails like birds' claws, Dan. 4:32, 33.

 Belshazzar caroused with his mighty men, princes, wives and concubines;
 they were merry, drank out of the holy vessels which Nebuchadnezzar,
 his father; had plundered out of the temple at Jerusalem; and being in
 full glee and joy, praising their gods of gold, silver, brass, iron,
 and of stone, the impenitent and obdurate tyrant was punished of God
 without mercy, that he, the same night was deprived of his dominion,
 nation, body and life, Dan. 5:23, 30.

 Antiochus, the Great, a king and prince of all wickedness, a tyrant of
 tyrants was punished of God with such a plague, that worms crept from
 his bowels when yet alive, and pieces of flesh fell from his body, and
 the stench was so intolerable, that no one could endure it, yea, he
 himself could not abide his own smell. The righteous wrath of God laid
 hold upon this ungodly miscreant, and he had thus, under unheard of
 pain and sufferings, to end his proud, bloodthirsty, unrighteous life,
 and depart from this world, 2 Macc. 9:9?12.

 Herod, arrayed in his royal attire, seated upon his throne, through the
 flattering applause of his people, on account of his eloquence and
 wisdom, exalted himself against God, in his heart, and in that very
 hour he was smitten by the angel of the Lord, was eaten of worms, and,
 according to the writings of Eusebius, departed this life in such a way
 that all the proud, haughty tyrants may look at themselves in the case
 of Herod, as in a mirror, and fear.

 In short, as it happened to Pilate, Nero, Domitian, Maximinius,
 Diocletian, and generally to all malicious, blood?thirsty tyrants, and
 what kind of death they generally died, who rose up against Christ and
 his saints, may be read both in sacred and profane history.

 What kind of death and with what conscience some of these blood?guilty
 of our day, departed this life, I will not write for certain reasons; I
 will nevertheless say this much, that neither emperor nor edicts, upon
 which they relied all the days of their lives, could neither quiet nor
 pacify them in the hour of their death, but ofttimes were troubled in
 their hearts, and with lamentations, painfully bewailed the innocent
 blood, which they shed in the emperor's name, and said, O we poor,
 miserable men, what will become of us?

 O God, what counsel? Beloved sirs, what counsel shall be given you? How
 will your poor souls fare, in the day, " In the which the heavens shall
 pass away with a great noise and the elements shall melt with fervent
 heat, the earth also, and the works that are therein shall be burnt
 up?" 2 Peter 3:10, when we must all appear before the judgment seat,
 and stand before the impartial 'judge? when every one shall be rewarded
 according to his works? he that keepeth Israel shall neither slumber
 nor sleep, " For I yet a little while, and he that shall come 1 will
 come, and will not tarry," Heb. 10:37.

 Therefore, desist from touching the apple of the Lord's eye; for he
 that touches his saints, touches the apple of his eye. Take pity on
 your own souls, which must suffer I,, for it with eternal death, if you
 do not turn' to God with all your heart, and no longer shed the blood
 of the innocent; for they daily call to him,"' How long, O Lord, holy
 and true, dost thou not judge and avenge our blood on them that dwell
 on the earth B" Rev. 6:10, they call, I say, and their cries are
 entered into the ears of the Lord of Sabaoth, avenging he will avenge,
 and the blood of his servants he will require at your hands.

 Do not excuse yourselves, beloved sirs, and judges, that you are the
 servants of the emperor; this will not acquit you in the day of
 vengeance. It availed Pilate nothing that he crucified Christ in the
 name of the emperor. Serve the emperor in imperial matters, so far as
 Scripture permits, and serve God in divine matters, then you may claim
 his grace and call yourselves after his name.

 Do not interfere with the right and kingdom of Christ; for he alone is
 the Ruler of the conscience, and beside him there is none other, let
 him be your emperor, and his holy word your edict, in this matter; and
 you will soon be satiated with raging and murder. You must heed God
 before the emperor, and obey God's word before the word of the emperor,
 if not, then you are the judges of whom it is written in Micah, They
 all lie in wait for blood; they hunt every man his brother with a net.
 "That they may do evil with both hands earnestly, the prince asketh,
 and the judge asketh for a reward; and the great man he uttereth his
 mischievous desire: so they wrap it up. The best of them is as a brier;
 the most upright is sharper than a thorn hedge; the day of thy watchmen
 and thy visitation cometh; now shall be their perplexity," Micah 7:2?4.

 Therefore, fight no longer against the lamb and his chosen, it will be
 hard for you to kick against the pricks.

 But you will, with all scoffers, say in your hearts, when is the
 promise of his coming? O beloved sirs, do pay attention, we have known
 so many who have made as ostentatious a display as you, in silk and
 velvet, with gold and silver, and sat in exalted seats, and passed
 sentence upon innocent blood, but now they are no more; we inquire for
 their places, and they are not to be found.

 The day will usher in as lightning, and the hour shall come upon them
 like a tempest; beware and reform. We see that the tree buds, that the
 summer is nigh at hand, and our Redeemer is hastening, who redeems all
 the troubled souls from their afflictions, and he will recompense all
 proud scoffers according to their demerits.

 Yea, the day is coming, and is not far off, when "the righteous man
 shall stand in great boldness before the face of such as have afflicted
 him, and made no account of his labors; when they see it, they shall be
 troubled with tefible fear, and shall be amazed at the strangeness of
 his salvation, so far beyoud all that they looked for, and they,
 repenting and groaning for anguish of spirit, shall say within
 themselves, This was he, whom we had sometimes in derision, and a
 proverb of reproach; we fools accounted his life madness, and his end
 to be without honor; how is he numbered among the cliildren of God, and
 his lot is among the saints! Therefore have we erred from the way of
 truth, and the light of righteousness hath not shined unto us, and the
 sun of righteousness rose not upon us. We wearied ourselves in the way
 of wickedness and destruction; yea, we have gone through deserts, where
 there lay no way; but as for the way of the Lord, we have not known it.
 What hath pride profited us? or what good hath riches with our vaunting
 brought us? All those things are passed away like a shadow, and as a
 post that hasteth by," Wis. 5:1?9.

 Then will the terrible, intolerable judgment pass upon all who know not
 God, and that obey not the gospel of our Lord Jesus Christ, who shall
 be punished with everlasting destruction from the presence of the Lord
 and from the glory of his power, when he shall come to be glorified in
 his saints, I and to be adored by all them that believe. Then the
 wicked will hear, " Depart from me ye cursed, into everlasting fire,
 prepared for the devil and his angels," Matt. 25:41.

 Then shall your laughter be changed into weeping, your joy into sorrow,
 your sumptuous, temporal lives into everlasting death, your luxury into
 everlasting woe, your pride into dust and worms, your violence into
 suffering, your pomp into stench, and your cruel and unmerciful tyranny
 be retributed with unquenchable hellfire.

 My beloved sirs, with him nothing will be concealed or forgotten. He is
 the judge that searches the hearts and tries the reins, who penetrates
 the heights of heaven and the depth of the abyss, and the length of the
 earth, who will not only judge and punish evil works, and every idle
 word, but also every unclean, carnal thought.

 O dear Lord! O Lord of lords! where then will be the emperor and his
 edicts, the false prophets, and their deceiving doctrinel Then they
 will howl and weep, and cry in anguish of soul, O ye mountains fall
 upon us, ye rocks hide us from the face of him that sitteth upon the
 throne, and from the wrath of the Lamb. Then, there you will see, that
 it was nought but lies and wind with which you comforted yourselves, as
 said, Rev. 6:16.

 Beloved lords,. awaken I It is yet to?day; do not boast because you are
 of the royal family, and are called gracious lords, for it is but
 smoke, dust and pride; but boast and rejoice when you are born of God,
 when you become a "chosen generation, a royal priesthood, a holy
 nation, a peculiar people; that ye should show forth the praises of him
 who hath called you out of darkness into his marvelous light," 1 Pet.
 2:9.

 Boast not that you are mighty upon earth, and have great power, but
 boast rather that you rule your land in the true fear of God, with
 virtue, wisdom and righteousness, to the praise of the Lord.

 Boast not that you can subdue lords, princes, cities and countries; but
 boast if you subdue your earthly mind and can overcome carnal
 temptations by the power of faith, and die to ungodliness, and triumph
 through Christ, and be taken in the kingdom of glory, with all the
 pious soldiers of God, and receive the promised crown at the hand of
 the Lord, for if you be such kings, then you are not only kings
 according to the flesh, but also according to the Spirit; those who
 love the prince of all kings, who are cleansed of sin by his blood, who
 have made God and his father their kings and priests, those reign and
 conquer with all the children of God, the world, flesh, blood, sin,
 death, devil, false doctrine, and the infernal gates; they rejoice not
 because their names are enrolled in the register of the kings of this
 world; but they rejoice because their names are written in the book of
 life, in heaven.

 O you high?renowned noble lords and princes, O that you would in all
 love and meekness receive this simple, plain, but true instruction of
 your poor servant, and not despise it, whereby I have so fully, and
 with a good heart, admonished all your worthy highnesses.

 Look not upon my weakness nor to my ~~i little understanding, but look
 to the Spirit, word and example of Christ, which I have recommended and
 taught in sincerity of heart to you and to all men, according to j my
 weak abilities.

 Do sincerely repent, so that you stand before God; wail and weep with
 David; put on sackcloth and raiments of hair; scatter ashes upon your
 heads; humble yourselves with the king of Nineveh; confess your faults
 with Manasseh; die unto your ambitious flesh and pride; fear the Lord,
 your God, with all your powers; judge in all wisdom with fear and
 trembling; help the oppressed; grieve not the distressed; promote the
 just cause of the widows and orphans; protect the good; punish the evil
 in a christian manner; discharge the duties of your offices properly;
 seek the kingdom and country that will endure forever; and reflect that
 you, however highly esteemed, upon earth are only pilgrims and
 sojourners in a strange land.

 Obey, believe, fear, love, serve and follow your Lord and Savior, Jesus
 Christ, for he it is before whom every knee shall bow; he is the
 eternal word, wisdom, truth and Son of God. Seek his honor and praise
 in all your thoughts, words and actions, and you shall reign in
 eternity.
 __

 [15] In some countries theft was formerly punished by death.
 __

 APPEAL TO THE LEARNED.

 Herewith I will leave all the lords and princes, with all the
 magistracy and rulers, and those sent by them, in the hands of the
 Lord, and address myself to you, O you learned, you, who think that you
 have the keys of heaven, and are the eyes and the light of the people;
 I will speak with you, as with those whose salvation I seek with all my
 heart, because I see with open eyes, that both you and your disciples
 run voluntarily into the eternal destruction of your souls, and
 nevertheless boast that you are the sent teachers, and your churches
 the churches of Christ, and would cordially and brotherly admonish you,
 one and all, Romans, Lutherans and Zuinglians, concerning the following
 articles.

 That you would notice, in the first place, that your ministry and
 services are not of God and his word, but are from the bottomless pit,
 for it is evident that you blaspheme and persecute the word, ordinances
 and commands of Christ, and teach and enforce the word, ordinances and
 commands of antichrist; that you profane the temple of God, build and
 honor temples of stone, break the living images in which the Spirit of
 God dwells; make and dress images of gold, silver and wood; that you
 hate a pious, blameless life; encourage and defend, by your dissolute
 examples, a disorderly, passionate life of the flesh. Say, my beloved,
 Where is there a single letter in the Scriptures concerning all your
 doings and worship, such as of masses, infant baptism, auricular
 confession, &c.? Is not, in truth, the greater part of what you do and
 transact, all deception, hypocrisy, blasphemy, abomination and
 idolatry? Whence do you derive your offices and services, and of whom
 are they? I would advise you, in true love, that you would reflect upon
 them according to the Scriptures, and in the true fear of God.

 Secondly, consider what you are properly seeking through this your
 office and service: You and I, heretofore, stood in the same calling,
 office and service; I candidly confess

 that in all my studies; from my youth, in preaching and singing, I
 sought only a vain, lazy, good living, praise and favor of men, yea,,
 solely the gratification of my carnal desires, till the gracious and
 great Lord bestowed me upon the gift of his gracious Spirit, and opened
 the understanding of my heart, that I acknowledged with the preacher
 Solomon, that all my seeking, life and doings were vanity, and that the
 end thereof was certain death and hell.

 But that you continue so to seek is too palpable to be denied. For if
 there were no prebends and cloisters, but few preachers, priests and
 monks would be found. This I certainly know. So long as these exist,
 the world shall never be in want of deceivers and hypocrites.

 Say, beloved, what else is your whole seeking and doing, than world,
 carnality, gluttony, and a voluptuous life? Who can scrutinize and
 fully describe your earthly mind and sensual life? Some of you make an
 ostentatious display in ermine, in silk and velvet, others live in full
 revelry, others are avaricious and hoard; some violate virgins and
 maids, others pollute the bed of their neighbor, others' chastity is
 like the chastity of Sodom; all your doctrine is deceiving, your
 sacraments are enchanting, your piety is principally ungodliness, and
 your divine service is an open abomination and idolatry; some of you
 neither fear God nor the devil; you blaspheme the name of God, his holy
 word you falsify, his children and servants you persecute, and, in
 reliance upon his grace, you do all manner of evil; if you can only
 lead a life free from care, and enjoy fine times, then all is well
 done. Say, beloved, is it not so? Worthy men, is it not so? This is
 your chief seeking and striving, among great and small, this you must
 acknowledge and confess; for the fruit is manifest to all the world,
 and it cannot be any longer concealed.

 O men, men! beware I If any one could enter into life, on this broad
 way which you teach, and in which you walk, and keep his soul in God,
 we might truly lament and say, that the prophets, apostles, and all the
 witnesses of God, and also Christ Jesus himself, did not act wisely,
 and that they have not dealt rightly towards us, that they passed their
 lives with so much anguish, suffering, tribulation and pain in this
 sorrowful vale of tears, and directed us, miserable, weak children into
 such a way.

 O no, my beloved, no; truth will eternally be truth; if you are not
 converted to a better and christian mind; if you die not to your
 deception, and also to your vain, carnal life, repent, and become in
 your dispositions like innocent, little children, you cannot enter the
 kingdom of heaven, "For to be carnally minded," says Paul, "is death."

 Teach, call, hope, boast in any way you choose, if you desire to be
 saved, you muat walk in the ways of the Lord, hear his word, and be
 obedient thereto; for nothing avails in heaven and upon earth, whereby
 you can be saved, neither baptism nor the Lord's Supper, neither
 eloquence nor erudition, neither councils nor long standing usages,
 neither emperors nor edicts, neither Christ with his grace, merits,
 blood and death, if we are not born of God (understand it right, those
 who have ears to. hear, and minds to understand), believe his word
 sincerely, walk in the light, and do right, as John says, "This, then,
 is the message which we have heard of him, and declare unto you, that
 God is light, and in him is no darkness at all; if we say that we have
 fellowship with him, and walk in darkness, we lie, and do not the
 truth; but if we walk in the light, as he is in the light, we have
 fellowship one with another, and the blood of Jesus Christ, his Son,
 cleanseth us from all sin," 1 John 1: S?7.

 O transgressors, transgressors, examine your hearts, give heed to my,
 words and learn wisdom, you who live in voluptuousness and sit at ease,
 who say in your hearts, It is we, besides us there is none other; what
 we command shall be heard, and what we speak must be valid upon earth;
 we cannot go astray in the Scriptures, and in counsel we cannot err,
 and we can teach nothing unlawful. Ah! alas! your boasted wisdom leads
 you astray, and the pride of your hearts causes you to stumble; return,
 your path is slippery, and your way leads to the abyss of hell.

 Beloved men, learn to know what God's own and eternal Son, Christ
 Jesus, sought upon earth, what he taught, and what example he left you;
 his seeking was his Father's praise, and the salvation of our poor
 souls; his doctrine was his father's word, and his precedence a sure
 way to the kingdom of God. "Who being in the form of God," says Paul, "
 thought it not robbery to be equal with God, but made himself of no
 reputation, and took upon him the form of a servant," Phil. 2:6, 7; and
 came poor and miserable into this sorrowful world; there was no room in
 the inn when he was born; he had not whereon to lay his head; nor in
 his death had he wherewith to quench his thirst, although it is he
 through whom the almighty, all?bountiful Father grants to all his
 created beings, residence, clothing, meat and drink, as Paul says, "For
 ye knew the grace of our Lord Jesus Christ, that, though he was rich,
 yet for your sakes he became poor, that ye through his poverty might be
 rich," 2 Cor. 8:9.

 If you have any fear of God, and would not lead your own, and the souls
 of your poor people wilfully to death, then contrast your seeking with
 the seeking of Christ, your doctrine with the doctrine of Christ, your
 spirit with the Spirit of Christ, and your life with the life of
 Christ, then you may truly find whether you are in or out of Christ,
 who is your God, what Lord you serve, and of whose spirit and kingdom
 you are.

 Thirdly, observe what fruits and usefulness your office and services
 bring forth; for what is your doctrine other than a useless, feeble
 sowing in the wind, which has neither spirit nor power; your sacraments
 are an encouragement to the impenitent, and your lives examples of
 wickedness. Where are the avaricious whom you have meliorated, the
 drunkards you have made temperate, the polluted you have made pure, the
 haughty whom you have humbled? How will you teach others, being
 yourselves untaught, and beget Christ an acceptable church, and are
 yourselves the servants of antichrist, and the children of Belial? You
 and your disciples, therefore, must ever confess, both high and low,
 men and women, that you are all dead bodies, and have not the Spirit of
 God; for with you we do not find contrite hearts, true knowledge of
 Christ, true love, an earnest desire after the kingdom of God, dying to
 earthly things, true humility, righteousness, friendliness, mercy,
 chastity, obedience, wisdom, truth and peace; but every where we find
 hateful, envious, obdurate, malicious hearts, an aversion and despising
 of the divine word, lust and love of this world, haughtiness, pride,
 pomp, lies, knavery, disgrace, adultery, whoredom, robbery, burning,
 slaying, cursing, swearing,, and all manner of malice.

 Behold, you withered trees, and careless shepherds, these are the
 fruits you bring forth, and the sheep you pasture, these are the
 churches and disciples you comfort with the blood of the Lord, preach
 to them grace and peace, and to whom you dispense baptism and the
 Lord's Supper. If I write not the truth, reprove me.

 O beloved sirs, so entirely have you lost every christian virtue, and
 understanding, besides, the light, and the Scriptures; you hold captive
 in ungodliness under the power of hell, the poor, ignorant people,
 whole kingdoms, cities and countries; yea, the whole wide world, and
 that, O God! for such small hire, namely, for one hand full of barley
 and one piece of bread, as the prophet says, O, that my words might be
 a lie, and not the truth; sunshine is clear, but still clearer is the
 truth which I write.

 And this is not enough for you, O you men, that you so miserably
 deceive the poor wretched souls; and besides this, you also rebuke,
 defame, belie, and betray all those who seek and fear God with all
 their hearts, rebuke all unrighteousness with doctrine and life, and so
 willingly walk in Christ. You deprive them of their possessions and
 lives that you may be greatly honored among the people, and be not evil
 spoken of in your doings, that you be not hindered in your unlawful
 gain; and that you may enjoy an easy and voluptuous life to the end of
 your days.

 O how rightly you are depicted by the wisdom of God, which says, "Woe
 unto you, scribes and pharisees, hypocrites! for ye shut up the kingdom
 of heaven against men; for ye neither go in yourselves (mark), neither
 suffer ye them that are entering to go in," Matt. 23:13.

 What I think, I write, and dissemble not. I fear, worthy sirs, that
 there are many of you so ungodly, and so far determined upon unlawful
 gain, indolent life, and the praise of men, that you would rather see
 all the god?fearing put to the stake, than lose a guilder of your
 rents, or to hear a harsh word from the magistracy, for the sake of the
 truth.

 O you, with wanton looks, when will you be ashamed? You diamonds! when
 will you be softened, and you Moors, when will you become white? I
 think never more; for how can you do any thing good, because you have
 learned evil., and are used to it from your infancy?

 Alas! my soul must grieve and painfully mourn for your sakes, that you
 have erred so lamentably, and besides this, you cover all your disgrace
 under the word and name of Christ; and do not observe, O you men, that
 you, together with all the false prophets, are promised in the
 Scriptures, and threatened by the Spirit of the Lord, every where with
 nothing but punishment, wrath, damnation and blackness of darkness, the
 flaming lake and eternal gnashing of teeth, weeping, wailing, fire, woe
 and death.

 The hour is near at hand when we shall hear, " Give an account," &c.
 Alas, would it then be due to us, when the day is at hand, to walk a
 thousand years on burning coals and in red hot armor (flames), then we
 might even rejoice and be of good cheer; but now it is hidden from your
 eyes, through your haughtiness, avarice and momentary luxury.

 Perhaps I would be smitten on the cheek by some of you, and with
 Micaiah, be compelled to hear from Zedekiah, "Which way went the Spirit
 of the Lord from me to speak unto thee?" 2 Chron.18:23. O my beloved,
 fear God and understand the truth. , You direct the poor dissolute
 souls to the subtlety and philosophy of the learned, to the many
 councils, to customs and usages of long standing, to imperial edicts,
 to the doctrines and commandments of men, which are nothing but
 quicksands, which cannot save the house from the tempest, but I do not
 so, but, with Moses, the prophets, apostles, angels, and the Father
 himself, I direct you to Christ Jesus, to whom all the emperors, kings,
 councils, usages and the learned, will have to yield; for his word is
 truth, and his commands are eternal life. To him every knee shall bow,
 of things in heaven and things in earth, and things under the earth;
 all who reject him, reject the Father that sent him, Phil. 2:10.

 This I teach you; I direct you to his Spirit, word, life, command,
 prohibition, ordinances and usages, as to a sure and immovable
 foundation, laid in Zion, to a plain and safe way, prepared of God,
 who, ac cording to his sure promises, will lead all the truly penitent
 and Christian believers into eternal life.

 Beloved men, observe, there were four hundred false prophets in the
 days of Ahab, king of Israel, who unanimously prophesied prosperity and
 felicity, that he should advance, for God would give the enemies of the
 king into his hands; while there was but one Micaiah, who spoke the
 real truth and predicted adversity in the name of the Lord, 2 Chron.
 18:6, 7.

 And . there were also four hundred and fifty prophets of Baal, and four
 hundred prophets of the groves, all of whom did eat at Jezebel's table;
 there was only one Elijah, a man of God, and a prophet of the Lord, who
 was zealous for the law of his God, and defended his praise, 1 Kings
 18.

 Joash, with all the princes, priests and common people, were unanimous
 in their groves and their false worship, which they had chosen after
 the death of Jehoiada, the high priest, and there was but one
 Zechariah, who reproved the ungodly abominations, and threatened them
 with the wrath and punishment of his God, 2 Chron. 24.

 Even as those renowned and worthy men of God, though they were few,
 reproved, with pure, divine ardor, in the power of the Spirit, and
 faithfully admonished by the law of God with their great and glorious'
 talents, all the disobedient and idolatrous kings, princes, priests and
 the common people, without respect to persons; and. on account thereof
 suffered disgrace, misery, tribulation, bonds and death, as we may
 abundantly read and see in the Scriptures and in history; I do also
 here, with my small talents, for similar views and reasons, openly
 testify to the truth, because I see, that you all hypocritically
 flatter lords and princes, and caress the world, and because there is,
 alas, nobody who opposes this ungodliness with the word of the Lord,
 nor reproves the wickedness of the world; I must, on this account, hear
 and bear much, as did the above mentioned although I mean it so well,
 and have such true grounds,

 O worthy men, deliberate! reflect on the matter. Consider the end;
 contemplate the consequence. You console yourselves with the invention
 of men; but we put our trust in the word and truth of God; you seek the
 world, we seek heaven: you place your affections upon the present, we
 upon the future; you depend upon the emperor and temporal powers; we
 depend on Christ and his promises, till we all shall appear before him,
 who will come in the clouds of heaven, to requite all flesh; then you
 will see what you sought, what office you conducted, what fruits you
 brought forth, for what hire you served, whose word you preached, whose
 counsel you rejected, and whom, O men, you have so enviously pierced.

 Hereby I will commend you to the Lord, you learned and preachers; and
 entreat for God's sake (to the good of all your souls), that you accept
 this my faithful warning with gratitude and love, written to you, with
 a sincere and Christian intention; read it with an understanding heart;
 reflect upon it, and examine it with fear and trembling. I certainly
 know that you will find nothing in it but kindness, love, zeal, and a
 sure foundation of the only and invincible truth.

 And though some of you may think that I reprove too severely, you ought
 to know that I have not done so without the instruction, counsel and
 doctrine of the holy prophets, Christ and the apostles. I have given no
 name without the word of God. Let him that is innocent thank God and
 rejoice; he that is guilty, is not reproved by me, but by the Spirit
 and word of God.

 O, ye whom I desire as friends, fear God and his judgment; reform your
 earthly car nal life; abandon all your deceptions, blindness,
 seducements and abominations, in which you have hitherto been involved;
 seek the right truth with all your powers; pray to God for wisdom; warn
 every one; deal and act unblamably; then you will not be of that number
 of shepherds called by such dreadful names in the Scriptures, and you
 will not be partakers of that displeasure, punishment and wrath, but
 you will inherit grace, mercy and life, as 'theprophet says, "But if
 the wicked will turn from his sins that he hath committed, and keep all
 my statutes, and do that which is lawful and right, he shall surely
 live, he shall not die; all his transgressions that he hath committed,
 they shall not be mentioned unto. him," Ezek.18:21, 22. The gracious
 and merciful Lord, grant you all his grace, knowledge, Spirit, wisdom,
 light and truth, that you may sincerely awaken, repent, and be
 eternally saved, Amen.
 __

 APPEAL TO THE COMMON PEOPLE.

 Give ear, ye people; you who trust in lies, and boast that you are
 Christians; tear your bands asunder, and suffer yourselves to be led no
 longer as asses bound and under a heavy burden of sin, by these
 aforementioned drivers, for they deceive you; they preach to you
 according to their own opinion, and not out of the mouth of the Lord;
 they comfort you in your wicked ways; they call and cry only mercy and
 peace, though it is displeasure and judgment, as the prophet says. The
 priests and prophets teach a false worship, and comfort my people in
 their calamity; that they shall esteem it lightly, saying, " Peace,
 peace, when there is no peace;" they are the blind leaders, who lead
 you and themselves into the pit, and the blind watchmen who watch not
 over the city of God. Thieves and murderers, who slay your poor souls
 with the sword of their false doctrine, and steal from you the word and
 kingdom of the Lord; greedy shepherds who seek your wool, milk and
 flesh, and not your souls. In short, they are those who wholly desolate
 the kingdom of Christ, and promulgate in high honor the kingdom of
 anti?christ through the whole world, and who always comfort and defend
 you, poor children, in your dissolute abominations, your obdurate,
 blind life, so that, alas! there is none who is sincerely converted to
 the Lord, laments his sins, and says, What do I ?

 O, worthy children and brethren, my heartin my body quakes and fears,
 when I reflect that such a numberless multitude of men are born in vain
 and to no purpose; who will have eternally to endure the wrath and
 judgment of the Lord, if they repent not, and shall never find grace.

 Beloved children, take heed, for thus Christ Jesus teaches you, I tell
 you of a truth, " Except ye be converted and become as little children,
 ye shall not enter into the kingdom of heaven," Matt. 18:3. O, dear
 Lord, this is spoken by God's eternal truth, which cannot lie, and how
 ungodly you ignorant people live, and how far you are from the
 innocence of children, your fruits testify; for you despise God and his
 word; you hate all righteousness and truth, many of you live as the
 irrational creatures, others quarrel, curse, swear, are covetous,
 practice usury, lie, cheat, injure and defraud one another; fidelity
 and piety are seldom found among you, faithlessness, and knavery, alas,
 every where; eating to excess, gambling, gaming, drinking and carousing
 are pastimes amongst, you; to pollute women and defile virgins is
 called courting and loving. To take the advantage of, and defraud one
 another, is called understanding and wisdom; you are valiant at beer,
 and mighty at wine; unrighteousness and destruction are in all your
 ways, the poor and weak you oppress, and you revile the afflicted, the
 god?fearing and pious; you think and practice nothing but evil, you are
 without understanding, says the prophet, as a frantic heifer. Pomp and
 splendor you call the fashion and custom of the country. The one lies
 in wait for the other's honor, property, and life, and seeks his
 destruction, as the prophet says, your faith is hypocrisy, your worship
 idolatry, your whole life is world and flesh, as may be seen, and then
 you say, he that walks in simplicity, walks right, as if ignorance,
 blindness, despising the truth, and godliness, were a pious, humble and
 plain life. Dear children, be ashamed of your offensive wantonness and
 accursed folly.

 Do you suppose that Christ is a liar, and his word a fable? O no! his
 sentence stands immovable, and shall never be altered; if you live in
 pride, avarice, voluptuousness, unchastity and in carnal lusts, believe
 not Christ and his word, continue to be earthly?minded, and are not
 born of God, you must die eternally, or the Spirit of God is not true,
 but false.

 Say, beloved, why extol the apostles and prophets, while you revile
 their doctrine as heresy, and their lives as madness? Why suffer
 yourselves to be called christians, while you hate and oppose Christ's
 word and example?

 Say you, we are without understanding, untaught, and know not the
 Scriptures? I then again reply: The word is plain and needs no comment,
 namely, "Thou shalt love the Lord thy God with all thy heart, and with
 all thy soul, and with all thy strength, and thy neighbor as thyself,"
 Matt. 22:3'7, 39. Again, You shall give bread to the hungry and
 entertain the needy, Isa. 58:7.

 If you live according to the flesh, you shall die; for, to be carnally
 minded is death; the avaricious, drunkards, and the proud, shall not
 inherit the kingdom of God; for he will judge adulterers and
 fornicators, Rom. 8; 1 Cor. 6, and many like passages. All who do not
 understand such passages, we must confess and acknowledge; are more
 like irrational creatures then men, more like blocks than christians.

 O my children, my beloved children, do not deceive. your own souls;
 seek wisdom and understanding, even as you do your daily food, that you
 may find great riches; for the kingdom of heaven suffers violence.
 Strive, says Christ, to enter in at the strait gate; ask and you shall
 receive; seek and you shall find; knock and it shall be opened unto
 you. The Almighty, great God is not satisfied with a bare name, but he
 desires a true, sincere faith, unfeigned, ardent love, a new, converted
 heart, true humility, mercy, chastity, patience, righteousness and
 peace; he desires, the whole man, heart, professions and actions. He
 who delights in the word of the Lord, speaks the truth from the heart,
 crucifies his flesh, and will give his goods and blood for the word of
 the Lord, if it be required.

 Behold, dear children, this is the way in which we will all have to
 walk, if we desire to be saved; therefore, awaken and learn wisdom.
 Hear the inviting voice of God, open unto him, and meet him, that he
 complain not of you, as he did formerly through his prophets, of
 obdurate and stiff?necked Judea and Jerusalem. "I have nourished," says
 he, " and brought up children, and they have rebelled against me; the
 ox knoweth his owner, and the ass his master's crib; but Israel doth
 not know, my people Both not consider. Ah, sinful nation, a people
 laden with iniquity, a seed of evil?doers, children that are
 corrupteri3l They have forsaken the Lord, they have provoked the Holy
 One of Israel unto anger, they are gone away backward," Isa. 1:4.

 Jeremiah says, "Every one turned to his course, as the horse rusheth
 into the battle; yea, the stork in the heaven knoweth her appointed
 times; and the turtle and the crane, and the swallow observe the time
 of their coming; but my people know not the judgment of the Lord," Jer.
 8:6, 7.

 Remember, dear children, how greatly Jesus Christ took to heart the
 obstinacy and blindness of the Jews; when he said, "Jerusalem,
 Jerusalem, how often would I have gathered thy children together, even
 as a hen gathereth her chickens under her wings, and ye would not," he
 wept and said, "If thou hadst known, even thou, at least in this thy
 day, the things which belong unto. thy peace, but now they are hid from
 throe eyes," Luke 19:42.

 "Wherefore lay apart all filthiness and ~~ superfluity of naughtiness,
 and receive with meekness the ingrafted word, which is able to save
 your souls," James 1:21. Seek God with a full heart, repent sincerely,
 cleanse yourselves inwardly before the Lord, let go world, flesh, false
 doctrine, and every thing contrary to the honor, will, and word of God;
 hear, believe and follow Jesus Christ,the only, and true shepherd of
 your souls, who sought you in such great love, and purl chased you with
 such a precious price, then you may, of a truth, boast that you are the
 people of God, and the church of Christ. To him, the Lord and Savior
 Jesus Christ, be praise and the eternal kingdom, Amen.
 __

 APPEAL TO CORRUPT SECTS.

 Christ said, "False christs and false prophets shall rise, and shall
 show signs and wonders, to seduce, if it were possible, even the elect.
 But take ye heed, behold, I have foretold you all things," Mark 13:22,
 23. O, you backsliding, erring children! Mind, had you taken to heart
 this faithful warning of our Lord and Savior, Christ; had you
 acknowledged his Spirit, doctrine, and holy life as a perfect Spirit,
 doctrine and life, and acknowledged him as the true Prophet, promised
 in Scripture; and had you received him as the true and living Son of
 God; you would never have been led so far from his ways, nor would such
 frightful errors have taken place. But, O Lord! I fear. that some of
 you are so far enchanted, that you will nevermore come to Christ, the
 true Shepherd; for you, through a perverted and obscure understanding
 of the Scriptures, defend, as just and right,. the abominable works of
 ungodliness, which are not only contrary to the Spirit, word and will
 of Christ, but also contrary to reasonable modesty, nature, and reason.

 Is it not a grievous error, that you suffer yourselves to be so sorely
 bewitched by such worthless persons, and so lamentably misled from one
 unclean sect to another; first to that of Munster, next to Battenberg,
 now Davidists; from Beelzebub to Lucifer, and from Belial to Behemoth q
 Ever learning, but never able to come to the knowledge of the real
 truth. You suffer your selves to be led about by every wind of
 doctrine. You choose out a way for yourselves; as do also the priests
 and monks; .you hold not to the head, Christ, fromwhich? all the body,
 fitly joined together, cometh unto a perfect man, unto the meas. ure of
 the stature of the fullness of Christ.

 I fear that your sins will be punished; for you are earthly, and carnal
 minded, whereby you thrust from you the pure knowledge of Christ, and
 hate his cross; and against all admonition of Scriptures, against the
 undeceiving example of Christ and his saints, you conform yourselves in
 the splendor, pomp, eating, drinking, folly, hypocrisy, and false
 worship, of this proud, useless, vain and idolatrous world, which you
 should, by right, instruct and admonish by a pious, humble, sober, and
 godly walk.

 O, you backsliding children! consider how grievously you disgrace the
 holy Moses, who teaches and speaks to you out of the mouth of God. He
 says, "I will raise them up a prophet from among their brethren, like
 unto thee, and will put my words in his mouth; and he shall speak unto
 them all that I shall command him. And it shall come to pass, that
 whosoever will not hearken unto my words which he shall speak in my
 name, I will require it of him," Deut.18:18, 19. This is repeated by
 Peter and Stephen in Acts 3:23; and 7:37.

 What do you do with all the great prophets of God, as David, Isaiah,
 Jeremiah and Ezekiel, who, in so many places, with such plain words,
 through the inspiration of the Holy Spirit, direct us to Christ and his
 word? They must either testify to lies, or your prophets must be
 deceivers and false teachers. This is incontrovertible.

 Did not holy Paul say, "'But though we, or an angel from heaven, preach
 any other gospel unto you than that which we have preached unto you,
 let him be? accursed," Gal. 1:8. That your prophets, with their king,
 dominion, polygamy, sword, &c., do not agree with Paul and the doctrine
 and gospel of the apostles, you are all forced to acknowledge and
 admit, whence it forcibly follows, that they, with their doctrine and
 conduct, are cursed and anathematized.

 Say, my beloved, what do you do with the revealed and infallible word
 and testimony of the Almighty Father, which he himself has testified of
 his Son, and said? "This is my beloved Son, in whom I am well pleased;
 hear ye him," Matt. 17: G. Him shall ,you hear; but since you reject
 his Spirit, word and example, you follow and hear those who, with their
 spirit, doctrine and conduct, are from the bottomless pit, yea,
 manifestly anti?christs and false prophets.

 Know you not, that the Son of God has himself commanded us that we
 should observe all that he has enjoined, and that he will be with us
 until the end of the world i

 Will you then say, that the doctrine of Christ and his apostles was
 imperfect, and that your teachers bring forth the perfect instruction?
 I answer, that to teach and believe this, is the most horrible
 blasphemy, the most mocking perversity, that can be uttered against the
 Most High; for you thereby declare that Christ is not the true Son of
 God, the perfect Teacher, and the true image of righteousness. You deny
 the whole Scripture, you reject the testimony of Moses and all the
 prophets, who pointed to the only and true Christ, as has been shown;
 you disparage the word of the Father, and reject Christ Jesus, with his
 Spirit, word, kingdom and spiritual government; you put your trust and
 hopes in lying, mortal flesh, and upon earthly, carnal things, which,
 as the Scriptures teach, must be dispersed like dust before the wind.
 Examine the Scriptures in the fear of the Lord, and reflect, if such is
 not a gross blasphemy. against the Almighty.

 Say, you deceived children, where is there a syllable in the whole
 doctrine of Christ and the apostles (according to which Spirit,
 doctrine, conduct and example all Scripture must be understood), by
 which you can prove and establish one of all your erring articles?

 If you would appeal to the literal understanding and transactions of
 Moses and the prophets, then must you also become Jews, receive
 circumcision, literally possess the land of Canaan, again erect the
 Jewish kingdom, build the city and temple, and according to the law,
 offer sacrifices, attend to the worship of God, and declare that
 Christ, the promised Savior, has not yet come, who has changed the
 literal and figurative ceremonies into new, spiritual and abiding
 substances.

 You miserable, erring sheep, observe, I have before remarked to the
 magistrates, that the kingdom of Christ is not of this visible,
 perishing world, but that it is an eternal, spiritual and abiding
 kingdom, where there are no eating and drinking, but righteousness,
 peace and joy in the Holy Ghost. There no king reigns, but the true
 King of Zion, Christ Jesus. He is the King of righteousness, the King
 of peace, the King of kings, who has all power in heaven above, and on
 earth beneath; before whom every knee shall bow, and every tongue
 confess. The true king David in Spirit, who, through his righteousness,
 merits and crimson blood, has ransomed the sheep from the mouths of the
 savage lions and bears of the pit, has slain the great and terrible
 Goliah, and obtained for the spiritual Israel of God, eternal welfare
 and peace. Neither the King nor his servants bear any sword but the
 sword of the Spirit, piercing even to the dividing asunder of soul and
 spirit, the word of God, with which he brings forth, builds, extends
 and governs his kingdom, guards and defends it under the pressing
 cross, in all trials and temptations, from the gates of hell, .onsets
 and powers, and not with iron or steel, as the rude, vindictive world
 does; for his kingdom and dominion is spirit, and not letter, as has
 been shown.

 Again, under this kingdom, and under this King, no other wedlock must
 be tolerated, except between one man and one woman, as God had in the
 beginning established in the union of Adam and Eve; and Christ has
 further said, that these two are one flesh, and that they shall not
 separate, save for the cause of fornication, Matt. 5:32.

 This is not a kingdom in which a display is made of gold, silver,
 pearls, silk, velvet and costly finery, as is done by the proud wicked
 world, and which also your leaders teach and give you liberty to do
 under this deception, viz., that it is harmless if you do not desire
 and serve them from your heart. Thus might satan approve his
 haughtiness, and make pure and good the desire of his eyes. In the
 kingdom of all humility (I say), the outward adorning of the body is
 not desired and sought with power, but the inward adorning of the
 spirit, with zeal, diligence, and a broken, contrite heart.

 Here is known no lying, eating, drinking, or hypocrisy; here none
 conforms himself to a drunken, luxurious, idle and idolatrous world,
 nor lays from him the cross of Christ, as you do, but all are upright
 and godly in heart and deed. They speak the truth from the heart. They
 lead a circumspect, temperate life; shun all idolatry and false
 doctrine from within and without; abstain from all appearance of evil;
 perform the true worship of the heart; abide firmly in the word and
 ordinances of Christ; lead an unblamable life before the whole world,
 and testify of Jesus Christ with the mouth, works, possessions and
 blood, as the divine honor requires it.

 Here that confession is unknown to which some of you pretend, here we
 confess only to the true God before whom we have sinned, and to our
 neighbor against whom we have trespassed.

 Here modesty, rectitude, and honesty are taught and practiced, but not
 immodesty, disgrace and uncleanness. I think you understand well what I
 mean.

 In short, here the Spirit, word, will, commands, prohibitions,
 ordinances, customs, and examples of Christ are taught. To which all
 Scriptures refer us, and not the opinions of false prophets, high
 sounding words, enchanting appearances, boasting, dreams, and lying
 miracles, against which, the Spirit of God, and the Scriptures
 everywhere warn and counsel us.

 Dear children, reform yourselves. Every one who teaches you otherwise,
 than is testified by the word of the Lord, even though he were one who
 could dry up the bottom of the sea, and hurl the stars down from
 heaven, let him be abandoned, and let his doctrine be regarded as
 deceiving and erroneous, for, to all eternity there may no other
 foundation be laid, than that which is laid, Christ Jesus. He is the
 corner stone and foundation in Zion, on whom all the building fitly
 framed together (according to his will, Spirit and word), groweth into
 a holy temple unto the Lord.

 O ye backsliding children, hear the word of God and make haste, for
 your way is in darkness, and your path leads to death. Embrace the
 truth and learn wisdom, for your comforters have destroyed you and
 rendered uneven the way in which you must go. Munster and Amsterdam may
 well be to you an eternal warning and example. When a prophet, said
 Moses, speaks in the name of the Lord, if the thing follow not, nor
 come to pass, that is not the thing which the Lord hath spoken.

 !!! help computer can't read question marks O dear Lord! How many
 innocent hearts have they ruined? How many poor souls have they
 deceived? What gross shame have they cast upon the word of the Lord?
 What great abominations have some of them committed under the
 appearance of good? How have they made the poor, blind magistrates, who
 are, alas, destitute of a correct understanding of the holy word, to be
 guilty of innocent blood?

 I think it is time you should see and learn to know your lying
 faithless, and deceiving prophets. 'They are the foxes which destroy
 the vineyard of the Lord. These are the thieves and murderers of your
 souls; false prophets who deny the Lord that bought them; who have
 directed you, poor erring sheep, by their own lying visions, dreams,
 and thoughts of their hearts, and have led you against all the
 Scriptures upon a false and loose foundation.

 How like unto those you have become, of whom Busebius writes, that they
 walked according to the lusts of their hearts, as the prophets
 foretold; who denied Paul and the New Testament, and carried with them
 a book, which they boasted, fell from heaven as a present to them.

 So it is with you, O ye entranced (bear with me, for it is the truth
 which I write).

 The prophets you read according to the Jewish understanding. You say
 the doctrine of Christ and the apostles is at the present time
 fulfilled; and pretend that there is now another dispensation, &c., and
 observe not that you thereby deny the Son of God, and gainsay the whole
 Scriptures; you comfort yourselves with mere lies, as also did
 disobedient Israel in their time.

 Oh dear Lord! How long shall these sore plagues endure? how long shall
 the name of the Lord through you be blasphemed, and his holy word
 through you be disgraced? Is it not a grievous error (man phrenzy),
 that Christ, the Son of the living God, who, brought forth in eternal
 righteousness, has reconciled heaven and earth by the blood of his
 cross, with his word of truth, and with the counsels of eternal life,
 is rejected from your hearts, which he so dearly bought, and which
 should, so properly be the dwelling place of Christ; and poor, sinful
 flesh, and mortal man descended from Adam, full of all unrighteousness,
 haughty speeches, lies and open deception is received by you and
 adopted in stead.

 Oh, beloved children, what are you doing Are you so thoroughly
 enchanted that you have lost all reason, intelligence, the Scriptures,
 and everything, so that you cannot see at all? then may God be merciful
 unto you. Good children, observe that a letter of the law of Moses
 could not be changed till the new Moses, Christ Jesus, came, who was
 promised through the law and the prophets. If then the letter of the
 law was so strong, effective and firm, and in its time unchangeable,
 although given only through a servant, and sealed by perishable blood,
 how much more powerful, effectual, firm, and unchangeable is the free
 law of the Spirit, which was given through the Son himself, and
 confirmed by the blood of the eternal covenant.

 All who taught anything contrary to the word of Moses, were false
 prophets, for nothing was to be taken from, nor added thereto, but all
 appeals were to the law and the testimony, Dent. 4:2. All the prophets
 of the present day are false who teach contrary to the Spirit, word,
 commands, prohibitions, ordinances and example of Christ, even though
 such should exhibit themselves in appearance, as holier than John, more
 zealous than Elias, and more miraculous than Moses.

 They persuade you that the doctrine of the apostles is imperfect, but
 that they now teach that which is perfect. This is a deception above
 all deceptions, as above said, for thereby the creature is honored more
 than the Creator. Paul does not refer to any better doctrine or
 perfection other than that which is shown by the doctrine of the
 apostles, which will abide in everlasting clearness, according to the
 infallible promise of God, and which we shall receive in the
 resurrection of the righteous, when all doctrine shall receive an end.
 This is true, otherwise Paul is at variance with himself, and the true
 reality is not to be found in Christ.

 Again, will you say, then, with the Jews and Scribes, that Elias will
 come before the great and terrible day, and thus wait for something
 new?

 First., I answer with Christ's own words, that " all the prophets and
 the law prophesied until John, and if ye will receive it, this is
 Elias, which was for to come," Matt. 11:13, 14.

 Secondly, Even though Elias himself were to come, he dare not teach any
 thing against the foundation and doctrine of Christ and the apostles,
 but he must, if he would preach aright, teach and preach conformably to
 the same, for, by the Spirit, word, actions and example of Christ, all
 must be judged, and receive the last sentence, otherwise the whole
 Scriptures are false.

 Therefore, one of two things must follow, either that we are not to
 look for an Elias any more, since John was the Elias who was?to come;
 or if an Elias should come yet, he must propose and teach us nothing
 but the foundation and word of Christ, according to the Scriptures; for
 Christ is the man who sits upon David's throne, and shall reign forever
 in the kingdom, house, and congregation of Jacob.

 I would then, herewith sincerely admonish you all to weigh and prove
 all spirit, doctrine, faith, and conduct, with the Spirit, doctrine and
 conduct of Christ, and that ye be temperate. All spirits which accord
 therewith, are from God, but those which are contrary, are from him,
 who from the begin ning has turned Adam and his race aside from God,
 and has led them by lies onward to death.

 If you will not hear, but will ever turn your ears to lies, and believe
 the deceiving creature more than the infallible Creator; ?if you set
 your feet upon slippery places; if you neither fear nor regard
 Scripture admonitions, northe power and punishments of God, but reject
 and set aside all as idle and useless, and suffer yourselves always to
 be comforted with falsehoods, visions, dreams, splendid delusions,
 false interpretations and continue, without the cross, on the broad
 way, then will the righteous Lord send to you mockers and deceivers,
 and by his righteous judgment suffer you to be led from one ungodly
 course to another, as may already be seen.

 You shall be satiated with lies, vanity, folly and hypocrisy. You will
 reap the fruits of your wantonness, and at last, with all false
 prophets and lying wonder workers, you shall hear the words, " I know
 you not whence ye are; depart from me, all ye workers of iniquity,"
 Luke 13:27.

 Be ye then eternally warned and faithfully admonished of God. Beware,
 the day approaches, repent, reform. The word of God is true. Is there
 any one among you who fears God; let him reflect on what I here write;
 search the Scriptures and believe the truth, for God hates all liars.
 Eternal woe and gnashing of teeth will be the portion and reward of the
 hypocrite; "Whosoever transgresseth and abideth not in the doctrine of
 Christ, hath not God," 2 John 1:9.

 O ye miserable, enchanted children! turn again. If ye knew what it was
 to forsake the living fountain of Christ, and dig for yourselves dry
 wells which can neither yield nor hold water, Jer. 2, how soon would
 you turn your back on the false prophets and their hypocritical lives,
 surrender yourselves to the true Shepherd of your souls, Christ Jesus,
 and follow and obey his sure counsel, teaching, admonition, ordinance,
 and holy example (although in weakness; but alas, enchanting blindness
 has obscured your understanding. The beloved, merciful Lord grant you
 eyes to see and hearts to understand; this is our sincere wish, Amen.
 __

 TO THE BRIDE, KINGDOM, STATE,

 CHURCH OF THE LORD, GRACE AND PEACE.

 Thus spake the Bridegroom, Christ Jesus, through Solomon to his bride,
 the church, "Rise up, my love, my fair one, and come away, for lo, the
 winter is past, the rain is over and gone, the flowers appear on the
 earth; the time of the singing of birds is come, and the voice of the
 turtle is heard in our land; the fig tree putteth forth her green figs,
 and the vines with the tender grape give a good smell. Arise, my love,
 my fair one, and come away," Cant. 2:10?13.

 Chosen, true children, you, who with me, are called to the like grace,
 inheritance and kingdom, and are named after the Lord'sname, hear the
 voice of Christ, your king; hear the voice of your bridegroom, ah, thou
 bride of God, thou friend of the Lord, arise, and adorn thyself to
 honor thy king and bridegroom. Though thou art pure, purify thyself yet
 more; though thou art holy, hallow thyself yet more, and though thou
 art right, rectify thyself yet more; adorn thyself with the white
 silken robe of righteousness; hang about thy neck the golden chain of
 all piety; gird thyself with the fair girdle of brotherly love; put on
 the wedding ring of true faith; gird thyself with precious fair gold of
 the divine word. Adorn thyself with the pearls of all modesty; wash
 thyself with the clear waters of grace, and anoint thyself with the oil
 of the Holy Ghost. Wash thy feet in the clear, limped river of Almighty
 God; let your whole body be pure and clear, for thy friend hates all
 wrinkles and spots; so will he have pleasure in thy beauty and will
 praise thee and say, "How fair is thy love, my sister, my spouse! How
 much better is thy love than wine, and the smell of thine ointments,
 than all spices. Thy lips, O my spouse, drop as the honey?comb; honey
 and milk are under thy tongue," Cant. 4:10, 11:

 Rejoice, O thou bride of the Lord! for your beloved is fairer than all
 the children of men, " The chiefest among ten thousand, his head is as
 the most fine gold, his locks are bushy and as black as a raven. His
 eyes are as the eyes of doves, by the rivers of waters, washed with
 milk and fitly set. His cheeks are as a bed of spices, as, sweet
 flowers; his lips, like lilies, dropping sweet smelling, myrrh. His
 hands are as gold rings set with the beryl; his belly is as bright
 ivory, overlaid with sapphires. His legs are as pillars of marble, set
 upon sockets of fine gold. His countenance is as Lebanon, excellent as
 the cedars; his mouth is most sweet, yea, he is altogether lovely,"
 Cant. C:10?16. Cry out and say, "Hearken, O daughter, and consider and
 incline thine ear; forget also thine own people, and thy father's
 house, so shall the king greatly desire thy beauty," Ps. 46:10, 11.

 Draw near, O thou queen, O thou wellprepared and fairest of all woman;
 bow thy neck with Esther, under his powerful sceptre; hear his word and
 fear his judgment; acknowledge his great love, for he has greatly
 humbled himself towards us. " Thy birth and thy nativity is of the land
 of Canaan; thy father was an Amorite, and thy mother a Hittite, and as
 for thy nativity, in the day thou wast born, thy navel was not cut,
 neither wast thou washed in water to supple thee; thou wast not salted
 at all, nor swaddled at all," Ezek. 16:3, 4. Thou wast polluted in thy
 blood, behold so despised were your souls, as the prophet lamented. But
 he has pitied thee, promised thee life, nourished thee and clothed thy
 shame, purified thee from thy uncleanness, wiped off thy blood,
 anointed thee with balsam, clothed thee with spiritual clothes; he has
 adorned thee with bracelets, ear?rings, and a beautiful crown, and has
 taken thee for his bride, and made an everlasting covenant with thee;
 he has fed thee with oil, honey and wheaten bread; he has led thee to
 the chamber of his love, and kissed thee with the mouth of his peace.

 How lovely and gracious a bridegroom and king is he, who has chosen his
 miserable, impure, unesteemed, yea, unchaste servant, to such an
 exalted station, and has called her to be such a glorious queen, and
 has spared no labor, pains nor costs, till he has made her the fairest,
 purest, most worthy and precious among women.

 Arise, make haste, adorn and dress yourselves, extol and praise him who
 has created you, and called you to such a high honor through the word
 of his grace.

 !I The winter is past, the rain is over and gone, the flowers appear on
 the earth, and the voice of the turtle dove is hard in our land; there
 is nothing more which can harm or hinder, for hell, sin, the devil,
 death, the world, flesh, fire and sword, are already overcome by all
 the children of God, through Christ! All they know is Christ Jesus,
 their seeking is the pure apostolic doctrine and the pious, unblamable
 life, which is from God.

 Praise be to the Most High, who has silenced the falsehoods, for the
 truth sounds in every street. Anti?christ sinks to shame, and Christ
 rises to higher honor, yea, the unfruitful, cold winter has
 disappeared, and the fruitful pleasant spring has come, the lovely fair
 flowers shoot forth ?and vegetate, in every place; the voice of the
 turtle dove is heard. The wholesome, holy word, the word of repentance,
 the word of grace and eternal peace, is testified with word, writings,
 life and death, in many countries.

 "The fig tree putteth forth her green figs, and the vines with the
 tender grape, give a good smell; arise, my love, my fair one, and come
 away," Cant. 2:13. Faith assumes verdure, love blooms, the sun softens,
 and the truth is published and testified to, which remained fruitless
 for so many years; although you must, for a short time, bear the heat
 of the sun, yet you so well know that the kingdom of glory, in eternal
 joy, is promised and prepared for you.

 Rejoice and watch; thou art black but comely, thou art as the tents of
 Kedar, as the curtains of Solomon. "Awake, O north wind, and come, thou
 south; blow upon my garden, that the spices thereof may flow out,"
 Cant. 4:16. Fear not, little flock, for it is the Father's good
 pleasure to give you the kingdom, not the perishing kingdom of Assyria,
 Media, Macedonia, nor of Rome, but the kingdom of the saints, the
 kingdom of the great King; the kingdom of David, the kingdom of grace
 and eternal peace, which shall never more perish, but shall abide and
 stand forever, therefore, hear him and be obedient, that you be not
 thrust out with the haughty, disobedient Vashti, but with the pious
 Esther, live in endless glory, before the true Ahasuerus, Christ, and
 abide with him forever.

 Arise, thou daughter of Zion, and observe what is promised thee. O
 Jerusalem, although thou, as a comfortless one, sittest for a while,
 and must bear all manner of storms and hail, but your helper will
 arrive in time, who brings forth thy righteousness as the morning, and
 is thy shelter from the wind and storm. For He who loved thee has said,
 "Behold, I will lay thy stones with fair colors, and lay thy
 foundations with sapphires, and I will make thy windows of agates and
 thy gates of carbuncles and all thy borders of pleasant stones, and all
 thy children shall be taught of the Lord; and great shall be the peace
 of thy children. In righteousness shalt thou be established; thou shalt
 be far from oppression," Isa. 54:11?14.

 Behold, thy wall stands firmly upon twelve foundations, thy gates are
 of pearls, the city is of pure gold, the river of living waters,
 proceeding from the throne of God and the lamb, is in the midst of your
 way, and the tree of life is on either side, and its leaves serve to
 heal the nation. Happy and holy is he who has part in this city.

 Therefore, so purify yourselves, you who seek the Lord, circumcise the
 foreskin of your hearts, for the holy city may be inhabited by no
 uncircumcised person, the golden streets are trodden by no unclean
 feet; the unclean, drink not of the pure waters; the fruit of life
 shall never be eaten by any of the ungodly, " For without are dogs, and
 sorcerers, and whoremongers, and murderers, and idolaters, and
 whosoever loveth and maketh a lie," Rev. 22:15.

 Be ye all minded like Christ Jesus. Be earnest to hold the union of the
 Spirit through the covenant of peace; ye are all one temple, house,
 city, mountain, body and church in Christ Jesus.

 Place your candle upon a candlestick, build your city upon a high
 mountain; live unblamably, behave in all things consistent with
 Christianity, fear God in all your ways, praise him in all your works;
 for great is the grace which has appeared. Prove yourselves in all
 things, as those who are born of God; shun all false doctrine; repay
 not evil with evil, but return the evil with good; pray without
 ceasing; in patience possess your souls; judge all your thoughts,
 words, and lives, after the thoughts, words, and life of Christ, so
 shall you in eternity never more be deceived.

 Walk worthily after the calling whereby ye are called. Let the
 tyrannical, blaspheming, upbraiding, and furious, hate the Lord and his
 word, they persecute you not, but Christ Jesus, to whom they are
 inimical, they will be judged in their time, and, if they do not
 repent, will be repaid again in their own bosoms.

 Strive and wrestle valiantly, in order that the crown be not taken from
 you. Fly to the mountain of the covert of Christ Jesus. .Gird
 yourselves with the weapons of righteousness, declare God's word with
 freedom, neither shrink nor give way. God is your conductor; be
 faithful unto death, so shall you inherit the crown of life.

 Whosoever overcomes, will be clothed with white clothing, and his name
 shall not be erased from the book of life. Although we appear to the
 unwise, to die and depart from the right way, our souls are,
 nevertheless, in hope and peace, Wis. 3:2.

 I "It is a faithful saying," says Paul, "for if we be dead with him
 (Christ), we shall also live with him; if we suffer, we shall also
 reign with him; if we deny him, he will also deny us," 2 Tim. 2:11,12.
 There fore, fear your God from the heart, watch and pray and commend to
 him your affairs, as Jeremiah did. He has chosen you to be his loving
 bride, children, and members; called you to the kingdom of his grace,
 and the inheritance of his glory, and has bought you with the
 immaculate blood of Christ Jesus.

 Peace be with you, the Spirit, power and grace of our Lord Jesus
 Christ, be with all my fellow laborers, believers, brethren and
 sisters, till eternal life, Amen.
 __

 CONCLUSION OF THIS BOOK.

 Behold, dear sirs, friends and brethren, here we have briefly pointed
 out and declared upon what foundation and Scriptures we are built, what
 we seek and have in view, and how we rebuke, with the word of the Lord,
 all abominable sects and ungodliness of the whole world, both with the
 greatest and the smallest, without any respect of persons, and we point
 out to every one, the wholesome,, pure truth. The god?fearing may read
 and judge. But this I have not done in order that the cross of Christ
 may be avoided, in no wise, for I know and am persuaded, that the lamb
 with the wolf, the dove with the kite, and Christ with Belial, can
 never be at peace, the truth must be hated; and were it so, that Christ
 himself should speak from heaven, still would neither Scripture nor
 godliness, neither Christ nor apostle, neither prophet nor saints,
 neither lives nor property, be regarded by men. All those, who rebuke,
 in pure, upright zeal, the haughty, avaricious, proud, idolatrous,
 bloodthirsty world, and who seek their happiness and eternal welfare,
 with all the heart, must suffer and be oppressed.

 You must (said Christ), be hated of all men for my name's sake. Through
 much tribulation you must enter into the kingdom of God. Christ himself
 so suffered and then entered into his glory.

 Therefore, I have done this, that the precious, pure truth, might be
 revealed; that here and there some might be won; the right way pointed
 out to the blind; the hungry fed with the word of God; the erring
 directed to Christ, the shepherd; the ignorant taught; the kingdom of
 God extended; and his holy name magnified and praised, this, together
 with our innocence, shall be a witness on the day of judgment to all
 bloodthirsty tyrants, and all deceivers, false prophets, and all
 hardened and impenitent, that to them the truth had been testified. But
 will ye not hear, then be your sins upon you; I have declared unto you
 according to my small gifts, God's Spirit, word, foundation, ordinance
 and will, and have pointed out to you righteousness. Whoever has ears
 to hear, let him hear, and whoever has understanding, let him
 understand.

 I testify my Savior openly; I acknowledge him, and dissemble not. If
 you repent not and be not born of God, in your spirit, belief, life and
 worship, and become not one with Christ, then is the sentence of your
 condemnation on your poor souls already finished and prepared.

 All, who teach you otherwise than we have here taught and testified to
 you, from the Scriptures, deceive you. This is the narrow way through
 which we all must walk, and must enter the strait gate, if we would be
 happy. Here is excepted, neither emperor nor king, duke nor count,
 knight nor nobleman, doctor nor licentiate, rich nor poor, man nor
 woman. Whoever boasts that he is a christian, the same must walk as
 Christ walked. " If any man have not the Spirit of Christ he is none of
 his." " Whosoever transgresseth and abideth not in the doctrine of
 Christ, hath not God," 2 John 1:9. "He that committeth sin is of the
 devil," 1 John 3:8. Here neither baptism, Lord's Supper, confession,
 nor absolution will avail anything. These and other Scriptures stand
 immoveable, and judge all those who live out of the Spirit and word of
 Christ, and whose thoughts are upon earthly and carnal things; they
 shall never be overthrown, perverted nor weakened, by angel or devil.

 Will you say, with refractory Israel, we will not hear the word which
 you have preached to us in the name of the Lord? but we will do as our
 forefathers, our kings and princes have done from former years till the
 present time. So ?I answer with holy Jeremiah and say, Although you
 have pleasure in lies, and do such abominations, so hath the Lord taken
 your wickedness to heart, and has sent you one hard punishment after
 another, as hunger, pestilence, storms, grief, misery and the
 consuming, devouring sword, that your land is turned to a waste, to
 amazement and a curse, as one evidently may see in many places, because
 you perform strange worship; despise the Lord, your God; cast his word
 aside; shed innocent blood; walk according to your wantonness; sin
 against God, and walk not according to his law, ordinance and commands,
 as the mouth of the Lord has commanded you.

 Again, as the unprofitable and rebellious world are warned and rebuked
 against their will, the prophets, and the true servants of God, are
 judged and destroyed by the princes and magistracy, as seditious
 mutinists, and are persecuted by the priests and common people as
 deceivers and heretics. Therefore, we have made up our minds to both
 teach and suffer, expecting that we will fare no better in this matter
 than they did, but we say with Ezekiel, That when this shall come to
 pass, then shall you find that the undissembled, pure word of the Lord,
 had been taught to you.

 The merciful, gracious father, through his loving Son, Christ Jesus,
 our Lord, grant to you all, the gift and grace of his Holy Spirit, that
 you may hear and read these our christian labors and service of true
 love, with such hearts, that you may strive for, confess, believe, and
 follow after the genuine truth, with all your soul, and be eternally
 saved, Amen.

 Dear, worthy lords, grant to your poor servants, that we may fear the
 Lord from the heart, and preach the word of God, and do right. This we
 pray you for Jesus' sake. O Lord! Father of all grace, open the eyes of
 the blind, that they may see thy way, word, truth and will, and walk
 therein with faithful hearts, Amen.

 MENNO SIMON.
 __
 __

 THE TRUE

 CHRISTIAN FAITH

 WHICH CONVERTS, CHANGES,

 MAKES PIOUS, SINCERE, NEW, PEACEFUL, JOYFUL AND BLESSED

 THE HUMAN HEART;

 WITH ITS NATURAL PROPERTIES, NATURE, OPERATIONS AND POWERS.

 CAREFULLY REVISED, AND MORE FORMALLY PRESENTED, IN THE YEAR 1566.

 BY

 MENNO SIMON.

 "He that believeth in me (said Christ) though he were dead, yet shall he live.
 And whosoever liveth and believeth in me shall never die," John 11:25,26.

 For other foundation can no man lay than that is laid, which is Jesus Christ,"
 1 Cor. 8:11.

 ELKHART, INDIANA:

 PUBLISHED BY JOHN F. FUNK AND BROTHER.

 1871.
 __

 blank page
 __

 THE TRUE CHRISTIAN FAITH.

 We wish all the chosen children of God, our beloved brethren and
 sisters in Christ Jesus, an increase of faith, grace, peace and
 spiritual ,joy, perfect righteousness and eternal life, all which is of
 Clod, our heavenly Father, through Jesus Christ, his only begotten San,
 our Lord, who loved us, and washed us from our sins in his blood. To
 him be praise, honor, glory, kingdom, power and majesty, from eternity
 to eternity, Amen.

 CHOSEN, beloved children, brothers and sisters in Christ Jesus,
 although, O God! we are so unwisely prevented by this irrational, blind
 world, from preaching the true gospel of our Lord and Savior Jesus
 Christ to every one, verbally; and, although the cruel, bloody tyranny,
 encouraged by our useless, wicked priests and preachers, is used so
 unrestrainedly against Christ and his word (for these poor children
 seek and love dross more than gold, chaff more than wheat, lies more
 than truth, and darkness more than light), yet shall God's only
 invincible truth, which always triumphs, through the Holy Ghost, in the
 true children of God, bear its crown; notwithstanding that it is stung
 so miserably in the heel by the conquered serpent and his seed, the
 proud despisers, liars and blood?shedders, that it can scarcely stand
 in obedience to its Lord Jesus Christ. Notwithstanding their raving,
 this envious, bloody seed and serpent must, with bruised head, and
 quite powerless, remain under its sway, for through the power of the
 Spirit, and the gospel truth in Christ Jesus he is wholly overcome.

 Since then, this old, crooked serpent, which was from the beginning,
 proudly and falsely opposed to God, and was a cruel murderer, is put
 under the feet of Christ and his church, and has endured and seen his
 lying seed destroyed and trampled under foot, through the revealed
 truth, therefore, does he gnash his teeth in furious rage, and breathe
 out his accursed, infernal breath of heresy through his prophets and
 preachers. He casts out of his mouth the terrible streams of tyranny
 through the rulers and the mighty of the earth, after the glorious
 church (woman), pregnant with the word of the Lord, with a view to
 exterminate and destroy her seed. But God be eternally praised, who has
 protected her against the red dragon, and has prepared her a place in
 the wilderness.

 Since, then, for reasons assigned, I cannot teach publicly,
 nevertheless, I will serve you by writing, as long as the Lord will
 permit me, and I live. I will serve you with my small talents, which
 the gracious Father has granted me through his Son, Christ Jesus, out
 of the abundant treasury of his heavenly riches. I say with Paul, Not
 with the wisdom of man, not with words of wisdom to serve you, for I
 possess and know them not. I let those seek them who are eager after
 them. My boasting is, with Paul, only to know Christ, and him
 crucified; for to know him is eternal life. Therefore God cannot endow
 us with better wisdom than with this, although it is foolishness to the
 world; for truth is more precious than gold and silver; than all pearls
 and precious stones; there is nothing under heaven to be compared to
 her. Her ways are ways of pleasantness, and all her paths are peace;
 she is a tree of life to them that lay hold upon her; and happy is
 every one that retaineth her.

 Yes, beloved brothers, every one who is thus ,rightly taught of God, in
 this wisdom (for she is the wisdom of the saints), may glory, by the
 grace given him, over all graduated doctors, theologists, jurists,
 orators and poets, although he could neither write nor speak, and were
 he the most helpless upon earth. But all those who are not instructed
 in this wisdom from God, though they, were as glorious as Solomon, as
 victorious as Alexander, as rich as Croesus, as strong as Hercules, as
 learned as Plato, as subtle as Aristotle, as eloquent as Demosthenes
 and Cicero, and as well skilled in languages as Mithridates; yea, so
 greatly experienced that his like were not to be found from the
 beginning, nevertheless, he is a fool in the eyes of the Lord; this
 must be confessed and acknowledged.

 With this wisdom, I say, so much as the gracious Father, the Giver of
 every perfect gift, has given me through his Son, Jesus Christ, I
 desire to serve not only our brothers and sisters, but the whole world,
 with all my heart, that all the hungry and thirsty souls may be clothed
 from above, and be satisfied with this celestial wisdom, who desire to
 live according to the will of the Lord; those souls which he created to
 his honor,, and purchased with the blood of his Son, that they may
 learn to know God through his Son and word, in spirit, who says, "Let
 not the wise man glory in his wisdom, neither let the mighty man glory
 in his might, let not the rich man glory in his riches; but let him
 that glorieth, glory in this, that he understandeth and knoweth me,
 that I am the LORD, which exercise loving kindness, judgment and
 righteousness, in the earth; for in these things I delight, saith the
 LORD," Jer. 9:23, 24.

 O, dear children, you who are born of the word of the Lord through the
 Spirit, reflect rightly upon these things in your hearts, how
 incomprehensibly great the heavenly bounty and grace are, which have
 appeared to us, through Christ, and have been given us of the Father,
 that he has so graciously bestowed upon us, grievous sinners, in our
 most abominable blindness, the glorious and divine gift of his wisdom;
 yea, when we knew neither God nor Christ, were strangers to the life
 that is out of God, children of wrath and of eternal death, knew not
 the word of peace, and strayed like sheep who knew no shepherd; that he
 has so graciously bestowed upon us this great treasure, the true
 knowledge of the kingdom. of God; the treasure which lies buried in the
 field he discovered to us by his Spirit, and made known to us the
 mystery of his good will, and the true regenerating signification of
 his holy gospel, which cannot be taught in colleges, cannot be
 purchased, is not to be brought from foreign lands, nor can it be
 merited by anything; that he has opened to us with the key of his word
 and Spirit, the saving truth, and has closed it to all emperors, kings,
 lords, princes, the wise and the learned, before the whole world; that
 he redeemed us from the power of darkness, and, according to his will
 and good pleasure, led us into the kingdom of. his dear Son; yea, that
 he has made us kings and priests, that we are to be a chosen and holy
 people; a people to serve him in love, and to be his own, that we are
 to publish his power and virtue, because he has called us out of
 darkness to his marvelous light, as !I Peter says. O great grace and
 love I

 Most beloved brothers, always rejoice in the Lord. Again, I say, with
 Paul, rejoice, that the great King, Jesus Christ, who has all power in
 heaven and on earth, that he has manifested such grace towards you,
 that he has called you, poor, unesteemed children, to such high honor,
 you who are the reproach and disgrace of the whole world, that he has
 made you kings and priests; Kings, I say, who have been anointed with
 the oil of grace, through the Holy Ghost, crowned with the crown of
 honor, clothed with the garment of righteousness, and governed by
 Christ, your King; not with the weapons of death, such as fire?arms,
 spears, swords, horses, riders and servants, as the kings of this world
 do, but with the invincible and eternal sceptre of the power of God,
 namely, with the sharp?edged sword of the holy word, which will
 victoriously triumph by virtue of your unconquerable faith, over gold,
 silver, cities, countries, lords, princes, flesh, blood, banners,
 banishment, swords, stakes, water, fire, hunger, thirst, naked ness,
 hell, sin; law, fear, devil and death; you will be perfect in life and
 death, and secure from all your enemies, both visible and invisible,
 who would deprive and rob you of the promised kingdom, through the
 advice and seed of the old serpent. The dominion and government of the
 spiritual king are spiritual, therefore, they cannot be fatally hurt or
 conquered by tyranny, false doctrine, or evil lusts; for they can do
 all things through Christ, who strengthens them, who also is their
 helper and redeemer, whose shield and sword is their glory.

 Again, you are also priests anointed of God, not with the external oil
 of Aaron and his sons, nor with the perishable blood of oxen and sheep;
 nor with the splendid garments of gold, silk and precious stones, as
 the law required; but anointed, sprinkled and affected with the oil of
 the Holy Ghost, with the blood of Christ, and clothed with the garment
 of righteousness, ordained and called of God, not to slay the creatures
 daily, and offer them upon altars, in outward temples of stone, as
 Moses commanded the priests in the law; but you are to slay human
 beings, all your lives, with the sword of the divine word (understand
 spiritually), together with your own refractory flesh and blood, that
 is, that you teach and reprove them, and yourselves, with the Spirit
 and word of the Lord, that you and they die to your unrighteousness and
 evil lusts, destroy them, and thus offer in your spiritual house or
 temple, not made with hands, upon the only and eternal altar of our
 reconciliation, Jesus Christ.

 Besides, you are not such priests, who of their own righteousness offer
 bread and wine for the sins and transgressions of the common people,
 and for the souls of the deceased, neither are you to sing nor read
 mass, nor worship the golden, silver, wooden and stone images, nor
 serve nor burn incense to them as the poor, ignorant priests of the
 world do; but you are holy priests, who purify and sanctify your own
 bodies daily, and in time of need voluntarily offer them as a sweet
 smelling sacrifice, for the truth's sake, together with your ardent
 prayers and joyful thanksgiving, out of a believing, converted, pure
 heart; for such offerings are well pleasing to the Lord.

 Would to God, that all who are called priests, were changed into such,
 priests; ah! how much innocent blood would be spared, how gloriously
 the truth would be spread, and what a noble Christian world this would
 be!

 Say, beloved brothers, who can fully comprehend this grace, or relate
 these benefits? Again, formerly, we all strayed as lost sheep, which
 have no shepherd; we walked according to the lusts of our evil flesh,
 even as they all do, who know not the way of the Father; we were
 unbelievers in divine things, blind and without understanding, full of
 bruises and putrifying sores from the sole of the foot to the crown of
 the head, and by nature, children of wrath like others. But blessed be
 the Lord, now we are washed, now we are sanctified, now we are
 justified in the name of our Lord Jesus Christ, through the Spirit of
 our God, 1 Cor. g:11; in short, we are converted to the true Shepherd
 and preserver of our souls, Jesus Christ, who pastures us in the rich
 pastures of his truth, feeds us with the bread of his word, sustains us
 with the tree of life, and refreshes us with the water of his Spirit.
 Who can comprehend and relate this grace?

 Besides this, when we were yet ungodly and enemies, he did not punish
 us as he did the angels that sinned, nor like the first depraved world,
 nor like Sodom and Gomorrah, nor like those who worshipped the calf,
 nor like those in the day of provocation, nor like the seditious and
 adulterers, nor like those in the wilderness, who acted contrary to his
 will and word, for he destroyed all of them; but he saved us through
 his great mercy, led us by his right hand, drew us by his goodness,
 renewed us by his word, begat us by the Holy Ghost, and enlightened us
 by the clear light of his truth; that we by his grace renounced the
 world, flesh, devil and all manner of evil, willingly entered upon the
 path of peace and submitted to the easy yoke of his gospel. It appears
 to me, this may properly be called grace.

 Most beloved children, take heed: Since then, the gracious Father has
 dealt so marvelously with us according to his great mercy, and
 manifested his love toward us without ', our merits, it is right and
 becoming that we also love, fear, praise and honor such a benevolent
 Lord and merciful Father, with all our powers serve him, and be
 obedient to him in all our weakness.

 Since then, he has manifested, toward us afflicted sinners, such
 unspeakable love and grace, as said, which love and grace cannot be,
 rightly seen and understood, with the blind eyes and the ignorant
 reason of the flesh, but must be seen and understood with the inward
 eyes of the mind, and through the unction of the Holy Ghost; that is,
 with a sincere, sure, immoveable, confident, vigorous, unfeigned and
 pure faith; such as the Scriptures teach.

 Such an unfeigned faith being required as mentioned, and clearly
 finding in the word of the Lord, that all dealing and aim of true
 christianity, concerning the new birth or creature, true repentance,
 dying unto sin, a new life, true righteousness, obedience, salvation
 and eternal life, lie in a sincere, active faith, according to all
 Scripture, as may be seen and read in many passages; therefore have I,
 through the grace of the Lord, undertaken to prove to all lovers of
 eternal truth, by divine testimony from the word of the Lord, which is
 the true doctrine that avails before God, and has the promise in the
 Scriptures; namely, which has energy, power, work, and effect, agreeing
 with the gospel of Christ and the doctrines of the apostles, in order
 that all those who see, read or hear our writings, may thoroughly and
 understandingly know that the stubborn, fruitless faith of this world
 is vain and dead, and is eternally banished and accursed of God; and
 its fruits vain hypocrisy, commands of men, idolatry, anti false
 service. It regenerates none, it is earthly and carnally minded, hating
 and persecuting the truth; for this faith knows neither Christ nor his
 word, as may be evidently seen through the whole world. God knows of no
 other faith than that which has power and fruit, regenerates the heart,
 converts and renews, as the Scriptures say, "The ,just shall live by
 faith," Hab. 2:4.

 It is all in vain to boast of faith where the godly, new fruits and
 works of faith are not.

 I therefore, exhort all my god?fearing readers in the Lord, and entreat
 all, that they would impress those things on their souls, and write
 them on the tablets of their hearts, that our holy and christian faith
 is not a dead or superannuated speculation, as the world thinks, nor is
 it only verbal boasting, as we find it among the great and tolerated
 sects; but it is an active gift and power of God, a living, heavenly
 inspiration in a melted, open heart, or con' science which firmly
 believes and lays hold upon, and acknowledges the whole word of God
 (the threatening law, as well as the consoling gospel), to be right and
 true, whereby the heart is pierced and moved through the Holy Ghost
 with a peculiar, regenerative, renewing, vivifying power, and it first
 produces the fear of God, for it knows the judgment and wrath of the
 Lord, over all transgressions and sins which are committed against his
 will and word. The heart dreads, fears, and is astonished before God,
 and therefore, dares not do, counsel, or permit anything which it
 acknowledges through the word, in the Spirit., that God, the righteous
 judge, hates and forbids, in his holy word.

 This faith also produces the love of God whereby we love him; for it
 acknowledges from the testimony of the holy Scriptures, rightly
 understood, in Spirit, the unsearchably great riches of grace,
 wherewith our merciful, good Father, through Christ, has so graciously
 endowed. us. Therefore it loves in return its loving God, awakened by
 the manifest beneficence of the aforesaid grace, and is thus
 voluntarily urged, through the active power of love (resulting from
 such unfeigned faith), to obedience of all the commands of God, even as
 Christ says, "If a man love me, he will keep my words," John 14:23.

 Behold, this is the faith with which we have to deal in the following
 writings. It is the only faith which has the promise in Scripture of
 salvation and eternal life, through Christ, the only and first begotten
 Son of God. To him be praise, honor and glory, from eternity to
 eternity, Amen.

 We see that if any one wishes to build a good house, or high and
 permanent tower, that first a solid foundation is laid, so that it will
 sustain the heavy superstructure; that the work, commenced at such
 great expense, be not ruinously and shamefully demolished and
 abandoned. Thus it must be with all true christians; they must have, in
 their hearts, such a sure and solid foundation that they may stand
 ?unshaken in the building of their faith, against all the raging
 tempests, rains and floods, which will try them not a little, so that
 they may successfully accomplish, by the help of the Lord, their
 undertaken work and building; so that they may not again depart from
 the right road, to the everlasting shame and injury of their poor
 souls. Paul says, '? If any man draw back, my soul shall have no
 pleasure in him," Heb. 10:38.

 Faithful brethren, take heed: This precious, and only well adapted
 corner?stone, ground and foundation in Zion, prepared for us by the
 Father, upon which we have to build the edifice of our faith, is Jesus
 Christ. All who are founded upon this ground, will not be consumed by
 the fire of tribulation; for they are living stones in the temple of
 the Lord, they are like gold, silver and precious stones, and can never
 be prevailed against by the gates of hell, such as false doctrine,
 flesh, blood, world, sin, devil, water, fire, sword, or by any other
 means, if ever so sorely tried; for they are founded upon Christ,
 confirmed in the faith and assured in the word through the Holy Ghost
 that they are not to be turned away from the pure and wholesome
 doctrine of Christ by all the furious and bloody Neros under the
 heavens, with all their cruel tyranny; they are not to be diverted from
 an unblamable and pious life, which is of God, as we have seen in many
 places for more than twenty years past; for they are as immoveable as
 Mount Zion, as firm pillars, brave soldiers, and as pious, valiant
 witnesses of Christ; they have fought till death, and do daily fight
 for the word and truth of the Lord (God be eternally praised). I speak
 of those who have the Spirit and word of the Lord.

 Yea, that stone lies firm in their hearts, and is so sealed by faith in
 them, that in their greatest need they regard neither father nor
 mother, wife nor child, money nor possessions, life nor death; for they
 are so constrained by veneration to God in their hearts, because Christ
 says, " Whosover therefore shall confess me before men, him will I
 confess also before my Father which is in heaven; but whosoever shall
 deny me before men, him will I also deny before my Father which is in
 heaven," Matt. 10:32, 33; that they are not allowed to speak a false
 word, even to escape the hands of the bloodthirsty and the dangers of
 death; as may be seen.

 But I fear, yea, indeed it is found to be the case, that the greater
 part of all those who call these poor innocent sheep, accursed
 heretics; who betray, catch, banish, take their lives and possessions,
 are not ashamed, nor tremble before their God who hates all lies, to
 use, for the sake of a stiver, yea for nay, and nay for yea, and yet
 dare boast of Christ and call themselves after his name. If they are
 such liars and so unfaithful in small things, what they would do in
 greater things where life and possessions come into requisition, as is
 the case with these poor sheep, may be easily imagined.

 O reader, reflect. If the old, crooked serpent, with all his deception,
 falsehood and lies; lived in the christian hearts, as is the case with
 their persecutors, their goods would not be plundered, and their blood
 would not be shed. And they would not only conceal the truth, but they
 would with all the children of the devil hate and oppose it. All who
 are born of the truth, hate lies. Again, all who are born of lies, hate
 the truth. If they hate the truth, how can they speak it? especially
 when life and possessions are. at stake. If our rulers and judges wish
 to be assured of this difference, let them call some of their evil
 doers before the judgment seat, who are guilty of death, and examine
 them in relation to things whereof they are accused; but without
 punishing them, what does it avail, though they would freely confess
 their guilt, for which they are to die, as these innocent children do
 in their faith? Yea, what is more, let your most high?renowned monks,
 in their profession, caps, &c., your most accomplished priests in their
 terms and masses, be as severely tested as you do these, in their
 faith; then we will see what will become of all their professions,
 caps, terms and masses. But I the common proverb is: The wolf escapes,
 but the lamb has to suffer.

 Since then, I say, all those who are born of the truth, and have Christ
 and his truth, and his Spirit, dwelling in their hearts, in such during
 their lives, and in death, we find nothing but the simple, plain truth
 of Christ, by which they are born unto righteousness, and are
 converted; yet it is manifest, that however piously, and unblamably
 they live, our lying, adulterous, lewd, idolatrous, drunken priests and
 monks (who openly rob God of his glory, and maliciously murder those
 whom Christ purchased with his precious blood, belie them before the
 whole world, betray and bring them to the stocks and posts, and all
 this for no other reason than that they are urged through the manifest
 truth, through their strong faith and through the Spirit and fear of
 the Lord, to renounce their leaven, vain, false doctrine and idolatrous
 sacraments, and with all their hearts, to live according to the will of
 God. O Lord! thus they live with those who seek and fear Thee with all
 their hearts.

 Say, beloved lords, when shall this cruel, disgraceful murdering,
 bloody seed, be prevented by you from continuing in their Judas like
 conduct? When will you turn your backs to their deceiving lies, and
 turn your faces to Christ? When shall the innocent blood be wiped from
 your deadly and avenging sword, and again be put into the sheath? When
 will you hear and fear God, more than you do lords and princes? When
 shall the abominations of antichrist be rooted out of your heart, and
 instead thereof, the doctrine of Christ be planted therein? When will
 you be satisfied with pious and unblamable lives, and be satiated with
 the blood of innocent saints? When shall Christ Jesus, with his word,
 Spirit and life, through faith, be conceived in you, and in deed be
 born in you? I fear never. For you are earthly and carnally minded, the
 eyes of your understanding are darkened, that you desire the world
 rather than heaven; lies rather than truth; sin rather than
 righteousness; the honor and praise of man rather than that of God.

 Yes, beloved lords, why say so much? With you it is the same as with
 the priests and preachers, who, through the instruction of Scripture,
 know the truth in part; but since they love their cross?fleeing body
 more than God, they preach and teach only so far as the mandates and
 resolutions of the princes permit and suffer, so that they do not incur
 the displeasure of the world, and be deprived of their worldly honor,
 and their easy life. It is the same case with you, my dear lords.
 Though many of you well know that the teaching, ceremonies, divine
 service and life of your priests and preachers are untrue, deceiving,
 idolatrous, false and carnal, and that ours are the doctrine and
 ceremonies of the Lord, according to Scripture. Yet, in order to retain
 the friendship of the emperor, and your incomes I mean you who are
 guilty of blood, Christ Jesus with his innocent lambs must, without any
 mercy, if the?mandates are enforced, as the ringleaders of all rogues
 and thieves, who are deserving of all torture and shame, be caught,
 banished, robbed and doomed to death. And then you say: The emperor's
 mandates judge you.

 Beloved lords beware; the hour is fast approaching, that the Almighty,
 the great, and terrible God, the impartial, righteous Judge, will judge
 and sentence all our doings; then you will see too late, whom you have
 persecuted and pierced. Therefore, awaken in time, fear God, remember
 him, and reform, while it is yet called to?day.

 I entreat you, my reader, be not displeased that I have digressed so
 far; for it was not done without a cause. But now, we will continue in
 the name of the Lord, in the thing we have undertaken, and treat and
 teach as much of it, as the merciful Father will grant us grace and aid
 thereto, that we may modestly show to all the godfearing, who seek the
 truth from their hearts, the difference between faith and unbelief; the
 fruits of faith and of unbelief, and that they may grow in the true
 christian faith, until the gracious Father, out of the abundance of his
 glory, makes them strong in the inner man, by power, through the
 Spirit, and till Christ dwell in their hearts, through faith, that they
 may be rooted and grounded in love, may be able to comprehend, with all
 saints, what is the breadth and length and depth and heighth, and to
 know the abundant love of Christ, which passes knowledge, and be filled
 with all the fullness of God. And besides, that they may know that it
 is all hatred and lying which the scribes teach and cast up, touching
 our faith concerning the sword, sedition, polygamy, &c. I speak of
 that, which I and my beloved brothers preach and teach, verbally or by
 writing, publicly or privately, to all the well disposed.

 Cordially beloved brothers, when we can, with spiritual eyes, rightly
 see into the impure, abominable doctrine of faith, with all the
 abominable unbelief and blind evil life, resulting from such abominable
 doctrine of those, who boast themselves to be christians, then we may
 with propriety be astonished, yea, grieved to death at their great
 blindness and grievous errors. For however inhuman and rude, it must be
 called the holy christian faith.
 __

 THE PAPISTIC BELIEF.

 It is true, the papists teach and believe, that Jesus Christ is the Son
 of God, that he offered up his flesh, and shed his blood for us, but if
 we would enjoy them, and be partakers thereof, we must adhere to and
 obey the pope and his church, hear mass, receive the holy water,
 perform pilgrimages, call upon the mother of the Lord, and the departed
 saints, confess at least twice a year, receive papistic absolution,
 have our children baptized, and commemorate the holy days. The priests
 must vow chastity; the bread in the mass, must be called the flesh, and
 the wine, the blood of Christ; besides all their other idolatry and
 abominations, which are daily practiced by them.

 And all this is called, by these poor, ignorant people, the most holy
 christian faith, and the institution of the holy christian church.
 Although it is nothing but mere human opinion, self?chosen
 righteousness, seductive hypocrisy, manifest deception of the soul,
 ungodly, indecent bodily nourishment and gain of lazy priests, an
 accursed abomination, an incensing of God, a disgraceful blasphemy, an
 unworthy despising of the blood of Christ, a self?devised undertaking,
 and a disobedient, contumacy to the divine word. In short, a false,
 offensive, divine worship, and open idolatry, of which Jesus Christ (to
 whom the Father points us) has not left or commanded us a single letter
 of all these things.

 It does not suffice that they practice such abominations; they not only
 also despise as vain and useless all true fruits of faith, commanded of
 God himself, the sincere, pure love and fear of God, "the love and
 service of our neighbor, the true sacraments and divine service, &c.,
 but they also revile them as damnable and heretical, and exterminate
 and persecute them. I think this may properly be called a sect.
 __

 THE LUTHERAN BELIEF.

 The Lutherans teach and believe, that we are saved by faith alone,
 without any regard to works. They maintain this doctrine as firmly as
 though works were not at all necessary; yea, that faith is of such a
 nature that no work can be suffered or allowed beside it. And,
 therefore, had the highly important, zealous, and earnest epistle of
 James (because he reproves such a frivolous, vain doctrine and faith),
 to be esteemed and considered as straw. O presumption I Is the doctrine
 straw, then must also the chosen apostle, the faithful servant and
 witness of Christ, who wrote and taught it, have been a man of straw;
 this is as clear as the meridian sun. For the doctrine shows the
 character of the man.

 Let every one take heed, how, and what he teaches; for with this same
 doctrine they have led the reckless and ignorant, great and small,
 citizens and the common people; into such a fruitless, wild life, and
 have so much unbridled them, that we would scarcely find such an
 ungodly and abominable life among the Turks and Tartars, as we see
 among them. Their open deeds bear testimony; for the excessive eating
 and drinking; the superfluous pomp and splendor, the whoring, lying,
 cheating, cursing., swearing by the wounds, sacraments and sufferings
 of the Lord, the shedding of blood, fighting, &c., which exist among
 many of them, and, alas, have neither measure nor bounds. In many
 carnal things, both the teachers and disciples are the same, as may be
 seen. I well know, what I write, and what I have heard and seen, I
 testify, and I know that I testify the truth.

 If any one can simply say with them, Ah! what dishonest knaves and
 villains these desperate priests and monks are! They wish them the
 venereal or some other disease; the ungodly pope with his shorn crew,
 say they, have deceived us long enough with purgatory, confession and
 fasting; we now eat as we have hunger; fish or flesh, as we desire; for
 every creature of God is good, says Paul, and is not to be rejected.
 But what follows they do not want to understand or know; namely, to
 (live as) the believing, who know the'truth and enjoy it with
 thanksgiving. They further say, How shamefully they have deceived us
 poor people, they have robbed us of the blood of the Lord, and directed
 us to their mummery and to their enchanting works. God be praised, we
 now know that all our works avail nothing, for the blood and death of
 Christ alone must blot out, and pay for our sins. They begin to sing a
 psalm: Der Strick ist entzwei and wir sired frei, &c., i. e. The cord
 is cut asunder and we are at liberty, while the smell of beer and wine
 issues from their drunken mouths and noses. Any one who can but read
 this distich, if he live ever so carnally, is a good evangelical man,
 and a fine brother. And should some one come, who would, in true and
 sincere love, admonish or reprove them, and direct them to Jesus
 Christ, to his doctrine, sacraments and unblamable example, and show
 that it does not become a christian to carouse and drink, and to revile
 and curse, 8 c., he must from that hour hear, that he is a legalist
 (TFerkheiliger), one who would take heaven by storm, or a, factionist,
 a fanatic or hypocrite, a defamer of the sacrament, or an anabaptist.

 Behold! thus God, the righteous Lord, suffers these to err and go
 astray in their hearts, who rely upon the precious death and the most
 holy flesh and blood of our Lord Jesus Christ, the Son of God, together
 with his saving and reverent word, in their sensual lusts and
 wantonness, and make it an occasion of their unclean and sinful flesh.
 It appears to me this may also truly be called, a liberal and free
 sect.
 __

 THE BELIEF OF THE ENGLISH OR ZUINGLIANS.

 The English, or Zuinglians believe and confess that there are two? sons
 in Christ Jesus, the one is God's son, without mother, and impassive;
 and the other is the son of Mary, or the son of man, without father,
 and passive. And in this passive son of Mary, the impassive Son of God
 dwelt; so that the son of Mary, who was crucified, and died for us, was
 not the son of God. This was acknowledged by one of their' principal
 teachers, called Martin Micron, also by one Harman Von Ronsen (if I
 recollect his name rightly), before me, two or three times in a large
 assembly, in the year 1554.Further, the said Micron, when I questioned
 him in relation to the aura seminis of the woman, concerning which we
 had not a few words, acknowledged and said: I have to confess that a
 woman has no seminal functions but an afux of catamenial fluid to the
 uterus. See, before God, it is the truth that I write. He also wrote in
 a book, printed in England; these words, touching the coagulating of
 the fluids in the uterus. If the fluids thus changed, as the book says,
 and as he confesses, that a woman has only catamenial fluids in the
 uterus, as said; then, it is evident, that they believe (if they agree
 with him) that their Savior is not God's first and only begotten Son,
 but the mere result of a vitiated state of the uterine fluids.

 John A'Lasco also writes, that Christ partook of no other flesh than
 that which was subject to sin and death, in order that he might be
 tempted. He states in the same book, "If he is holy, why was he
 sentenced in the Father's judgment, for the sake of sin?" This I cannot
 otherwise understand, before God, than that he believes, that the man,
 Christ Jesus, was a sinful Christ and guilty of death. Read his defence
 made against me, of the Incarnation; there you will find his ground.

 O God, watch over all true hearts, that they may never believe such
 intolerably great abominations. It makes me shudder, and I am
 astonished in my heart, yea, I am ashamed in my soul, that I must make
 mention thereof; for it is too offensive. But since they defame and
 slander us daily before all men, both verbally and by writing, what a
 very detestable foundation and doctrine we have of Christ (since we
 confess, with the Scripture, that he was the first and only begotten
 Son of God, who died for us), and they present these abominable things
 to the poor, simple people, as said, and deceive them so miserably
 thereby; for this reason, am I constrained in my conscience, to the
 honor of God, and to the warning of all godfearing souls, to notice
 this and present it to the reader, whose mind is held captive by them,
 to reflect upon; for I know not how we could believe more cruelly and
 abominably of Christ, teach, feel, think or speak of, than to say, It
 was not the Son of God who died for us, but it was the result of a
 vitiated catemenial fluid; a man of sin and death, &c.

 And though they may gainsay and deny this, and say that I wrote this
 gratuitously concerning them, it is true; it happened repeatedly, and
 before many pious hearts; they may deny it, but it will be found true
 in the day of the righteous judgment, before the eyes of the Eternal
 and great majesty, as I have written it. O abominable sect!
 __

 THE TRUE CHRISTIAN BELIEF.

 !!!We teach and believe, and this by virtue and power of the whole
 Scriptures, that the whole Christ Jesus from above and below, inwardly
 and outwardly, visibly and invisibly, is God's first and only begotten
 Son, the incomprehensible, eternal Word, by which all things are
 created, the first born of every creature; that he became a true man in
 Mary, the immaculate virgin, through the almighty, eternal Father,
 eternal Spirit and power, beyond the comprehension and knowledge of
 men; sent and given unto us out of pure mercy and grace, from the
 Father; the express image of the invisible God, and the brightness of
 his glory. We teach and believe that the first and only begotten Son of
 God, Jesus Christ, is our only and eternal Messiah, prophet, teacher
 and high priest, who has fulfilled the required and commanded law for
 all his believers, inasmuch as they could not fulfil it on account of
 the weakness of their flesh; who taught us the good will and pleasure
 of his Father, and went before us as an unblamable pattern, and freely
 offered himself upon the cross for our sins, as a sweet?smelling
 sacrifice to the Father. Through whom we all, who sincerely believe
 this, have received the forgiveness of our sins, grace, favor, mercy,
 liberty, peace, life eternal, a reconciled Father and free access to
 God, in the Spirit; and this all through his merits, righteousness,
 intercesion and blood, and not through our own works. Behold this is
 the true summary of our belief concerning Christ, our Savior, the Son
 of God.

 All who can believe this, as certain and true, are sealed, through the
 word of God, in their spirit, are inwardly changed, receive the fear
 and love of God, and bring forth, out of their faith, righteousness,
 fruit, power, an unblamable life and a new being; as Paul says, " With
 the heart, man believeth unto righteousness." Through faith, says
 Peter, God purifies our hearts. And thus follow the fruits of
 righteousness out of an upright, unfeigned, pious, Christian faith.
 Observe this well.

 All those who sincerely believe the righteous judgment of God and his
 eternal wrath over all sin and wickedness, and do not doubt in spirit,
 look at the fallen angels; they look at the first, depraved world, at
 Sodom and Gomorrah, and upon disobedient, refractory Israel. They take
 particular notice how God humbled his innocent Son, who knew no sin,
 and in whose mouth guile was not found; how he was humbled, and made
 the most miserable among men for the sake of our sins. Yea, that he was
 so beaten and tortured, that while extended on the cross, he piteously
 complained to his Father saying, " My God, my God, why halt thou
 forsaken me?" Matt. 27:46.

 All who truly believe this, will certainly flee from all
 unrighteousness, as they would from the fangs of a serpent; they turn
 away from all sins, and dread them more than a burning fire, or a
 piercing sword, for their whole mind and conscience testify to them,
 that if they knowingly and willfully sin against the law and word of
 God, and do not receive Christ in a pure and good conscience, live
 according to the flesh, and despise the inviting voice of God that they
 will fall under the dreadful, eternal sentence and wrath of God.

 This the pious and aged Eleazar believed, who was well versed in the
 law, 2 Mace. g:18, and the god?fearing, virtuous mother, with her seven
 sons, 2 Mace. 7:1, the three faithful young men in the fiery furnace,
 the beloved Daniel, and the fair, virtuous Susanna, the honorable
 pattern of all pious women, Daniel 13. They would rather endure for a
 season the wrath and fury of tyrants, than sin, and thus bring upon
 themselves the eternal anger and wrath of God. The righteous, say the
 Scriptures, live by faith. For the true evangelical faith, which makes
 the heart sincere and pious before God, moves, changes, urges and
 constrains a man, so that he will always hate the evil, and willingly
 do the things which are right and just; even as it is unnecessary to
 admonish or warn a man of understanding not to cut his own throat, or
 drink poison, or thrust himself from a high tower, or run into deep
 water; for he well knows if he did so, he could not escape death. It is
 also unnecessary that we should admonish, or warn those, who sincerely
 believe that the wages of sin is death, that drunkards, liars,
 fornicators, wordmongers, adulterers, avaricious, idolators, blasphemes
 of God, envious, blood?shedders, perjurers, thieves and the like
 sinners, shall not inherit the kingdom of Christ, that they shall not
 get drunk, nor commit fornication, &c. The divine fear, which is of
 such a faith, warns, exhorts, reproves, urges and deters them, so that
 they will never more consent to such carnal, ungodly works, much less
 do them. For their faith, which is sealed of the Spirit through the
 word, teaches them that the end thereof is death.

 We must thus believe with the heart, as Paul says; that is, we must so
 adhere to the word to receive and impress it upon our hearts, that we
 may never turn or be diverted from it, but that faith be more and more
 rooted in our hearts, that, through the virtue thereof, we may fear God
 with all our powers, and do sincere penance. Sincere, unfeigned fears
 drive out sin, for it is impossible to be justified without the fear of
 God.

 Here observe, what an excellent, pleasing fruit of faith the fear of
 the Lord is; it is the only power which expels the sins of believers,
 buries; slays, destroys and makes sin nought, this is the first part of
 true repentance, as we are taught and admonished by the baptism of
 believers. "The fear of the LORD is the beginning of wisdom; a good
 understanding have all they that do his commandments; his praise
 endureth for ever," Ps. 111: .10.

 Further, All who comprehend with a sincere, unwavering, believing
 heart, the great solicitude and ardent care of God for us (here I speak
 of him according to the manner of man), and his unbounded kindness,
 mercy and love, as paternally manifested toward us through Christ
 Jesus, that he did not spare his eternal Son, by whom he created the
 heavens and the earth, the seas and the fullness thereof, his
 incomprehensible, eternal Word, power and wisdom, but for our sakes,
 gave him over, humbled him, .suffered him to endure hunger, and thirst,
 was derided, taken, mocked, his holy face spit upon, scourged, crowned
 with a crown of thorns, condemned, crucified and slain, that we,
 through his sickness and stripes, might be healed, through his poverty,
 might become rich, through his being despised, obtain glory; through
 his cursing, obtain blessing; through his punishment, receive grace:
 through his blood, the remission of sin; through his offering, be
 reconciled, and through his death, might obtain eternal life. He also
 created every living creature for our use, and made them subject to us.
 He serves and provides us with winter and summer, heat and cold, night
 and day, rain and dearth; to?us he sent his holy, apostles with his
 holy word, endowed us with his Spirit, enlightens, governs, admonishes,
 reproves and comforts us; he has given us the necessary shelter and
 food to supply our wants, and in the midst of a perverted lion?like
 generation, he has kept and preserved us by his grace, &c. I say,
 again, he who believes this with all his heart, apprehends and lays
 hold of it, can never be prevented, neither by angel nor devil, neither
 by life nor death; but must love this gracious Father, from his in most
 heart, who has manifested so great love and mercy towards us grievous
 sinners; yea, praise, honor, thank, serve,, and be obedient to him, all
 the days of his life.

 For this is the greatest delight and joy of believers, that they in
 their weakness may walk and live according to the will and word of the
 Lord, and where the unfeigned, pure love of God dwells, there without
 fail, must also be the voluntary, ready service of that love, namely,
 the keeping of his commands. Solomon says, " They that put their trust
 in him shall understand the truth, and such as be faithful in love
 shall abide with him," Wis. 3:9. And this is what Paul says, "In Jesus
 Christ neither circumcision availeth any thing, nor uncircumcision; but
 faith, which worketh by love," Gal. G:6.

 That love is of such an effective power and nature, may be very plainly
 seen in natural love; we need not admonish rational parents, to provide
 their children with necessary food and clothing, for natural love will
 admonish them thereto. And thus with man and wife, who sincerely love
 each other with conjugal love; they think it no displeasure willingly
 to serve each other and be fellow helpers, as it becomes them, being
 one flesh. And so is also the nature and property of holy, divine love,
 for all those who by faith are one with the Father and his Son, Christ
 Jesus, in love and spirit, through the true and genuine knowledge of
 the aforementioned favor, need not be admonished that they should serve
 the Lord, seek the kingdom of God, use baptism and the Lord's Supper,
 according to the ordinance of the Scriptures, constrain heart and
 tongue, reflect upon the law and will of God with all earnestness, hear
 Christ and follow him, and that they should not love gold and silver,
 money and possessions, wife and children, life and death above Christ
 and his word. For the effectual nature of the ardent love of God, which
 is of a pure heart, good conscience, unfeigned faith urges and
 constrains, moves and operates so much in their hearts, that they stand
 prepared with body, soul, possession and blood, to do what he commanded
 them, and not do that which he prohibited; as we may see (God be
 praised) in great plainness and power, and hear daily of many pious
 hearts.

 And it is hereby evident, if we would love God and walk in obedience to
 his commands, we should believe, have a special regard to his favors,
 and with the heart adhere closely to the word of his promise, as said;
 for that love which is sincere, is a very precious fruit, it is a
 branch and plant of faith from which the other part of true repentance
 flows, namely, the unblamable new life, represented to us by baptism,
 as related above,, of the fear of the Lord; without which love, all
 eloquence, all tongues, all knowledge and understanding, all boastings
 of faith, learning, miracles, prophesying, alms, persecution, cross and
 suffering, are vain before God; yea, unfruitful and dead.

 Every one that loveth is born of God, and knoweth him, for God is love,
 such a one does all things according to the nature and word of the
 Lord, for it is the fulfilling of the law, obedience to his commands,
 the bond of perfection and peace, and it is prefigured by the splendid
 girdle of Aaron and his sons.

 Love, says Solomon, is as strong as death; jealousy is as cruel as the
 grave; the coals thereof are coals of fire, which have a most vehement
 flame; many waters cannot quench love, yea, so firm and strong and
 ardent is love that it surpasses every thing, conquers and consumes
 what is opposed to Christ and his word, be it world or flesh, tyrant of
 devil, sin or death, or whatever we may think of or name; and this is
 all through the power and Spirit of Jesus Christ from whom it
 originates.

 Moses preceded with fear, then came Christ with love. First the
 terrific law, and afterwards the consoling gospel; first wrath in the
 feelings of our consciences, afterwards grace; first uneasiness of
 pain, then peace; first tribulation, then joy. In short, first the
 letter which killeth, then the Spirit which quickeneth.

 Behold, my reader, such a faith as mentioned, is the true christian
 faith, which praises, honors, magnifies and extols God the Father and
 his Son Jesus Christ, through filial fear and fruitful love, for by it
 we know the good will of the Father towards us through Christ; by it, I
 say, we know that all the promises to the fathers, the waiting of the
 patriarchs, the whole figurative law, and all the predictions of the
 prophets, are fulfilled in Christ, with Christ, and through Christ.
 That Christ is our king, Prince, Lord, Messiah, the promised David,
 [16] the Lion of the tribe of Judah, the strong Giant, the Mighty God,
 the Everlasting Father, the Prince of peace, God's almighty,
 incomprehensible, eternal Word and Wisdom, the first born of every
 creature, the Light of the world, the Sun of righteousness, the true
 Vine, the Well of life, the true Door and Shepherd of the sheep, the
 true Foundation, and the precious Corner?stone in Zion, the right Way,
 the Truth and Life, the promised Prophet, our Master and Teacher, our
 Redeemer, Savior, Friend and Bridegroom. In short, our only and eternal
 Mediator, Advocate, High?priest, Propitiator and Intercessor, our Head
 and Brother. And since we know all this by faith, therefore, I say, we
 also observe his word rightly, hear his voice, and implicitly follow
 his example, and counsel, and depart from ungodliness; the heart is
 changed, the mind is renewed, and with Moses we rely upon the future
 promises, as though they were in sight, and patiently wait for them
 with pious Abraham, till he, with all the chosen, shall in reality
 inherit them. " Now faith," says Paul, " is the substance of things
 hoped for, the evidence of things not seen," Heb. 11:1. He says,
 further, But hope that is seen is not hope. God, says Christ himself,
 is a Spirit; his word, grace, and the promise of the New Testament; his
 kingdom and government are spiritual; and thus we have to believe all
 things through an upright, pure, and sure faith, with a candid heart,
 and judge and see with spiritual eyes; but we may well say with Paul,
 "All men have not faith," 2 Thess. 3:2.

 Therefore, all those who stop their ears to the threatening, punishing
 and death?dealing law, and will not fear God, reject, and desire not
 the gracious gospel of Christ, shut their eyes to the light of
 righteousness, and will neither see nor walk the true way, harden their
 hearts, and will not acknowledge the just judgment of the wrath and
 displeasure of God, his mercy and favor and his unbounded grace, are
 unbelievers; for they reject Christ Jesus, ran haughtily into perverse
 ways; they choose to themselves a righteousness and means of salvation
 contrary to the word of God; the wisdom of the Lord they esteem
 foolishness; his truth as lies; his gospel as delusion; the virtuous,
 christian life as madness; and the true use of his sacraments, as
 heresy. ,Open idolatry, commands of men, superstition and offensively
 ornamented lies, are their greatest consolation and true worship; their
 belly is their God; they love the world more than heaven; all their
 delight is in covetousness, avarice, pride, pomp, gold, silver, money
 and possessions; in buying and selling, they cheat and deal
 treacherously; their common life is drinking, gambling, cursing,
 swearing, hatred, strife and fighting; they follow the flesh in its
 lusts; they defame and seek the calamity of their neighbor, his
 dishonor, disgrace and shame. In short, they say, with the fool, in
 their hearts, "There is no God," Ps. 14:1.

 Although they boast of God with the mouth, praise his name with their
 lips, bow their knees outwardly before him, and say that they are
 redeemed with the death and blood of Christ; it is nevertheless vain
 hypocrisy, for they do it only from habit, and feignedly, and not
 inwardly through faith, in power and truth. They are those of whom it
 is written, "They profess that they know God, but in works they deny
 him; being abominable and disobedient, and unto every good work
 reprobate," Tit. 1:16. And this, because they do not believe Christ and
 his word, their end is death, as he says, "He that believeth not shall
 be damned," yea, is already condemned.

 It is true what Paul says, "Without faith it is impossible to please
 him (God); for he that cometh to God, must believe that he is, and that
 he is a rewarder of them that diligently seek him," Heb. 11:6. O for an
 open heart! For profound understanding! Yea, if we rightly examine
 these words, we have reason to be astonished at the wisdom and
 understanding of Paul. For if we rightly reflect upon the matter, we
 must ever confess before the Lord, who tries our reins and hearts, that
 we never believed it with the heart, that God is, and hence, we have
 led a vain, ungodly life. For it cannot be otherwise; if any one
 believes with all his heart, that God is, he will also believe that his
 word is true, that the wages of sin is death, that all things are open
 to his eyes, and that there is nothing concealed before him. That we
 must give an account of all our thoughts, words and deeds, before his
 judgment seat in the day of his coming. Believing all this, we then
 begin to be astonished before such an omniscient and righteous Judge,
 yea, to fear and tremble greatly.

 In the second place, all who believe with the heart, that God is, they
 also believe that he is true, and therefore, none can be saved contrary
 to his word; for he is the God of truth, and in him there are no lies.
 His uttered word abides, it can neither be bent nor broken; those who
 thus believe, begin to fear his righteous judgment; they cast behind
 them all their false patchwork, all false promises, all the bolsters
 and cushions of the false prophets, and they seek the Lord who has
 bought them. They are abased in their own eyes; for the heart is
 humbled. They sigh, weep, pray, lament, knock, and call at the throne
 of grace, till they are heard and encouraged by the word of his peace,
 comforted with the promise of his grace, and anointed with the Holy
 Ghost.

 In the third place, all who believe that God is, also believe that he
 is gracious and merciful, that he has bestowed and sent us his only
 Son, that he taught us the right way, fulfilled the law for us,
 reconciled us to the Father, and redeemed us by his blood and bitter
 death; has conquered hell, the devil, sin and death, and obtained for
 us grace, favor, mercy, and eternal life, &c., and therefore, the
 sorrowful, afflicted hearts, which saw through the terrible,
 threatening law, nothing but the wrath of God and eternal death are
 again revived. They become candid, peaceable, and joyful in the Holy
 Ghost, are of a joyful disposition, and are thus made to belong to
 their Head and Savior, are united and made one with Him, ingrafted
 through the Spirit of God and pure, unfeigned love, that they are of
 one heart, one soul and spirit with him; they think, speak and live in
 their weakness as he has taught and commanded them in his word. They
 renounce and avoid all false doctrine, unbelief, false sacraments, and
 all idolatry; put off the spotted garment of sin, which is the evil
 perverted life, and is of the flesh. They seek the doctrines and
 sacraments commanded them of Christ; that divine service which is
 taught in the Scriptures, and that pious and unblamable life which is
 from God. For by faith they are changed in the inner man, converted and
 renewed, because they have a sealed, and assured conscience, which
 bears witness to them that God is, that he is righteous and true,
 gracious and of abundant mercy. And therefore they desire, seek and do
 nothing, either inwardly or outwardly, but that which they know,
 through the word, that Christ Jesus, with his, holy apostles has
 commanded and taught hem.

 Behold, my brethren, here you have now the true properties and nature
 of a true christian faith, and what a great mystery, signification,
 spirit and power are contained summarily in these words, He must
 believe that God is. " Whosoever believeth in him should not perish,
 but have eternal life," John 3:15; "He that believeth and is baptized
 shall be saved," Mark 16:16; "Whosoever believeth on him shall not be
 ashamed," Rom. 10, and the like passages. For it will always be the
 case where there is a true, christian faith, there also will be a dying
 to sin, a new creature, true repentance, a sincere, regenerated and
 unblamable christian. One does no longer live according to the lusts of
 sin, but according to the will of him who purchased us with his blood,
 drew us by his Spirit, and regenerated us by his word, namely, Christ
 Jesus.

 But where there is only nominal faith, and no righteousness, or change,
 or new and penitent life, there is nothing but unbelief, hypocrisy and
 lies. No matter how much we may speak, or dispute about the Scriptures,
 this rule will remain firm, and can never be broken. "If ye live after
 the flesh, ye shall die," Rom. 8:13. All therefore, who live in pomp
 and splendor, in excessive eating and drinking, adultery, fornication,
 avarice, hatred, envy, lasciviousness, defrauding and such sins; all
 who defame the Lord's holy and high name, word, will, and also his
 community, slander and traduce their neighbor; deprive him of his
 honor, name, welfare, body and goods; and all who curse and swear by
 the Lord's sufferings, wounds, sacraments, cross and death, are
 unbelieving heathens, and not believing christians. This is as clear as
 the light of day, for their fruits testify .before the whole world,
 that they are not the true olive tree and vine from which we may pluck
 or gather the true, ripe fruits; for, that they comfort themselves with
 the doctrines and commands of men, use a strange baptism, Lord's supper
 and divine worship, which Christ has not taught; seek the remission of
 sins by foreign means; such as holy waters, masses, auricular
 confessions, pilgrimages, &c., walk in a perverted, crooked path,
 believe not Christ and his word, all must confess who have only natural
 discernment and understanding. All who acknowledge Christ to be the Son
 of God, and his word as the truth, acknowledge that his commands are
 eternal life, and that they seek no other worship, word, sacraments, or
 means of reconciliation, nor another way of life than that which
 Christ, God's own Son, presented and taught them by the word of his
 truth.

 Hence it is evident, that where sincere and true faith is, which avails
 before God, which is a gift from him, and comes from hearing the holy
 word, through the blossoming tree of life, full of all manner of
 precious fruits of righteousness, such as the fear and love of God,
 mercy, friendship, chastity, temperance, humility, candor, truth, peace
 and joy in the Holy Ghost, &c., there is a sincere, evangelical, pious
 faith; there also are the sincere, gospel fruits of an evangelical
 nature.

 I say gospel fruit, for the strange fruit, such as infant baptism,
 masses, matins, vespers, caps, palms, crosses, chapels, altars, bells,
 &e., know not the gospel, for they are neither commanded of God, nor of
 Jesus Christ, his Son, nor by the apostles and prophets, therefore, are
 they abominations and not believing fruits, even as the golden calf was
 with Israel, the worship of Baal, the high places, altars and churches,
 and the crime of making their children pass through the fire.

 The true evangelical faith looks upon, and has respect to the doctrine,
 ceremonies, commands, prohibitions, and unblamable examples of Christ
 alone, and strives to conform thereto with all its powers, even as fire
 in its nature can produce nothing but combustion and flame; the sun,
 nothing but light and heat; the water causes moisture, and a good tree
 brings good fruit after its natural properties; and thus upright,
 evangelical faith produces true evangelical fruit, and that, after its
 true, good, evangelical nature; yea, even as an honest, virtuous bride,
 by the virtue and the nature of natural love, is ever ready to hear and
 obey the voice of her bridegroom; and from a sincere, pious
 disposition, favor and love which she has for and towards him, will
 ever so conduct herself, before her most faithful friend and beloved
 husband, whom she respects and loves with all her heart, that for his
 sake she voluntarily endures what ever may befall her; even also it is
 with a sincere, regenerated believer, who has been joined to Christ, by
 grace through faith; he has become one with Christ through this ardent
 love, that he is ever willing and prepared to do his bidding and will,
 to endure all things for the sake of the holy name of Jesus, in evil as
 well as in good report. Eager to endure all things that may befall him
 at any time, be it joy or tribulation, satiation or hunger, refreshing
 or thirst, honor or dishonor, in good or bad report, in prison or at
 liberty, in exile or at home, ease or discomfort, life or death. Such a
 soul partakes of her bridegroom's nature and disposition, is pious in
 heart and thought; true in words and wall seasoned; all her ways are
 righteousness, devoutness; wise as the serpent; harmless as the dove; a
 genuinely pious disposition, fidelity, zeal, peace, fervent prayer, an
 unblameable conduct, a sincere, pure, brotherly love, and a voluntary
 obedience to Christ and his holy word; for the righteous live by faith,
 as we shall incontrovertibly and plainly show, by the grace of God, in
 the following examples, recorded and testified to in the holy
 Scriptures, Amen.
 __

 [16] Jer. 28:5; Rev. 5:5; Isa. 9:5; John 1:1; CoL 1:15; John 12:35;
 John 15:1; 10:2; 1 Cor. 3:11; Isa. 28:18; John 14:8; Dent. 18:18; John
 3:2; 15:5; Tit. 2:12; John 3:29; 1 Tim. 2:5; Eph. 1:22.
 __

 NOAH'S FAITH.

 The holy Scriptures testify concerning Noah, the son of Lamech, that he
 found grace before the Lord, because he was a righteous man, unwavering
 and perfect in his generation. Peter calls him a preacher of
 righteousness. High and glorious is the testimony, which is given in
 the Scriptures concerning this man.

 When all the world was depraved before God, and the face of all the
 earth was full of wickedness, the sons of God saw the daughters of men
 that they were fair, and they took them wives of all whom they chose,
 and would not suffer themselves to be reproved by the Spirit of God;
 then spake the Lord, I will yet give them respite, for a hundred and
 twenty years; he also gave Noah a command, that he,' should make a ship
 or ark, by which he and his house might be saved from the coming flood,
 for God the Lord was about to destroy the whole world with water. Noah
 believed the word of the Lord with all his heart, and kept it in his
 mind, as if he saw it before .him with his eyes. He commenced building
 as he had been commanded, for he believed with his whole heart, that
 the threatened punishment would come. And when the appointed year was
 completed, and the disobedient, wicked world repented not, the word of
 the Lord must be accomplished. Noah went into the ark with all clean
 and unclean creatures as the Lord commanded him. The same day that he
 entered the ark, the fountains of the great deep were broken up, and
 the windows of heaven were opened, and it rained forty days and forty
 nights, till all the high mountains upon the face of the whole earth
 were covered; fifteen cubits upward did the waters prevail; and all
 creatures upon the earth that had in them the breath of life, as men,
 birds, beasts and worms were destroyed. Noah and his family, together
 with the animals which were with him in the ark, were preserved in the
 ark by the power and grace of Almighty God, in whom Noah trusted with
 all his heart.

 Through faith, with Paul, Noah honored God, and prepared the ark for
 the salvation of his house, according to the divine command which was
 not yet seen, through which he condemned the world, and became an.
 inheriter of the righteousness which is by faith.

 Oh! lovely example, O glorious pattern of a sure and firm faith. For,
 as he believed his God, so was he upright and unwavering. He believed
 the threatened punishment firmly, as if he saw it before his eyes, and
 therefore he labored so many years, and, through the eternal Spirit of
 Christ, he warned the unbelieving, disobedient spirits, or men led
 captive by sin, to repent and reform. He feared the word of the Lord,
 and doubted not that it would happen as the Lord had spoken. He well
 knew that the word of the Lord was powerful, as the prophet said, "O
 Lord, thou spakest from the beginning of the creation, and saidst thus,
 Let heaven and earth be made; and thy word was a perfect work," 2
 Esdras e:38.

 And when he had preached and built forty, eighty or a hundred years
 (the Scriptures do not say how long he built and taught), he did not
 become weak in faith by long delay, for he well knew that the
 punishment of God would come upon the unconverted, because he had
 formerly so told him, and that he, and his would be preserved through
 the mercy and grace o1 him who promised, for he is the God of truth,
 and no lie is found in him.

 The Lord God warned the pious Noah, and said, "The end of all flesh is
 come before me, for the earth is filled with violence through them, and
 behold, I will destroy them with the earth," Gen. e:13. So also hath he
 through his own blessed Son, through his holy prophets and apostles,
 with his holy word, truthfully warned us and said, If you repent not,
 be not born of God, believe not in Christ, walk not in his
 commandments, reform not your wicked lives, but serve strange Gods, be
 haughty, proud, ambitious, lustful, blood?thirsty, malicious, unjust,
 idle, earthly, fleshly, and devilish, you will die in your sins, and
 shall not enter into the kingdom of heaven, shall be condemned, shall
 be cast into the fiery pool, must inherit eternal woe and pain, with
 all the accursed, and with devils, and have no part nor communion in
 the kingdom of Christ, to all eternity.

 My readers, take heed, if we, with the upright and godly Noah, observe
 the faithful warnings of Christ and his Holy Spirit, and believe with
 the whole heart; believe the word of God to be true and immutable, the
 threatened punishment will come in its time, even though it should be
 delayed a thousand years;? yet, I advise that every one watch, for all
 who die in their sins, receive their punishment, for the time of grace
 is then expired; then we would undoubtedly fear and tremble to the
 inmost of our souls, at the wrath and punishment, threatened in the
 Scriptures to all the impenitent which will be eternal in its duration;
 we would pray to God for grace, would clothe ourselves in sackcloth and
 mourning garments, would truly repent, reform the wicked life, follow
 after righteousness, and with our new and spiritual Noah, Christ Jesus,
 enter into the new and spiritual ark, which is his church; ever being
 careful and fearful that the deluge of the coming wrath of God, will
 not unexpectedly overtake us with all the unbelieving and impenitent,
 who acknowledge neither God nor Christ, neither Spirit nor word, as it
 overtook the corrupt antediluvian world as mentioned; yea, we would
 sincerely watch for the coming of the Lord, and give heed to the time
 of grace, preserve our wedding garment, and have oil in our lamps, that
 our house be not unseasonably broken through, and we with the guest,
 who had not on a wedding garment, be cast forth from the Lord's
 wedding, into outer darkness and abide eternally without.

 Because alas, we do not believe the threats, punishments, wrath and
 judgments of the Lord, and have little regard for the examples of
 Scripture, therefore, we say with the mockers, Beloved, where is the
 promise of his coming ~ All things abide as they were from the
 beginning since the fathers fell asleep. It will, I fear, happen with
 us as it did with the unbelievers and disobedient who were overtaken
 with sudden destruction in the time of Noah and Lot, as one may plainly
 see and read concerning the coming of the Lord, Matt. 24; Luke 17;
 because we do not believe the threats, judgments, and wrath of the
 Lord, but disregard them, therefore do we lead such a reckless,
 unbridled life, follow the lusts of the flesh, eat, drink, build, sow,
 reap and marry without any fear or care, and avariciously hoard up
 gold, silver and possessions, and haughtily say in our hearts there is
 peace and liberty, till swift destruction shall overtake us.

 Again, let every one look well and watch. The messenger, with his
 peremptory summons is already at the door, who will say, Render an
 account; thou mayest be no longer steward. But could we, with the
 unwavering and pious Noah, firmly believe the coming eternal wrath and
 punishment, also the promises through Christ, to all true Children of
 God, we would, undoubtedly, not be found so inattentive, drowsy and in
 differ ent, but with full earnestness without delay, rise from our
 abominable sin, separate ourselves from our grievous errors, and shun
 wickedness as we would a hungry, roaring lion, or ablood?thirsty enemy;
 we should also watch with open eyes all our days, lest the Master of
 the house overtake us when wesleep and regard us not. Let us not strike
 our fellow servants; neither eat nor drink with gormandizers, that he
 may not give us our portion and lot with the hypocrites. Concerning
 this watching, read Matt. 24; Mark 13:37.
 __

 ABRAHAM'S FAITH AND OBEDIENCE.

 Abraham, the highly renowned patriarch, who had not his equal in honor,
 as Sirach writes, believed God and trusted upon his word with the whole
 heart, and thus manifested obedience and power as the result of his
 faith. The Lord commanded him and said, "Get thee out of thy country,
 and from thy kindred, and from thy father's house, unto a land that I
 will shew thee, and I will make of thee a great nation, and I will
 bless thee, and make thy name great, and thou shalt be a blessing, and
 I will bless them that bless thee, and curse him that curseth thee, and
 in thee shall all families of the earth be blessed," Gen, 12:1?3. When
 he heard the command, he believed his God and consulted not the ease of
 his body nor his natural reason, but renounced both, and did not strive
 nor dispute with God, in whom he trusted and by whose command he went
 forth; he did not desire to know before hand into what land he should
 go. He believed his God with his whole heart, he was obedient and went
 forth at that hour, together with Sarai, his wife, not knowing where he
 should go. He reposed firmly and surely upon the promise of God, who
 would not deceive nor betray him, for he well knew that he was a God
 who was true and firm in all his words, and that he would bring him
 into such a country as he had promised him.

 Behold, how upright and perfect, how plain, obedient, and full of
 confidence is true, christian faith, as may be seen in this patriarch.
 Compare your faith and its fruits with Abraham's faith and its fruits,
 and I presume you will find that you have never yet become his faithful
 seed and children;for it is manifest that you are stubborn and
 unbelieving, so fleshly and earthly minded that you would not give a
 clay house, a poor bed, a cow.or a horse, nor would you endure a hard
 word for the sake of the word of the Lord, and his testimony; and I
 doubt whether you would forsake father or mother, or the land of your
 birth, for the sake of your faith, and like Abraham, travel with wife
 and children to an unknown land. Cursed unbelief keeps off the whole
 world from the truth; for many of you say, We well know that you have
 the truth, but what does it avail? We are poor and full of years, we
 cannot longer labor or earn; we have a house full of children and
 cannot earn our bread in other lands; we fear, also, that the Lord may
 not have such a care for us as he had for Abraham; others, say we, have
 much wealth, we are young in years, and may live long, yet father and
 mother hinder us. The wife says, my husband opposes me; the husband
 says, my wife _s against me, and the like unbelieving fleshly excuses
 and cares. They never take to heart, nor understand, that Christ has
 richly promised you, that if you abide by his word, you shall receive
 all the necessaries of the earth, as food, clothing, and shelter. "I
 have been young, and now I am old; yet have I not seen the righteous
 forsaken, nor his seed begging bread," Ps. 37:25.

 Faithful readers, observe, if we had a firm faith and a sure
 confidence, like this godly man, and dare trust from the heart upon the
 living God, O how little should we trouble ourselves with such
 heathenish cares, concerning dwelling, eating, drinking, and clothing,
 for we well know, that Christ, God's own Son, has promised that if we
 seek the kingdom of heaven, and his righteousness, and turn our hearts
 to some honest labor, he will not forsake us to all eternity, but will
 supply all our necessities, for he cares for us.

 Secondly, observe his faith, when a message came to Abraham, that Lot,
 his brother's son, was taken to Sodom by Chedorlaomar, the king of
 Elam, and his confederate kings, Abraham rose up with three hundred and
 eighteen of his servants and followed after the aforementioned kings;
 he overtook them in the night and slew them and re?took all their
 goods, together with Lot, the prisoners and their wives, Gen. 14:16.

 Here the faithful patriarch manifested his love, the result of faith,
 and feared not the power of the four kings. He trusted in the living
 God, he sought not his own safety, nor the safety of his servants, but
 willingly risked all, in order that he might rescue his oppressed
 kinsman from the hands of his enemies, as an example for all the
 spiritual children of Abraham, that they should so love their brethren
 who are born of the incorruptible seed of the holy divine word, and not
 only assist them with money and goods, but also in an evangelical
 manner, risk and give their lives for them in time of need. I say in an
 evangelical manner; for the aid of the sword is forbidden to all true
 christians. According to the New Testament, 411 true believers should
 meekly suffer, and not fight and combat with swords and firearms. But
 if we wish to save or gain our neighbor's soul, by the help of the
 Spirit and word of our Lord, or if we see our brethren in need or
 peril, and persecuted for the sake of the word of the Lord, then we
 should not close our doors to them, but receive them in our houses,
 share with them our food, aid, comfort and assist them in their
 tribulations, &c. In such cases, we should risk our lives for our
 brethren, even if we knew beforehand that it would be at the cost of
 our lives. This example we have of Christ, who for our sakes, did not
 spare himself, but willingly yielded his life, that we through him,
 might live.

 In the third place, observe, that to Abraham the promise was given,
 that his seed should be as numerous as the stars of heaven; that they
 should be strangers in another land that was not theirs, and that they
 should be oppressed and compelled to serve four hundred years, &c. When
 this promise was made he believed; he believed this, and his belief was
 reckoned to him for righteousness. He waited with patience, and it was
 fulfilled in its time; he murmured not, nor disputed with God, because
 his seed should suffer so greatly for so many years. An admonition to
 all true christians that they should cleave to the word of the Lord,
 with all the heart, and should hold firmly to his promise; for God
 cannot forget or break his word; heaven and earth shall pass away, but
 his word shall stand and abide forever: All who shall trust in it, to
 them it shall be reckoned as righteousness, as it was to Abraham.
 Through faith he saw the promise from afar; he saw it, and comforted
 himself therewith. In like man! ner also with us, the promise of the
 future, eternal life, is given through Christ, and we are informed that
 for his name's sake, we must suffer much from this perverted and wicked
 generation. This promise is seen from afar, and all who sincerely
 believe it and comfort themselves therewith, will doubtlessly receive
 it in due time, however hard and long they may be persecuted and
 tormented by the evil Egyptian race. For, although the children of
 Abraham were grieved with much sorrow and pain for some hundreds of
 years, yet did the Lord, according to his promise, lead them forth
 victoriously, and gave them the land of promise; and thus it will be
 with us if we doubt not the promises, but receive them with a firm
 faith, as Abraham did, and through faith walk in all the commandments
 of God, possess our souls in patience and honor, fear, love, thank and
 serve the Lord. How lamentably soever, we are here persecuted,
 oppressed, smitten, robbed and murdered by the hellish Pharaoh, and his
 fierce, unmerciful servants, or burned at the stake, or drowned in the
 water, yet shall the day of our salvation arrive, and all our tears
 shall be wiped from our eyes, and we shall be arrayed in the white
 silken robes of righteousness, and with Abraham, Isaac and Jacob,
 follow the Lamb, and sit down in the kingdom of God and possess the
 precious, pleasant land of eternal peace. Praise God, ye who suffer for
 Christ's sake and raise your heads, for the time is near when you shall
 hear, Come ye blessed, and ye shall rejoice with him forever.

 In the fourth place, observe, that Abraham received a command from God,
 that he and also his male children of eight days old, should be
 circumcised, with all his servants, those who were born in his house,
 and those who were bought, and this should be a covenant sign between
 God and him. He was not disobedient to God, nor yet displeased with
 him, neither did he complain nor murmur against him on account of the
 great pain and smarting he should suffer in his old age, by performing
 such a dishonorable and ridiculous ceremony, whereby he could neither
 praise God, nor help or serve his neighbor, but he heard and believed
 the word of the Lord, and humbly and submissively followed it without
 delay. He well knew, that unless he would believe the word of God, he
 could obtain no grace, no blessing, no promise, for only the obedient
 obtain the promise.

 Here again the simple, plain submission, and willing obedience of
 Abraham's faith, are made manifest by its fruits; for if he had
 followed flesh and blood, and reasoned with himself, he undoubtedly
 would not have obeyed, but he would have entered into argument with
 God, and said, No, Lord, it shall not be so, for this sign will profit
 me nothing, for Thou art not praised thereby nor my neighbor served.
 All the heathen who know not thy great name will mock at it as
 foolishness, from the very nature of the ceremony. O no! He spake not
 against the Lord, but he believed and acted, and it was reckoned to him
 for righteousness, and he was called the friend of God.

 This is for the' encouragement of all the pious, that they should
 believe, and submissively follow the word of the Lord, however
 heretical and ridiculous it may appear to them, not murmuring against
 the Lord why he so commanded it; but it is enough that. they know that
 he has commanded, and in what manner he has commanded.

 Again, it shames all haughty despisers and unbelieving mockers, who so
 presumptuously open their blasphemous, wicked !!!mouths against Christ,
 and say, What can baptism profit us, or why does God demand so much
 water? It is enough, if we are inwardly pious men, regard the commands
 of love, and lead a pious, virtuous life, and such like hypocritical
 words; for these poor miserable hypocrites know not when the inward
 man, of which they boast, has become upright through faith and pious in
 God, through the grace, word, and Spirit of the Lord, that he dare not
 depart one hair's breadth from the word and ways of the Lord, but does
 willingly all things whatsoever the Lord has commanded him, let it be
 what it will.

 It is very manifest that Christ Jesus has commanded water baptism, upon
 the confession of our faith, and that he received it himself, Matt.
 3:16. The holy apostles did not teach nor practice otherwise; their
 signification and effect were not otherwise, and so many glorious
 promises depend thereon, as may plainly be seen and read, Mark 18:15
 (understand me rightly), not by virtue of the wrought sign itself, but
 that we receive Christ, in whom the Father gave the promise through
 faith, and are ready to live according to his word. Say, beloved, how
 shall one obtain the accompanying promise if he does not do what is
 commanded? But what does it avail all who believe not the Lord's word,
 who would rather have money, goods, body and life, than Christ? They
 are earthly and fleshly minded, they strive against Christ, disobey the
 Scriptures, dispute and say, What can water benefit us? But if they
 believed the word of the Lord from the heart, as Abraham did, and were
 new and changed men in Christ Jesus, through the power of the same
 faith, they would love their enemies, do good for evil, pray for those
 by whom they are persecuted, be ready to forsake possessions and all
 that they have and are for the glory of the Lord, and for the necessary
 service of their neighbor. They would not reject the cross of the Lord,
 but flesh and blood would be mortified; they would fear God and his
 judgments, and love him, for his kindness; they would undoubtedly not
 murmur and dispute, but stand prepared, like Abraham, to seal their
 faith by its fruits; they would receive the commanded baptism,
 surrender themselves to all obedience, and according to their weakness,
 walk as the Lord commands, teaches and enjoins upon all true
 Christians.

 Since they believe not Christ and his word, they neither fear nor love
 him; therefore they reject, upbraid and blaspheme his holy doctrine,
 Spirit, commandments, prohibitions, ordinances and usages as deceiving
 heresy, and obedience to him as an open abomination. O reader, bewarel
 God, the Lord, is a God who adheres to his word; he brought calamity
 upon Adam and Eve and their posterity on account of the forbidden
 fruit. For a small transgression Uzzah was punished with death, 2 Sam.
 6:7. On account of one transgression, the faithful Moses was not
 permitted to enter the promised land. Whoever received not the bloody
 sign of circumcision, was to be cat off from among the people.
 Therefore, it must be plainly understood, that his word and will must
 be obeyed, otherwise we cannot be saved, for he is the God who has made
 heaven and earth and the fullness thereof; the Almighty, terrible God,
 who lives forever in his majesty and glory; the Lord and Ruler over
 all. Woe to him who speaks against him and despises his word and will.
 The works of such an one testify that he believes not in Christ, and
 whosoever believeth not, as Christ himself declares, is condemned
 already. Therefore, it is all in vain to excuse ourselves or seek
 evasion. How any one who is so unbelieving and rebellious, that he
 refuses God a handful of water, can conform himself to love his
 enemies, mortify the flesh to the service of his neighbor, and to take
 up the cross of Christ, I will leave the serious reader to reflect
 upon, in the fear of God.

 I know for certain, that all their disputation, pretentions and
 evasions are nothing but fig leaves, and their lives, nothing but
 hypocrisy.

 In the fifth place observe, when the Lord had spoken to Abraham, that
 at the end of the year he would return, and that Sarah, his wife,
 should have a son, whom he should call Isaac, and that he would make
 his eternal covenant with him and his seed after him; though he was
 nearly a hundred years old, and Sarah ninety, nevertheless, he doubted
 not. He did not think upon, or regard his own frailty and the
 barrenness of Sarah, but firm and strong in faith, he trusted upon the
 promise of .his God, and praised him for his grace; for he knew that
 God was able to perform that which he had promised. Therefore, from.
 this same Abraham, because he believed the word of the Lord, descended
 as many as the sand which is upon the sea shore or the stars of heaven,
 Gen. 22:17.

 Behold, most beloved, how an upright, unfeigned,. christian faith
 regards God as almighty and true; it knows that he can and will do all
 that he has promised, and therefore, Abraham looked not upon the
 frailty and age of himself and Sarah. He doubted not the promised
 words, but believed without wavering, for he knew well, that the same
 God who created heaven and earth, and the fullness thereof through his
 word, who stretched the heavens abroad, and to the stormy, raging sea
 set an established bound, whose word sustains the earth in the midst of
 the water, who rules all with the word of his strength, and gives life
 to the dead, could undoubtedly, when he chose, render that fruitful,
 which before was barren.

 Since then, such a promise was given to him of God, he doubted not, but
 hoped for that, which in nature, was not to be expected. Through faith
 in God, he received that which was promised to him, namely his son
 Isaac, through the aged and barren Sarah; so in like manner it is
 spiritually with us; if we believe, with the whole heart, the promised
 word of grace, which is the gospel of peace, whereby the redemption
 from our sins, through the blood of the Lord, is made known; so will
 also our dead conscience flourish and live; we shall receive the
 spiritual Isaac, Christ Jesus, with the eternal blessing, and bring
 forth fruit. Christ said, My mother and my brethren are those, who hear
 the word and will of God, and do accordingly; but whosoever believeth
 not this Isaac, receives not Christ, but the wrath of God abides upon
 him..

 In the sixth place observe, how severely the Lord tried the faith of
 Abraham, when he said, " Take now thy son, thine only son, Isaac, whom
 thou lovest, and get thee into the land of Moriah, and offer him there
 for a burnt offering upon one of the mountains which I will tell thee
 of," Gen. 22:2. Abraham heard the word of the Lord and was obedient. He
 took his son with him and went to the place, which the Lord had
 commanded him; and when he came there, Isaac said, Father, behold here
 is fire and wood, but where is the lamb that shall be offered? Abraham
 answered his son, and said, I' M

 son, God will provide himself a lamb for a burnt?offering."

 O my most beloved, reflect! Observe the conduct and conversation of
 Abraham and his son Isaac. I suppose reason will teach you how full of
 trouble and grief the mind of the father was on account of his beloved
 son, for Abraham was flesh and blood as we are. That son, who was born
 to him in his old age, through the promise and gift of God, his only
 son born of a free woman, the desire, the joy and the peace of his
 heart, the staff of his age, through whom he received the comforting
 promise, must be slain and burned with fire.

 How hard and sorely he was tried, yet did he not oppose God with a
 single word, nor contend and say, Why hast thou given me a son since he
 must die? Neither did he reprove the Lord, by saying, that he had
 falsified his promise, for it was through Isaac that the promise was
 made, but he confided in his God with his whole heart; he laid aside
 all reasoning and wisdom, and followed not sense nor fiesh. He spared
 not his beloved son for the Lord's sake. He loved his God far above his
 child, and therefore he refused not to offer him willingly as a burnt
 offering to Him from whom he received him. He bound him and lifted him
 upon the wood, and raised his hand and knife to slay him; he believed
 that God could again raise him from the dead. HE was about to obey the
 command which hE had received, when an angel spake from Heaven, saying,
 "Lay not thine hand upon the lad, neither do thou any thing unto him
 for now I know that thou fearest God; seeing thou hast not withheld thy
 son, thins only son from me," Gen. 22:12. And thin the obedient,
 faithful Abraham received hip son as a type of the resurrection. The
 wore of James is true, "Abraham believed. God and it was imputed unto
 him for righteousness, and he was called the friend of God," James
 2:23.

 Beloved children, we must always stand confounded before God, when we
 compare our little, weak faith and its fruit with the faith of Abraham.
 He refused not to travel in an unknown country, as soon as he was
 commanded. He was a man full of peace, and sought not his own interest.
 He released Lot out of the hands of his enemies. He believed the
 promise concerning the promised land and seed. He murmured not on
 account of the long time nor of the oppression of his seed. He suffered
 himself to be circumcised in advanced age. He believed the Lord's
 promise concerning Isaac, and taught all his servants and children,
 that they should follow the way of the Lord, and do that which was
 right. He was willing to offer Isaac as the Lord had commanded him.
 This may truly be called faith.

 So entirely was this pious man dead to himself, that he denied all his
 lusts, his will and mind, and loved his God alone. He trusted, feared,
 loved and honored his God, with all his soul and heart, and walked
 according to his commandments, as is evidenced by his fruits, as may be
 observed and understood from many passages of Scripture. But what kind
 of faith our false, boasting christians possess, who suffer themselves
 to think that they are the seed of Abraham, I will let their fruits be
 the judge; for they covet and hoard, curse and swear, lie and cheat;
 they are haughty and proud, eat and drink intemperately, commit
 fornication and adultery, fight, rob, steal, take usury, and are full
 of idolatry and wickedness. Those who have a little light refuse to
 remove from one village to another, or from one city to another, for
 the word and truth of the Lord; they seek their own interests, and
 esteem brotherly love but lightly; they are earthly minded, and flee
 from the cross of Christ; they regard not the promise and goodness of
 the Lord; they fear not his coming judgment, and punishment; they love
 the creature more than the Creator; his name be blessed forever, Amen.

 In short, I know not what it is, in which they do not serve themselves,
 nor act contrary to the command of God. They boast notwithstanding,
 that they are the children of Abraham, and have his promise. Ali no 1
 my friends, your prophets have led you astray, and your false hopes
 deceive you; as true as the Lord lives, if you believe not his word,
 from the whole heart, nor through the power of the same faith, walk in
 his ways, bring not forth the christian fruits of righteousness, and do
 not follow the foot?steps of this pious patriarch; you are not his seed
 and children, neither have you his faith nor his promise. But all who
 receive Christ in their hearts, through faith, and adhere strictly to
 his word and obey it, are the spiritual children of Abraham, and fellow
 heirs of his promise, for they are reckoned his seed.
 __

 FAITH AND FIDELITY OF MOSES.

 Moses, a servant and messenger of God, was also found faithful,
 vigorous, living and active in his faith. He was called of the Lord,
 that he should lead Israel out of Egypt. He did not exalt himself to
 the high station of a prince, but humbled himself before God with all
 his heart, and said, Send, Lord, whom thou wilt, but what am I, that I
 should go to Pharaoh and lead forth Israel? Besides, I am not eloquent,
 neither heretofore, nor since thou halt spoken unto thy servant, but am
 of a slow tongue. He refused so long, that the Lord was angry. With
 fear and trembling, he at last took upon himself the commanded duty,
 and surrendered himself to his God, in whom he trusted.

 He went willingly before the fierce Pharaoh, and showed great wonders
 and power before him and .all his servants. He ransomed the people,
 through the out?stretched arm and strong hand of God. He divided the
 Red Sea and passed with Israel, unharmed, through the deep, Egod.14:21,
 22. He received the tables of stone on which were written the
 commandments of the Lord. He caused bread to rain from heaven, and
 water to flow from the flinty rock. He prepared the tents and the ark
 of the testimony, as he was directed upon the mountains. He ordained
 the figurative priesthood, with all the duties, offerings,
 sanctifications, apparel, &c., according to the command of the Lord.

 He went with the people, pitched the tents, and took them up again at
 the command of the Lord. He gave them the commands and statutes of the
 Lord. He stood as a faithful mediator between God and the people, when
 they had sinned, and he turned the wrath from Israel. He punished
 idolaters, whoremongers and the rebellious. He slew Sihon, king of the
 Amorites, and Og, king of Bashan. The Lord was with him in all his
 ways.

 By faith, says Paul, "He refused to be called the son of Pharaoh's
 daughter, choosing rather to suffer affliction with the people of God,
 than to enjoy the pleasures of sin for a season, esteeming the reproach
 of Christ greater riches than the treasure in Egypt, for he had respect
 unto the recompense of the reward; by faith he forsook Egypt, not
 fearing the wrath of the king, for he endured, as seeing him who is
 invisible. Through faith he kept the passover, and the sprinkling of
 blood, lest he that destroyed the first born should touch them," Heb.
 11:24?28.

 Kind reader, respect the word of the Lord, for when we look spiritually
 upon such holy examples and contrast them with the insupportable pride,
 haughtiness, avarice, idolatry, disobedience and unfaithfulness of the
 prince of the world, and with the blind, mad unbelief of the common
 people, then we must acknowledge that they are far from the obedience
 and active faith of Moses. Yea, they are unbelieving heathens, and not
 Christians.

 Moses believed his God and acted rightly in all his transactions. He
 was kind, and solicitous for the welfare of the people under his care,
 as he was commanded. He was the meekest of men; served neither for gift
 nor reward, but obeyed the voice and word of the Lord; was faithful in
 all his house, and faithfully prosecuted his duties in the fear of the
 Lord. He faithfully commanded out of the mouth of God, and in upright
 love, faithfully admonished the people, that they and their
 descendants, from generation to generation, should hear and be obedient
 to the voice of the Lord God of their fathers, and should follow no
 other customs, commandments, righteousness or worship, than that which
 he had taught or commanded them, till the new prophet, the teacher of
 righteousness, the blessed seed of Abraham, Christ Jesus, should come.

 But if we would go to our rulers, princes, lords, bishops, priests,
 monks and preachers, and all those who boast of the name and faith of
 Christ; if we would rightly measure their faith and obedience with the
 word of the Lord, which is the true standard, and should find some who
 sincerely seek Christ from the heart, fear, love, believe and trust
 him; who teach and practice rightly the ordinances, commands,
 sacraments and true worship of God; who conform their whole lives both
 inwardly and outwardly, according to the word and example of the Lord;
 and who, in love, execute the service which is enjoined on them, as
 this faithful Moses has done in all his transactions, I fear they are
 so few that we sbpuld have to go far and search long to find them, and
 if there are still some, they must be, alas, given as a prey to the
 bloodthirsty, and bear the cross of the Lord.

 I testify to you the truth in Christ, and lie not. All who hear not the
 voice of Christ, believe not his holy word, follow not his pure
 unblamable life, from the whole heart, in all humility, patience,
 meekness, obedience and love; have not the working and living faith of
 Moses, but are, after the contents of his doctrines, already judged. O,
 reader, beware I neither money, name, nor boasting will avail you, but
 power and deeds, if you wish to be saved, and not he condemned.
 __

 THE FAITH OF CALEB AND JOSHUA.

 Joshua and Caleb, through faith, passed over Jordan and entered the
 promised land. When Moses sent out the twelve spies to view and explore
 the country, he said, "Getyou up this way southward, and go up into the
 mountain, and see the land what it is, and the people that dwelleth
 therein, whether they be strong or weak, few or many; and what the land
 is that they dwell in, whetlier it be good or bad, and what cities they
 be that they dwell in, whether in tents or in strong holds, and what
 the land is, whether it? be fat or lean, whether there be wood therein
 or not; and be ye of good courage, and bring of the fruit of the land.
 Now the time was the time of the first?ripe grapes," Num. 13:1'7?20.

 They went ttp and viewed the land, even as Moses had commanded them by
 the mouth of the Lord, and after forty days they came to Moses and
 Aaron, and to the whole congregation in the wilderness of Paran to
 Kadesh, carrying with them grapes, pomegranates and figs, saying, "Iffe
 came unto the land whither thou sentest us, and surely it floweth with
 milk and honey, and this is the fruit of it. Moreover, we saw the
 children of Anak there. And Caleb styled the people before Moses, and
 said, Let us go up at once and possess it; for we are well able to
 overcome it. But the men that went up with him said, we be not able to
 go up against the people, for they are stronger than we. And they
 brought up an evil report of the land which they had searched ud'to the
 children of Israel, saying, The land through which we have gone to
 search it, is a land that eateth up the inhabitants thereof, and all
 the people that we saw in it are men of great stature; and there we saw
 the giants, the sons of Anak, which come of the giants; and we were in
 our own sight as grasshoppers, and so we were in their sight," Num.
 13:27?33.

 "And all the congregation lifted up their voice and cried; and the
 people wept that night, and all the children of Israel murmured against
 Moses and against Aaron; and the whole congregation said unto them,
 Would to God that we had died in the land of Egypt, or would to God we
 had died in the wilderness, and wherefore hath the Lord brought us unto
 this land, to fall by the sword, that our wives and our children should
 be a prey? Were it not better for us to return into Egypt? And they
 said one to another, Let us make a captain, and let us return into
 Egypt. Then Moses and Aaron fell on their faces before all the assembly
 of the congregation of the children of Israel. And Joshua and Caleb
 rent their clothes; and they spake unto all the company of the children
 of Israel, saying, the land which we passed through to search it, is an
 exceeding good land. If the Lord delight in us, then he will bring us
 into this land and give it us; a land which floweth with milk and
 honey. Only rebel not ye against the Lord, neither fear ye the people
 of the land, for they are bread for us; their defence is departed from
 them, and the Lord is with us; fear them not. But all the congregation
 bade, stone them with stones," Num. 14:1?10.

 Behold, dear reader, it is because these two faithful men believed the
 word and promise of God, with all their hearts, that they trusted
 firmly in his Almighty power, paternal mercy and great works, as if
 they had already obtained them. They saw the heinous unbelief and heard
 the bitter murmuring of their brethren, that they thereby detracted
 from the Almighty Majesty, as if he were not able to fulfil his
 promises unto them, and that he had deceived them by his enticing
 words, therefore, they were very sorrowful and sad, and rent their
 clothes, as has been said. And therefore they wore the only two persons
 of six hundred thousand, that came with Moses out of Egypt, who entered
 into the promised land. All the rest died in the wilderness during the
 time of forty years, and they did not reach the promised land, because
 they did not believe on the Almighty God, the God of their fathers,
 Abraham, Isaac and Jacob, who with such unheard?of signs and wonders,
 led them through the Red Sea, and so graciously upheld and guarded them
 in the wilderness.

 Thus, alas, it is with some at the present day. They have spied the
 pleasant land, have seen and tasted its precious fruits, have been
 enlightened by the word of the Lord, have tasted the heavenly gifts,
 have partaken of the Holy Ghost, have tasted of the sweet word of God,
 and the power of the world to come, and have beheld the grace of the
 Lord, but since they do not consult God, but their own sinful,
 disobedient, evil flesh, which always seeks its own pleasure, and will
 not willingly bear the cross of the Lord. They behold with carnal eyes,
 and see that so many powerful tyrants and fenced cities are arrayed
 against them, that they have to pass a howling wilderness, and must
 ascend many high mountains; that they mustgive as a prey, honor, money,
 possessions, wife, children, body and life; hence they murmur against
 Moses and Aaron, and seek to stone Joshua and Caleb. They cause their
 poor teachers and leaders, who with true love direct to the word and
 examples of Christ, and preach the pure truth, such intolerable
 suffering. They backbite and defame them beyond measure, and choose for
 themselves, here and there a captain, false prophet or teacher, who,
 with fair words and under the appearance of good, lead them back to
 Egypt. They prefer temporal to eternal things, they fear perishing man
 more than the immortal, eternal God, the Lord and Creator of the world.
 With unbelieving, carnal Israel, they say in their hearts, We are not
 strong enough to go up against this great and strong people, and are
 not able to obey the doctrine, ordinances and example of Christ, for
 all the world is against us, all lords and princes persecute us, the
 preachers and priests upbraid and defame us, and we must become a
 by?word and a derision to all the world. We are much too weak to bear
 such great misery, therefore they want to transfer it to the Lord. Thus
 you think and err, for your unbelieving, carnal hearts have so blinded
 you, that you know not the righteous judgment of God, you hope not that
 a holy life shall be rewarded, and esteem not the honor of an
 unblamable soul.

 Dear reader, take warning, for as true as the Lord lives, I tell you,
 that all those who thus cast aside the word of the Lord, again become
 unbelieving in God, and become se earthly and carnal?minded that they
 fear those whom they ought not to fear; and fear not those whom they
 should fear; who think more of the perishable creatures, such as home,
 lands, gold, silver, wife, children, body and life, than of the
 everlasting God and his eternal kingdom, and have a greater desire to
 enjoy in peace, for a season, the dark Egypt of this ungodly world,
 than to inherit the pleasant fruitful land, in endless peace with God;
 such shall all fall in the wilderness, and unless they repent, shall
 never enter into his rest, Heb. 4:1.

 But those who, with Joshua and Caleb, hold firmly to the word of the
 Lord; who firmly believe on Christ, as the Scriptures direct; who are
 firmly assured in their hearts by the Holy Ghost, that God will not
 fail in a single word, ,but that he will fulfill, in its time, all that
 he has promised; who are not prevailed on by the gates of hell; who
 suffer not themselves to be deceived by the subtle lies and philosophy
 of the learned; who are not frightened by the tyranny of the
 blood?thirsty; who are not vanquished by carnal lusts; nor enchanted by
 the fine appearance of false prophets, but walk humbly in the King's
 highway; who follow Christ, their Shepherd and Leader, and judge all
 their ways by his Spirit, word, and unblamable example; who turn not
 aside, neither to the right hand, nor to the left; behold they are
 those who will victoriously enter the spiritual, promised land, the
 eternal rest and peace, God's eternal kingdom and glory, with all the
 saints and believers, and through grace, eternally inherit it with
 Christ, as Joshua and Caleb inherited the figurative land through
 faith, and with their children inherit it. O children believe. "All
 things," says Christ, "are possible to him that believeth," Mark 9:23.
 __

 THE BELIEF OF THE PIOUS KING JOSIAH.

 Josiah, an illustrious and pious king in all his works, did that which
 was pleasing to the Lord, and walked in all the ways of his father
 David, and departed not therefrom, neither to the right hand nor to the
 left. And when he was yet a child he began to seek the God of David,
 his father. And in the eighteenth year of his age he sent Shaphan, his
 scribe, to Hilkiah the high priest, that money might be given to those
 who worked at the house of the Lord. And Hilkiah said to Shaphan, I
 have found the book of the Law in the house of the Lord, and Hilkiah
 gave the book to Shaphan and he brought it to the king. And when the
 king heard the words of the law, which were written in the book, he
 rent his clothes, as one who feared his God. He believed the word of
 the Lord, and feared the coming wrath which he threatened in the book
 which was found. He then commanded Hilkiah, Ahikam, Achbor, and Shaphan
 saying, " Go ye, inquire of the Lord for me, and for the people, and
 for all Judah, concerning the words of this book that is found, for
 great is the wrath of the Lord that is kindled against us, because our
 fathers have not hearkened unto the words of this book, to do according
 unto all that which is written concerning us," 2 Kings 22:13.

 So they went to Huldah, a prophetess, the wife of Shallum, and asked
 her as Josiah had commanded them; the woman answered them, "Thus saith
 the Lord God of Israel, Tell the men who hath sent you unto me, Thus
 saith the Lord, behold, I will bring evil upon this place, and upon the
 inhabitants thereof even all the words of the book which the king of
 Judah hath read, because they have forsaken me, and have burned incense
 unto other gods, that they might provoke me to anger, with all the
 works of their hands; therefore, my wrath shall be kindled against this
 place and, shall not be quenched. But to the king of Judah?, which sent
 you to inquire of the Lord, thus shall ye say to him, Thus saith the
 Lord God of Israel, as touching the words which thou hast heard,
 because thine heart was tender, and thou halt humbled thyself before
 the Lord, when thou heardest what I spake against this place and
 against the inhabitants thereof, that they should become a desolation
 and a curse, and hast rent thy clothes and wept before me, I also have
 heard thee, saith the Lord. Behold, therefore, I will gather thee unto
 thy fathers, and thou shalt be gathered into thy grave in peace, and
 thine eyes shall not see all the evil which I will bring upon this
 place, and they brought the king word again.

 "When now the king heard these words, he sent and gathered unto him all
 the elders of Judah and Jerusalem. And the king went up into the house
 of the Lord, and all the men of Judah and all the inhabitants of
 Jerusalem with him, and the priests and the prophets, and all the
 people both small and great, and he read in their ears all the words of
 the book of the covenant, which was found in the house of the Lord. And
 the king stood by a pillar, and made a covenant before the Lord to walk
 after the Lord and to keep his commandments, and his testimonies, and
 his statutes with all their heart, and all their soul to perform the
 words of this covenant that were written in this book. And all the
 people stood to the covenant," 2 Kings 22:15?20 and 23:1?3. And Josiah
 caused all who were to be found in Israel to serve the Lord, and they
 departed not from him as long as Josiah lived.

 Here, dear reader, observe what kind of faith Josiah had, and what the
 fruits thereof were. He heard the word of the Lord, and believed it. He
 rent his clothes, inquired of the Lord and renewed the covenant because
 he heard what God had commanded in the same book; that they should not
 do according to their own thoughts; that they should not follow after
 strange Gods, nor the abominations of the Canaanites and the other
 heathens which were dispersed before them, but they should serve the
 Lord alone and cleave to him, and keep his commands as he directed
 them. He was strong in the Lord, resolved in a manly spirit, and acted
 valiantly in all his doings, for he believed and trusted God with all
 his strength; and with earnest zeal, he tore down all that his
 forefathers and former kings, out of their own imaginings and choice,
 had brought in and established as holy service.

 He burned all the vessels of Baal and tore down all the groves, high
 places and altars, in the land of Judea and Samaria. He defiled
 Topheth, which is in the valley of the children of Hinnom. He destroyed
 the horses of the sun, and burned the chariots of the sun with fire. He
 broke down the altar of Bethel and offered the idolatrous priests and
 the dead bones thereupon, as the man of God had proclaimed aforetime.
 He destroyed all that was opposed to the law of God. He kept the.
 passover of the Lord as it was written in the book of the covenant, in
 such a glorious manner as no judge or king had kept it before. He also
 put away all Booth?layers and wizards, images, idols, and all the
 abominations, that were spied in the land of Judah and in Jerusalem,
 that they might perform the words of the law which were written in the
 book that Hilkiah, the High priest found in the house of the Lord, and
 like unto him there was no. king that turned to the Lord with all his
 heart and all his soul, and with all his might, according to all the
 law of Moses; neither after him arose there any like him, 2 Kings
 23:24, 25.

 Hear now, O ye great princes and kings, and all those who suffer
 themselves to think that they are faithful lords and christian princes,
 to you is my admonition I Have you any fear of God? Any love to Christ
 or his blessed word? Or is there yet any sincerity of nature with you,
 who have understanding? Then know that you are not gods from heaven;
 but poor dying men of the impure guilty seed of Adam. Humble yourselves
 under the Almighty hand of God, and compare Josiah with his faith and
 works with your faith and works, in order that you may learn to know
 how far you are from the Spirit and word of Christ, and that you bear
 nothing else than a mere, idle, vain, empty name.

 Whilst Josiah was yet a child, and young in years, he feared God, and
 manifested a mature mind and understanding in all his works; but you,
 my dear lords, fear neither God nor the devil. Cursed unbelief is your
 mother, and unrighteousness, your sister In divine things you are
 blind, deaf and dumb; yea, during your whole lives, you are as
 destitute of .understanding as children.

 Josiah was eight years old when he was made king, and in the eighth
 year of his reign, he began to seek the God of his father David; but
 your seeking, from the cradle on, is solely pomp and splendor,
 haughtiness of heart, wantonness, riding; sporting, killing,
 enlargement of your dominions, increase of patronage and treasure,
 fighting, warring, taxing and usury; to afflict the destitute and poor;
 to domineer one over another, and to live, with all your might, openly,
 according to the lusts of the flesh. The open deed testifies that I
 write the truth.

 Josiah began, in the twelfth year of his reign, to purify Judah and
 Jerusalem from the high places, groves, idolatry and molten images, but
 you build them in every city, village, street and alley; upon every
 high mountain and in every deep valley, and whoever would admonish you
 with the Spirit and word of Christ, must be a heretic and must tread
 the press of affliction.

 Josiah was solicitous for the house of the Lord, and appointed and paid
 artificers to labor thereat. But you break down, and by your vindictive
 mandates, tyranny and the sword, oppose the house and dwelling of
 Christ, which is his church, which he has sanctified by his Spirit,
 cleansed by his blood, and adorned by the word, ordinances and
 sacraments of his Father. You prevent it from being rebuilt in its
 apostolic clearness, and from becoming perfect in its doctrines,
 sacraments and conduct, according to the command of Christ and his holy
 word.

 Josiah expelled all soothsayers and wizards. He offered the idolatrous
 priests upon their idolatrous altars, and burned the dead bones, &c.,
 but the bones of the man of Gpd from Judah, and of the prophets of
 Samaria, he burned not. But you sustain and cherish, as shepherds of
 the flocks of Christ and keepers of your souls, false prophets and
 deceiving priests; the greater part of whom are open drunkards,
 libertines and idolaters, full of all unrighteousness, covetous in
 heart, whose belly is their god, blind watchmen, and dumb dogs, who
 dishonor God, and destroy poor miserable souls. You have them in
 preference in your courts and give them the highest seats at your
 tables. They are honored with high names and great titles, and are
 greeted by every one as doctors, lords and masters. You present them
 splendid dwellings, great rents and possessions, and say, They who
 serve the gospel must live by the gospel; although they do nothing but
 place soft pillows and cushions under you, and preach according to the
 itching of your ears. But the true, pious teachers and faithful
 servants of Christ, who sincerely seek your salvation and that of the
 whole world, who direct you to Christ, who rightly use his sacraments
 and ordinances, who desire to lead you and all men on the right way,
 and who walk unblamably, they must without mercy or christian modesty
 be persecuted by you, sentenced to fire and water, and must bear
 mockery and shame before all the world.

 Josiah made a covenant? with the Lord, and with all the elders,
 priests, prophets and common people, that they should serve the Lord as
 long as they lived, &c. But you have made your covenant with antichrist
 and with all your preachers, priests, monk, judges and rulers, that the
 perverted, broad way should be pursued, the doctrines and institutions
 of men should be taught, followed and observed, instead of the true
 service of God; to the people, doctrine, commands, Spirit, Supper, life
 and separation of Christ, you give no place, and whoever acts or speaks
 contrary to your abominations, must lose his possessions or his life.

 Josiah heard the word of the Lord and became contrite in heart; he rent
 his clothes and wept before the Lord; he feared the coming wrath,
 because they and their forefathers had rejected the word of God. But
 you, my dear lords, are so hardened and blinded, so bound by your sins,
 and lusts of the flesh, through cursed unbelief; so enchanted by the
 false prophets, that we cannot, in the least, move your impeni tent,
 hardened hearts, neither by the threatening law of the Lord, nor by his
 fierce wrath, and terrible judgement; neither by the devouring flames
 of hell and eternal death, nor by the peaceful gospel of grace neither
 by the precious blood of Christ, nor by the pious, unblamable life of
 all the saints, who with their simple yea and nay are daily murdered,
 before your eyes as innocent sheep, on account of their faith and
 piety. It is time that you awake, and take notice how you and we, with
 our forefathers; have so abundantly merited the righteous punishment
 and wrath of God. May the merciful Lord grant you eyes that you may
 see.

 Josiah turned to the Lord with .his whole heart, soul and might, but
 you dare proudly disregard the God who has created you, deny the Lord
 who has purchased you, and turn yourselves to dumb idols, to wood,
 stone, gold and silver images, to water, bread and wine, to the
 unprofitable doctrines and commandments of men, yea, to open
 abominations and idolatry, not observing that it stands written,
 "Idolaters shall have their part in the lake which burneth with fire
 and brimstone," Rev. 21: S.

 Behold, dear sirs, the above is true; it is manifest by your pride,
 whoredom, carnal life, and by the ruins of burnt countries and cities,
 the great number of churches, cloisters, priests and monks, matins,
 vespers, and every other false worship.

 Besides, when we, on account of the multitude of our sins, are visited
 with pestilence, famine, war, and other dangerous evils and plagues,
 your only remedies, to appease the wrath of God, and quench the burning
 fire of his anger, are idolatrous masses, processions, as they are
 called, dead bones, images, crosses, banners. They, the papists I mean,
 bear these strange abominations, and follow after them with uncovered
 heads, folded hands, and burning waxcandles, &c. Therefore, you turn
 not aside the fierce wrath, but augment it more and more, for the Lord
 will not give his divine honor to works of man's choice nor to any
 creature, neither does he accept any such masses, processions, crosses,
 images and abominations, nor regards them in his mind, as the prophet
 said.

 Beloved sirs, repent. The statute book of Christ is entirely lost to
 you. Christ and his truth, sacraments, Spirit and life, you have never
 known nor possessed in the least degree. You serve strange gods, you
 hear, follow and use the doctrine, sacraments, ordinances and commands
 of anti?Christ; you lead an unclean, ungodly and carnal life. O sirs,
 take warning I your sins have arisen to heaven.

 Although it is so little regarded by you, God grant it may be
 otherwise, yet this book of Christ, by the grace of God, has been found
 again by some. The pure, unadulterated truth has come to light, through
 the pure, unmingled gospel, and is daily read in your ears, and
 explained before your eyes with a godly, virtuous life, with an open
 confession, and above all, with much of the property and blood of the
 saints; yet your hearts continue so stony and hard that they cannot be
 converted or moved, neither by grace nor wrath; neither by adversity
 nor prosperity, as we have said. Behold thus has the blindness of
 Sodom, the darkness of Egypt, the hardening of Pharaoh, through the
 righteous judgment of God, come upon our kings, princes, lords and
 rulers.

 Dear sirs, awake! and make haste, the trumpet is sounded, prepare
 yourselves! Your mortal sickness and cankering, filthy wounds are shown
 to you. I counsel you to suffer yourselves to be helped. You possess
 neither Christ nor his word. Your controversy is against the Lamb and
 his chosen. Your way is in darkness, and leads to the abyss of hell.
 The wrath of the Lord has gone forth over you and your land, for you
 live more carnally and evil than can be imagined or described.

 O my dear sirs! reform, repent, so that you may stand before God;
 cleanse, your hands and hearts before the Lord; change your pride, into
 humility, and your mirth, and joy into sorrow; rend your hardened
 hearts, and your garments; hear and seek Christ, and not antiChrist;
 implicitly obey Christ's Spirit, doctrine, sacraments, commands and
 infallible example, and not the vain doctrines and commandments of men,
 for they corrupt and profit not.

 Put away from among you, all offence, abominations and idolatry,
 masses, altars, infant baptism, the idolatrous bread, or supper (I mean
 such as is used by the world), images, confessions, the wanton sodomy,
 unchastity of the papistic priests and monks; destroy and root up all
 accursed heathen disgrace; such as brothels, every species of gambling,
 open houses of drunkenness, together with idolatrous temples, high
 places, groves, churches and cloisters, which were so numerously built
 contrary to the Scriptures by our forefathers, through blindness and
 ignorance.

 We call on all, poor, deceiving teachers and false sects, great and
 small, who are against the Spirit, ordinances, word and life of Christ,
 sincerely to repent, and help us to resist, not by violence, tyranny or
 sword; as, alas! it is the custom with you, but by the Spirit of
 Christ, with doctrine, exhortation and the like virtuous services and
 mild means, so that they may turn from evil, and hear and follow
 Christ.

 Permit all faithful messengers and servants of God to preach Christ, to
 use his sacraments and ordinances according to the Scriptures, lead a
 penitent and unblamable life, and gather unto Christ a glorious church,
 that they may, through the Spirit and grace of God, according to the
 Scriptures, win and bring unto Christ an unspotted, pure virgin.

 Again I say, reform; you have erred and mocked God too long, and
 worshipped antichrist instead of Christ too long; walked too long in
 the perverse and broad way of death. Awaken! it is yet to?day; behold,
 the true book of the law; the saving, pure gospel of Christ which was
 hid for so many centuries by the abominations of anti?christ, is found.

 Hear and read attentively, believe and observe it faithfully; it is the
 word of the Lord God, which Jesus Christ, the first and only begotten
 Son of the Almighty Father, brought from heaven and taught us. Bow to
 his righteous sceptre, fear, love, serve, honor and follow him with all
 your heart, with all your soul and with all your powers, as did the
 pious Josiah. For the Lord our God, is Lord of lords, and God of gods,
 a mighty, and a terrible God, which regard. eth not persons, nor taketh
 reward.

 Yes, beloved lords, Can you thus convert yourselves with all your
 hearts I Can you change your hearts and humble yourselves before God!
 Deny yourselves, seek and follow Christ and his righteousness? Renounce
 the world and flesh with all its lusts, as you have heard? Then you
 will become, true, spiritual kings, and priests; then you will possess
 your souls in peace, gain the victory and conquest over all the deadly
 enemies o your souls; you will live and die in grace; then you may in
 truth, without any hypocrisy, be called christian kings and believing
 princes. The testimony of Peter to all christians, I say to all
 christians, is true, " Ye are a chosen generation, a holy nation, a
 peculiar people," 1 Pet. 2:9.

 But if you refuse this and remain what you are now, preferring
 perishing, temporal pleasures, joys and glory, to the imperishable,
 eternal joy and glory; I desire then that you would reflect upon what
 Sirach says, " Why are earth and ashes proud? He that is to?day a king,
 tomorrow shall die," Sir. 10:9. Yea, what are they all, who are of
 Adam, but dust and ashes, a passing wind, a vapor, poor, miserable,
 mortal flesh, food for worms, yea men, and not God. , Sirs, take
 warning, awake and reform yourselves! God is Lord, who will judge you.
 Once more, take warning.

 Behold, my kind reader, here you have before you a few examples of true
 faith, as Noah and Abraham, before the giving o the law, and Moses,
 Joshua, Caleb and Josiah, under the law, cited from Scripture,
 wherefrom you may learn how simple and plain, unfeigned, open and
 obedient, yea, how full of all kind of virtues and fruits a true faith
 has been from the beginning, as may be seen in Abel, Enoch, Isaac,
 Jacob, Joseph, Jephthah, Baruch, Gideon, Sampson, Rahab, Samuel, David,
 Ezekiel, Elias, Helias and others. Now 1 will, by the grac

 of God, present you with a few examples from the New Testament, whereby
 you ma very clearly learn what an indescribabl great power, fruit,
 spirit, life and energy, true, evangelical., christian faith in its tru
 nature always includes. So that you will not, through a false notion,
 conform to thi ignorant, unbelieving world, who boast and pretend that
 their fruitless, dead opinion and historical knowledge of Christ, is a
 sincere, evangelical faith.
 __

 THE FAITH OF THE CENTURION OF CAPERNAUM.

 At the time when the Lord Jesus entered Capernaum, the servant of a
 centurion lay sick, whom he loved much. When he heard that Jesus was
 there, he had the consent of some of the elders of the Jews, and sent
 them with a request to Jesus, that he would come to him and restore his
 sick servant, and Jesus went with them. And not being far from the
 house of the centurion, he sent some of .his friends to him, who said,
 Lord trouble not thyself; for I am not worthy that thou shouldst enter
 under my roof (here notice his humility), and I did not think myself
 worthy personally to call and see thee?, but speak the word, and my
 child shall be healed. He acknowledged that all must bow to Christ and
 his word, and said, I also am a man under authority, having soldiers
 under me, and I say unto one, Go, and he goeth; and to another come,
 and he cometh; and to my servant do this, and he doeth it. As if he
 would say to Christ, Behold, Lord, I am but a man, and have to serve
 the councils at Rome, nevertheless, I have so much power over my
 servants, that they must obey what I command them; but thou, Lord, art
 such a Lord that all the mighty have to bow to thee, all that is in
 heaven above and on earth beneath, must yield to thee. If thou but
 command sickness and death, they will have to obey thee, and leave my
 child. And again, if thou command health and life, they will have to
 return again. Therefore, it is not necessary that thou shouldst come
 into the house of thy unworthy servant; Lord, only speak the ?word, and
 my child will again be restored. When Jesus heard these words, he was
 quite astonished, and said to the people that followed, Verily, I say
 unto you, I have not found so great faith, no, not in Israel, Matt. 3.

 Behold, faithful reader, here you have the centurion as a living
 example, by which you may learn how a true christian faith humbles
 itself before God, and doubts not his power, and how kindly and
 graciously ace deals with his poor servants, .be they male or female.
 The centurion was moved with compassion towards his poor servant, and
 had great concern for him, that he spared no pains to trouble the
 elders of the Jews to send to Christ and entreat him to come and heal
 his sick servant. This is to the disgrace and shame of all false
 christians, and especially to many rich, some of whom are more severe
 on the poor servants and hirelings, and have less feeling for them,
 than they (with your leave) have for their domestic animals; for as
 soon as the servants sicken, so that they cannot perform all manner of
 drudgery, they are unmercifully turned out of doors, and sent to this
 or that asylum, or to their parents and friends, who sometimes,
 scarcely have a mouthful of bread or a bed in their houses. Others
 again have to get a substitute in their place, while sick, and pay him
 out of their own earned pittance; and if they in health even do fulfil
 their engagements with hard and severe labor, still, some, of these
 unmerciful, blood thirsty, treat these innocent ones, who have to watch
 when they sleep, labor when they rest, run when they command, stand
 when they sit, in such a manner, as to take the greater portion of
 their earnings, or scandalize them; now, say they, a spoon is lost;
 anon a dish is broken; in short, they always speak evil of them and can
 never be pleased. Yea, some of them would feed them upon water or
 straw, and pay them with the whip and chaff, even as they do their
 laboring oxen and horses, if they were not afraid and ashamed of men,
 for they would not be ashamed before God, alas, whom they know not. O
 woe, unto such heathenish tyranny and unmerciful cruelty I The
 centurion calls his servant his child, by which he manifests his
 paternal love and humility towards his poor servant: Though he was
 lord, and held in high honor, nevertheless, he did not exalt himself
 above his poor servant, for he well knew that one God created both of
 them, that they were born of one seed, and had one origin. But what
 conduct such heathen christians manifest towards their oppressed
 servants, their actions, alas, openly show!

 How lamentably some of the poor children are despised by some of them.
 How many disgraceful words have some of them to hear, and how many sore
 stripes to endure. Their scolding and rash words, continue from morning
 till night; some of them make their girls prostitutes; yea, what shall
 I say more. These poor children are regarded by them, and especially by
 the rich, as the poor, despised donkey, by the magnificent, fat horse,
 and the filthy pebbles by the beautiful pearls. Ah! reader, it is all
 much worse than I can describe; it is indeed time that they would look
 into these things, and reflect more deeply upon love.

 The centurion humbled himself before the Lord with all his heart,
 esteeming himself not worthy that Christ should come under his roof.
 But our haughty, proud heathens strut about with puffed up hearts and
 extended necks, high?minded, idle, and daring; one boasts of his
 family, another of his wealth, a third of his wisdom, a fourth of his
 skill and beauty, &c. But the innocent and meek Christ says, Learn of
 me; for I am meek and lowly in heart, and falsely boast that they have
 his name, word, death and blood, yet know it not.

 The centurion believed, that Christ was mighty and able, by his word,
 to do all that he desired; but this miserably benighted people esteem
 it not more than they do Lucian and lEsopian fables. Hence it is, that
 they lead such an impenitent, carnal life, and use such idolatrous
 sacraments and false worship, and have departed so far from the true
 King's highway, still they would be the true, apostolic, and believing
 church of Christ; but even as Christ testified to the centurion, that
 he had not found such faith in Israel; so we might, on the other hand,
 testify and say of this people, that such a heedless, cruel, haughty,
 proud, and unmerciful unbelief is unknown among the heathen, and is not
 to be found with them, who never heard of the word of Christ. Behold,
 thus does the righteous Lord let those err and fall into blindness of
 heart, who so little regard his most holy word, hate and thrust his
 fatherly grace, goodness, Spirit, knowledge and faith from them.

 But it is not so with you, my most beloved. Take this sincere, pious
 centurion as an example; imitate him in his faith, love, humility and
 virtues, and be as solicitous for your servants, as he was for his
 servants; teach, admonish and reprove them ' with a paternal spirit, as
 often as they err; set them an unblamable example, in all righteousness
 and piety; have compassion with their severe labor; comfort them in
 their poverty; comfort them and grieve them not; supply them with their
 necessary wants, food and their earned hire, and do not curtail them;
 protect them in all honorable things; rebuke them not without cause,
 lest they become timid; do not drive them away from you, but let them
 unmolestedly serve out their time as agreed, lest the name of the Lord
 be blasphemed; be at all times friendly towards them, and if they are
 weak and sick, assist and minister unto them; get others to serve in
 their place, without detriment to them, till the Lord take them hence,
 or restore them to health; sympathize with them, and be merciful;
 assist them in all their need; lift not your hearts above them, nor
 despise them, for they are your brethren according to the flesh. In
 short, be you so minded in love towards them as Christ Jesus is towards
 us. At all times remember that we also have a Lord in heaven, before
 whose judgment?seat we must all appear and render on account of all our
 works.

 But if they are wanton and obstinate, and will not hear your word and'
 command, nor follow your admonition and counsel; would rule and not
 serve; waste their time and not labor industriously; are unfaithful,
 rebellious and troublesome; roguishly ruin your family and children,
 &c.; then agree with them and bring the matter, touching their wages,
 before two or three witnesses, so that the blame may not rest upon you,
 and the word of the Lord be not blasphemed. In such case then, let them
 be dismissed, that your good conscience be not disturbed on their
 account, and your house and children be not depraved. Yea, my brethren,
 you should do to your poor hirelings, even as you desire that it should
 be done to you, being called with them. This the law and the prophets
 teach.
 __

 THE FAITH OF ZACCHEUS, THE PUBLICAN.

 Luke says that " Jesus entered and passed through Jericho; and behold,
 there was a man, named Zaccheus, which was the chief among the
 publicans, and he was rich; and he sought to see Jesus, who he was, and
 could not for the press, because he was little of stature; and he ran
 before, and climbed up into a sycamore tree (or as some say, into a
 wild fig tree), to see him; for he was to pass that way; and when Jesus
 came to the place, he looked up, and saw him, and said to him,
 Zaccheus, make haste, and come down; for to?day I must abide at thy
 house, and he made haste, and came down, and received him joyfully, and
 said unto the Lord, Behold, Lord, the half of my goods I give to the
 poor; and if I have taken any thing from any man by false accusation, I
 restore him four fold; and Jesus said unto him, This day is salvation
 come to this house, forasmnch as he is also a son of Abraham," Luke
 19:1?9.

 Paul says, For whatsoever things were written aforetime were written
 for our instruction; and though we know Zacchens' faith, fruit, mercy,
 love and true conversion, it avails us nothing, if we do not practice
 and come up to his faith, with its contrite, pious fruits. I therefore
 entreat all my readers, who live openly in sin; all the wealthy,
 avaricious, unrighteous merchants and grocers, all financiers and
 bankers, all who love money; judges, lawyers, advocates, preachers,
 priests and monks, all drunken landlords, together with all those who
 deal in unlawful gain; I entreat all by the love of our Lord and
 Savior, Jesus Christ, that they would well consider, with an
 understanding heart, this history and narrative touching Zaccheus, in
 order that they map learn therefrom, that they do not yet possess the
 right, true faith and that christianty which avails with God; and that
 they have nothing but a fruitless, vain boasting of Christ and of
 faith.

 Zaccheus was chief of the publicans, and he received Christ joyfully in
 his house and heart. He believed and was renewed; he reformed his life,
 and departed from his former evil ways. That our open transgressors do
 not yet reform their old, ungodly lives, and that they do not desire
 Christ and his faith, however much they map boast, is as clear as the
 light of day.

 Zaccheus was rich, and one half of his wealth he gave to the poor. But
 our rich people seek more and more, how they may increase their money
 and possessions, build their houses splendidly, and add farm to farm.
 They do not defend the cause of the poor and needy; are unmerciful,
 proud, avaricious and wanton; do not remember what is written
 concerning them, " Go to now, ye rich men, weep and howl for your
 miseries that shall come upon you; your riches are corrupted, and your
 garments are moth?eaten; your gold and silver is cankered, and the rest
 of them shall be a witness against you, and shall eat your flesh as it
 were fire," James S:1?3. Neither do you reflect on what David says, "I
 have seen the wicked in great power, and spreading himself like the
 green bay?tree; yet he passed away, and lo, he was not: Yea, I sought
 him, but he could not be found," Ps. 37:35, 36. Ah! what a hard saying
 which the Lord uttered, "Woe unto you that are rich, for ye have
 received your consolation," Lake 6:24, and " It is easier for a camel
 to go through the eye of a needle, than for a rich man to enter into
 the kingdom of God," Matt. 19:24.

 Zaccheus said to the Lord, "If I have taken any thing from any man by
 false accusation, I restore him four fold," but ow miserably
 avaricious, never cease from de frauding their neighbor. For the whole;
 broad world, both man and woman; are so greedy after unlawful, shameful
 gain, that it cannot be imagined nor related.

 Lords and princes daily invent new devices and practices, that they may
 increase their dominions, interests, tolls and rents. They tag, shave,
 grasp and rob without any mercy or bounds; they draw the very marrow
 from the bones of the poor, and show by their actions, that they are
 companions of those of whom it is written, " Thy princes are
 rebellious, and companions of thieves,'' Isa. 1:23. O that he knew
 Christ, would repent, cease to do evil, and would reflect more on love.

 Judges, lawyers and advocates also seek all artifice to get unlawful
 gain; with few exceptions they all serve for gifts and money, for if
 they did not expect profit or gain, I am persuaded that burgomasters
 and judges would be few in the whole empire. For the sake of gain, they
 sit and judge, and they often encourage causes for the sake of a fee.
 Some of them pervert law and right for the sake of a gift, and do not
 reflect on what Jehoshaphat said to the judges, "Take heed what ye do;
 for ye judge not for man, but for the Lord, who is with?you in the
 judgment; wherefore now let the fear of the Lord be upon you; take heed
 and do it; for there is no iniquity with the LORD our God, nor respect
 of persons, nor taking of gifts," 2 Chron. 19:6, 7.

 Captains, knights, servants and such like bloody men, are ready to
 serve for the sake of gain, and swear with uplifted fingers that they
 will destroy cities and countries, take citizens and inhabitants, kill
 them and take their possessions from them, although they never harmed
 them, nor gave them any provocation. O God! what execrated, ungodly
 abominations and traffic. And still it must be said, that they protect
 the country and people, and that they assist in administering justice!

 Priests, monks and preachers are equally bent upon unlawful gain. They
 are not shocked to make God's only and first begotten Son, his eternal,
 Almighty Word and Wisdom, the one and only everlasting foundation of
 heaven and earth, Jesus Christ, with his holy apostles, to be open,
 false witnesses, heretics, and deceivers; for Christ says, "He that
 believeth and is baptized, shall be saved," Mark 16:16. But they say,
 He that believeth and is baptized, is a heretic, and shall be damned.
 Christ says, "But if thou wilt enter into life, keep the commandments,"
 Matt. 19:17. But they say, None can keep God's commandments.

 Paul says, If ye live according to the flesh ye shall die; again, The
 unrighteous, drunkards, the avaricious, the haughty, the unchaste and
 the like, shall not inherit the kingdom of God. But they say, We are
 poor sinners; who can always live as the Scriptures teach? Christ died
 for sinners, and the like consolations, whereby they deny Christ and
 his word, and thus encourage the whole world, rich and poor, small and
 great, in their hardened pnd wicked life, that there are, alas, few who
 truly repent, or seek after God. They preach what the ignorant blind
 world desires, that they may quietly enjoy the reward of Balsam (their
 cloisters and stipends, I mean), that they may lead an epicurian life
 without care; for they, poor creatures, know not that they are those of
 whom it is written, " Woe unto them I for they have gone in the way of
 Cain, and ran greedily after the error of Balaam for reward, and
 perished in the gainsaying of Core," Jude 1:11, accursed people, 2 Pet.
 2. O God, that they would beware!

 The unrighteous merchants and grocers (I say the unrighteous, for I do
 not mean those who are righteous and pious), together with all those
 who deal avariciously and penuriously, are so bent upon accursed gain,
 that they exclude God from their hearts. Theycensure what they should
 properly praise, and praise what they should censure; they lie and
 swear; use many vain words; adulterate their merchandise to cheat the
 people, and to take what is not their own; they sell, lend and trust
 the needy at exorbitant gain and usury, never seriously reflecting nor
 taking to heart, that it stands written, " That no man go beyond and
 defraud his brother in any matter," 1 Thess. 4:6.

 I would that they might more seriously lay to heart the doctrine of
 Sirach, "A mer chant shall hardly keep himself from doing wrong; and a
 huckster shall not be freed from sin; many have sinned for a small
 matter, and he that seeketh for abundance will turn his eyes away; as a
 nail sticketh fast between the joinings of the stones, so doth sin
 stick close between buying, and selling. Unless a man hold himself
 diligently in the fear of the Lord, his house shall soon be
 overthrown," Eccl. 26:.29; 27:1?3.

 This I write as a warning to the god?fearing merchants and grocers, so
 that they will not imitate the ungodly, lest they be overcome by
 avarice, but be circumspect in dealing and beware of dangers.

 Some are made thieves, some murderers, others jugglers, necromancers,
 some are whoremongers, others gamblers, others are betrayers, others
 become executioners and tormentors, and also some persecutors and
 slayers of the pious, &c., and all this for the sake of accursed gain,
 whereby they openly testify (because they walk in such a way and are so
 bent upon unlawful gain), that they are of the devil and not of God,
 that they have not the faith and word of Christ, but in every respect
 are inimical and opposed thereto.

 Yes, kind reader, the whole world is so contaminated and involved in
 this accursed avarice, fraud, false practices and unbecoming gain, in
 this false traffic and merchandise, with this finance, usury, and
 self?interest, that I scarcely know how it could be worse; yet they are
 still the priest's and preacher's christians, and are said to earn
 their bread honestly, and to do justice to all.

 Ah! my reader, how different all this is from the faith, disposition
 ?and converted life of Zaccheus. For ,if they had the mind, faith and
 power of Zaccheus, which we must have, if we would ever be saved, it is
 my opinion that few lords and princes would continue in their violence
 and wanton lives;. few riders (knights) and servants in their ungodly
 service and deeds of blood; few judges, lawyers and advocates in their
 courts and offices; few rich persons in the unlawful use of their
 riches; few merchants and grocers in their usurious and dangerous
 trade; and few preachers, priests and monks ?would continue in their
 incomes, stipends and cloisters. There would soon be a different?state
 of things; because it cannot be, but that the righteous live by faith.
 Yea, they would, with joyful heart, say with Zaccheus, The poor we
 willingly serve with our goods, and if we have defrauded any one, we
 will gladly satisfy him.

 All who, like Zaccheus, rightly receive Jesus Christ in the house of
 their consciences; rightly receive the word of Christ as he did, and be
 also truly born through the word; are rightly influenced by the Spirit
 of Christ; and are of the same mind with him, it is impossible that
 they could defraud any one even of a farthing; for we see that the
 disposition and usage of all true believers is to injure none on earth;
 but, as much as in them is, assist all; to defraud none, but to do
 justice to all. As Paul says, "Let him that stole, steal no more; but
 rather let him labor, working with his hands the thing which is good;
 that he may have to give to him that needeth," Eph. 4:28.

 But why say much? For my part I do not know where to find the mighty
 and the rich; in what courts we can find judges, lawyers and advocates;
 and in what cities and countries, merchants and grocers; or what
 cloisters and churches we can look for preachers, priests and monks,
 who rightly believe and follow Christ; who, being regenerated, penitent
 and pious, desist from all improper practices, fraud, craftiness,
 robbery, and unlawful gain, and say with Zaccheus, Those whom we have
 defrauded we will repay fourfold." The prophet complains that every one
 from the least even unto the greatest, is given to covetousness, Jer.
 8:10.

 Since then they are determined upon accursed, abominable avarice, and
 unlawful gain, and deal so rudely and plainly contrary to love, and
 none any where repent, hence, it is. evident that they are not in the
 church of Christ, for the church of Christ is called his body and bride
 in the Scripture. If the church be his body, she must then be flesh of
 his flesh, and bone of his bone; and if she be his bride, she must be
 of his generation, be righteous; holy, meek, chaste, true, lovely,
 merciful; yea, hear and be obedient to his voice; therefore, Christ
 cannot admit of any other members in his church but those who are of
 one heart, spirit and soul with him, partakers of his Spirit; who are
 dead to all unrighteousness, bury the old evil life of sin, walk by
 faith, unblamably in love, receive the truth joyfully, willingly serve
 their neighbor, as did this believing, regenerated and renewed
 Zaccheus.?

 He desired to see Christ, and received him with joy; he believed his
 word, and abandoned his ungodly, life; he ministered to the poor, and
 reconciled those whom he had defrauded. In short, he proved himself to
 be a pious, sincere, regenerated child of God .in all his actions;
 therefore he heard the peaceable, joyful word of divine grace, "This
 day is salvation come to this house, forasmuch as he also is a son of
 Abraham," Luke 19:9.

 Behold, worthy reader, those who believe, are penitent and renewed as
 Zaccheus was, and walk in love, belong to the church and body of the
 Lord, as Christ himself says, "By this shall all men know that ye are
 my disciples, if ye have love one to another." They are the living
 stones of the Lord's temple, and the true citizens of Jerusalem; in
 which neither sorcerers, nor whoremongers, nor murderers, nor
 idolaters, nor whosoever loveth and maketh a lie, have part. Yea, as
 long as Zaccheus was such a one, he was without; for such, says Paul,
 have neither lot nor part in the kingdom of God and of Christ.

 But as soon as he believed the word of the Lord, through faith he
 repented and turned himself to love; from that hour he was entitled to
 citizenship, with Christ himself; the path of life was opened to him,
 peace declared, salvation bestowed, and he was acknowledged and
 received as a joint?heir of grace, and a child of God, as the Lord
 says, This day is salvation come to this house, &c. For as Christ is
 holy, so must also his children, brethren, members, church and bride be
 holy; for it is written, Be ye holy, for I am holy.
 __

 THE MURDERER'S FAITH.

 The evangelists teach that there were two malefactors crucified with
 Christ; the one on the right hand, and the other on the left. " One of
 the malefactors which were hanged, railed on him, saying, If thou be
 Christ, save thyself and us? but the other answering rebuked him,
 saying, Dost not thou fear God, seeing thou art in the same
 condemnation? And we, indeed justly; for we receive the due reward of
 our deeds; but this man hath done nothing amiss;, and he said unto
 Jesus, Lord, remember me when thou comest into thy kingdom. And Jesus
 said unto him, Verily I say unto thee, To?day shalt thou be with me in
 Paradise," Luke 23:39?43.

 Good reader, observe particularly what I write. When we critically view
 the confession of this evil doer, we are astonished at the great power,
 the good nature, the abundance of fruit, spiritual vision, energetic
 love and the free confession of his faith. It is evident that he had
 been an abandoned, ungodly reprobate, who neither knew nor feared God,
 but maliciously committed all manner of sins, robbed his neighbor of
 his goods and shed his blood. Matthew and Mark call him a murderer, and
 Luke calls him a malefactor. This appears to be the case as he
 testifies himself, that he had to die for crimes which he had
 committed.

 Notwithstanding all this, as soon as this malefactor, extended on the
 cross between Jerusalem and Mount Calvary, heard in his last distress,
 the word of God from the mouth of the Lord, it wrought in him so
 powerfully, that his heart within him was touched and changed, which
 led him to seek, from that moment, the salvation of his fellowmen and
 rebuked his reviling companion, saying, Fearest thou not God? He
 confessed his own sins and his maliciousness, saying, We are receiving
 according to our merits and works; and he acknowledged the condemned
 Jesus (who was cursed to die on the cross as one c.' the most abandoned
 malefactors, by the chief priests, pharisees and scribes, and denied of
 the people and condemned to death), to be innocent, righteous, pure and
 without sin, saying, This one has done no evil. Besides this, he also
 sought grace and mercy of God, although it appeared to human
 understanding that he was denied all mercy, and every favor both by God
 and man. For he was at this time the most rejected and despised of all
 men, as the prophet laments, Isa. 53:6, and the thief applied to none
 other, in heaven or upon earth, than to this poor, innocent,
 calumniated, banished and crucified Jesus; in full confidence drawing
 near to him, as the throne of divine grace, that he might obtain the
 remission of his sins, saying, " Lord remember me when thou comest into
 thy kingdom."

 I think, this may justly be called, a true, christian faith; and a
 truly worthy fruit of penitence and repentance; and it was nothing else
 to the Lord, but a refreshing of his thirsty soul, as a molifying of
 his deep wounds, as a consolation of his sore distress, and as a
 comfort in his painful sufferings and cruel death, so that he in the
 same hour, heard the consoling, joyful word of divine grace and eternal
 peace, from Jesus, namely, Fear not, all thy sins which thou didst
 commit in thy ignorance are covered, they shall never more be
 remembered, either by me or my Father. I pledge my innocent blood as
 security; therefore, be of good cheer, what thou didst desire, thou
 hast already obtained, "To?day shalt thou be with me in Paradise."

 Behold my reader, here you have, in the malefactor mentioned, a fair
 example of a sincere, christian faith, with its properties,
 disposition, nature, power and fruits. With this same murderer, many
 vain despisers comfort and flatter themselves in their sinful and
 impenitent lives, think and say to themselves, God is merciful; he
 knows that we are the children of Adam, if we do not live as the
 Scriptures teach, and as they would have us live, yet we hope, by the
 grace of God to be saved, as was the murderer. These poor creatures
 know not that the thief will be a sore condemnation to them; because
 they hear the word of the Lord so often, and believe it not, neither
 are they obedient thereto. Ah reader! do not thus mock God; I fear many
 will fail in, their hopes in this matter.

 Again, I say that all wilful despisers, who thus say and think in their
 hearts, must be eternally convicted by this thief, and shall stand
 confounded, for as soon as he heard the gospel of grace, he received it
 in a pure conscience, through faith, and became penitent, regenerated
 and pious. And these hear it from year to year, see daily so many fair
 fruits, and that it is so gloriously testified by possessions and
 blood; nevertheless, they remain unbelievers and are hardened in sin;
 for they reject the inviting grace, they resist the operating Spirit,
 they contemn the preached word; they trample under foot the proffered
 gift, and say, where are the Scriptures, whereby we may comfort such
 unreasonable, shameful scorners, or promise and proclaim to them the
 grace and peace of the Lord?

 I fear they are the sterile, unfruitful earth, of which Paul speaks,
 which drinketh in the rain of the holy, divine word, that cometh oft
 upon it, and nevertheless, bears only thorns and thistles; are rejected
 and nigh unto cursing, which are to be burned. They are those of whom
 Solomon laments and says, "How long, ye simple ones, will ye love
 simplicity? and the scorners delight in their scorning, and fools hate
 knowledge Because I have called, and ye refused; I have stretched out
 my hand and no man regarded; but ye have set at naught all my counsel,
 and would none of my reproof, I, also will laugh at your calamity; I
 will mock when your fear cometh and when distress and anguish cometh
 upon you, then shall they call upon me, but I will not answer," Prov.
 1:22?28. But because they do not look for light, he will turn it into
 the shadow of death, and make it gross darkness.

 The murderer believed as soon as he heard. 0! that they would do so;
 and think upon what David said, "To?day, if ye will hear his voice,
 harden not your hearts as in the provocation," Heb. 3: ls.

 The murderer heard but once and believed, and these hear it so often,
 and yet they believe not. He heard and was changed; but these hear and
 continue the same, and harden their hearts yet more and more.

 He reproved his reviling companion, and admonished him, that he should
 fear God; but these blaspheme and revile all the faithful who do so;
 and love those who hate the truth. He unreservedly confessed his sins
 and wickedness, without fear; but these, no matter however avaricious,
 drunken, proud, unchaste, unclean, envious and idolatrous they are, do
 not confess their transgressions and sins, and when called to repent
 and reform, they say, Yea, what have we done? .

 He acknowledged that Christ's kingdom was not earthly, for he said,
 When thou comest into thy kingdom; but these have all their pleasures
 in gold and silver, in eating and drinking, in splendor and wantonness,
 and in the perishable, visible riches of the world; they do not regard
 the invisible, eternal riches, which Christ out of grace, has bestowed
 upon all his believers, and merited them by the shedding of his
 precious blood.

 He confessed the poor, condemned, crucified Jesus before all the
 rulers, priests, Pharisees and before the people, and acknowledge him
 as his Savior and Lord; but these, alas! deny his Almighty Majesty, his
 heavenly origin and glory, and do not regard his judgment, Spirit,
 word, ordinances, commands, sacraments and promises, although he has
 seated himself as a triumphant and conquering prince, at the right hand
 of the Father, and has received all power, both in heaven and ?upon
 earth, in eternal glory of the Father.

 He sought mercy; favor and the forgiveness of his sins, of Christ; but
 these seek it of their preachers, priests and. monks, through masses,
 confessions, absolution, bread and wine, holy water and the like
 superstitions and abominations.

 He heard, because he believed on Christ, the pleasing words, To?day
 thou shalt be with me in Paradise; but these shall hear, because they
 believe not on Christ, the dreadful, intolerable and awful sentence,
 Depart from me ye cursed into everlasting fire. Their faith was unlike,
 as will also be their reward. Let all mockers take this to heart.

 And thus, take notice, finally this penitent sinner will rise up
 against those who have comforted themselves with him in their sins, and
 criminate and condemn them before the face of his Majesty. For they,
 having so often heard the sweet melody of the divine word, and never
 were grateful, nor ever learned or believed it with open and renewed
 hearts; but the murderer heard it but once, and immediately believed.
 Ah! dear children, beware and seek Christ while .he may be found, and
 call on him while he is yet near, lest his anger go forth, and the fire
 of his fierce wrath consume you.

 Think you, O perverted scorners! that you can receive or reject faith,
 repentance, sorrow for sin, and the grace of God, at pleasure? O no I
 Holy Paul says, "Even as they did not like to retain God in their
 knowledge, God gave them over to a reprobate mind," Rom. 1:28. That
 sentence shall be passed upon all proud scorners. Children beware!

 Notice this parable, There is a very rich potentate, emperor or king,
 whom I, through great ignorance, hated all my days; he had compassion
 upon me, and because I am such a poor man, he, through his faithful
 servants, tendered me not only his favor and friendship, but also a
 great sum of gold, many precious stones and gems, and all this out of
 love and compassion; and I am so ungrateful, that I will not only not
 give meat and drink to the faithful servants of this kind prince, who
 loves me dearly, for these great favors; but I turn them with ignominy
 and disgrace, out of doors, throw mud and stones at them, put them into
 prison and bonds, deprive them of property and life, take the proffered
 gifts, place them in a closet, and trample them under foot, &c., and
 inform the prince, That I do not now desire his presents, but if he
 will, in the course of one or ten years offer them again, then I will
 perhaps, make up my mind and receive them and tender my thanks for the
 favors. Now, I will allow you all to judge, whether it would be right
 that such a prince should again offer his favor, since I treated him
 and his servants so perfidiously? Or whether he should not much more
 turn his favor into displeasure, and his love into wrath toward me, for
 my presumptuous tyranny, haughty rejection of his favors, and severely
 punish me I I think, you would award me his punishment and not his
 grace.

 Thus it is with you, O you scorners! The merciful Lord, whose riches
 and grace are immense, has graciously pitied us in these abominable,
 last days, and had compassion on our great blindness and deadly
 poverty, although we hated his holy will from our infancy, and through
 his faithful servants freely offered us his beloved Son with his holy
 word, Spirit, merits, ordinances and example, tendered us his grace,
 peace and eternal life, kingdom, inheritance, joy and glory, together
 with the remission of our sins; he dug about us and fostered us, barren
 trees, for many years. He calls and teaches daily, through his chosen,
 who willingly sacrifice possession and life as a testimony; he puts at
 variance the father against the son, and the son against the father;
 the mother against the daughter, and the daughter against the mother;
 the members of the family against one another, and friend against
 friend, &c. Some he suffers to be driven about in strange countries, in
 tribulation, in sorrow, in misery, in fear, in want, in vexation, in
 deserts, in mountains, in dens and in caves of the earth. He gives
 signs in the sun, moon, and the stars in heaven; in earthquakes, war,
 pestilence, new diseases, famine, and unheard of wonders upon the
 earth. As a hen gathers her chickens, he would gather us under the
 wings of his love; and as a faithful shepherd of his sheep, he would
 bring us to the right fold of his grace; bring us into the chamber of
 his covenant, and kiss us with the lips of his peace; wash us from all
 our uncleanness, and make us his bride; redeem us from the dominion of
 hell and death, and lead us into the kingdom of heaven, and of eternal
 life. In short, he would release us from the power of darkness and the
 devil, and receive us and make us holy as his chosen children and
 heirs.

 But, alas, in relation to you, it is altogether vain; as already said,
 his proffered grace and word you reject; you persecute and kill his
 faithful servants and ministers; you defame and blaspheme the
 unblamable, pious life, together with the confession of the saints; you
 scoff at his great signs, wonders and reproofs, and your faces are like
 those of the lecherous, and your hearts as diamonds; you are neither
 ashamed, nor will you be converted; you say with perverted scorners,
 Depart from us, for we desire not the knowledge of thy ways. What is
 the Almighty, that we should serve him? And what profit should we have,
 if we pray to him? Job 21:14, 15.

 Since then, you are so ungrateful to. your God, yea, are altogether
 vain and insulting towards him, who has shown to us, from the
 beginning, such great mercy, that you entirely reject and disregard his
 paternal admonitions, chastisings, doctrines, commands, obedience to
 his holy word, and the innocent blood of his saints, together with all
 his great powers and miracles; yea, you consider them as mere deception
 and heresy; that you do not regard the day of grace; that you
 inconsiderately trample under foot Christ and his holy Spirit, gospel,
 regenerations, faith, sacraments, death and blood, together with all
 his others 'ritual riches and heavenly gifts; and thX you do not fear,
 seek, love, honor thank nor serve the Almighty, immortal, only and
 eternal God; and still hope that you will be saved with the murderer,
 then I tell and warn you in sincere love, while it is yet to?day, that
 your hopes will not be realized, for when you think to find him, he
 will then hide himself from you; he will turn his fierce countenance
 upon you, as the Scriptures say, " Then shall they call upon me, but I
 will not answer; they shall seek me early, but they shall not find me,"
 Prov. 1:28.

 I therefore entreat and exhort my readers in general; to hear while you
 have ears, and see while you have eyes; understand while you have
 hearts; awaken and watch while you have time and space, lest your ears,
 eyes, hearts, and opportunities be taken from you, and you become deaf,
 blind, impenitent, hardened and perverted.

 Friends, beware! now it is to?day, yesterday is past; to?morrow is not
 promised us. Short is the time; behold, the judge is at the door,
 therefore delay not, to turn unto the Lord, and defer it not from day
 to day; for his wrath will soon overtake you. Late repentance, says
 Augustine, is seldom true; but if true, it never is too late. Repent
 while you enjoy health, says he, that you maybe certain.

 Therefore, do as did the thief or murderer, for, as soon as he heard,
 he believed.

 Do you also thus hear, and thus believe, for the eyes of the Lord are
 upon the faithful. The Savior says, those who hunger and thirst after
 righteousness, shall be filled; those who seek, shall find; those who
 ask, shall receive; those who knock, to them. it shall be opened. But
 if you refuse, ?when he seeks to bestow his grace upon you, he will
 also refuse when you seek him, and would fain obtain his grace. " They
 that despise me," saith the Lord, "shall be lightly esteemed," 1 Sam.
 2:30.

 Therefore, seek while it is day, that you may find; ask, that you may
 receive; hear, that you may believe; believe, that you may do; and do,
 that you may live; for, from hearing, cometh faith; out of faith,
 doctrine; on obedience, the fulfilment of the promise depends.

 For this reason all things are imputed to faith in the Scriptures; such
 as true repentance, regeneration, sanctification of the heart; the
 righteousness which avails before God; the blessing of salvation and
 everlasting life; for faith is the source and cause of all good, as is
 fully related.

 Seeing, then, that this is the true and proper ground of the
 Scriptures, as we have briefly explained, you will then have to confess
 that all wilful scorners are put to shame in their doings, by the
 thief, and that he will be their accuser in the day of the Lord, as the
 Lord says of the Ninevitea, and of the Queen of the South.

 All who hear and believe the word of Christ, and are turned by the
 power of faith with all their hearts to Christ, acknowledge Christ
 openly, by an unblamable, pious life, before all the world, confidently
 seek his grace and mercy, &c.; to them he is a glorious comforter, a
 precious balm and liniment in their troubled and wounded consciences,
 by which they may see and know God's unbounded favor, mercy and love,
 towards all truly penitent sinners, if they have sinned ever so long
 and heinously, that they by faith may satisfy their souls with him, and
 not doubt the grace of God on account of their sinful lives in which
 they formerly walked; for the Lord did not withhold his grace, nor did
 he say, No, thief, your sins are too great and numerous, and you also
 have sinned too long. But as soon as he saw his new heart, and heard
 him confessing, he bestowed his grace upon the poor, distressed sinner,
 and forgave him all his sins, and said, To?day thou shalt be Wth me in
 Paradise; for he that believeth on me has eternal life. The prophet
 also says, If the righteous turn from his unrighteousness and does
 righteously, I will 'not remember his unrighteousness which he did.
 __

 FAITH OF THE SINFUL WOMAN.

 Luke says, "One of the Pharisees desired Jesus that he would eat with
 him, and he went into the Pharisee's house, and sat down to meat; and
 behold, a woman of the city, which was a sinner, when she knew that
 Jesus sat at meat in the Pharisee's house, brought an alabaster box of
 ointment, and stood at his feet, behind him, weeping, and began to wash
 his feet with tears, and did wipe them with the hairs of her head, and
 kissed his feet, and anointed them with the ointment," Luke 7:36?38.

 Here we again learn to know, in the case of this sinner, what kind of a
 heart, disposition, fruit and life, a sincere, true Christian faith
 produces. She was possessed of seven devils (if she was the woman
 called Mary Magdalene, whom the evangelists mention), and as it
 appears, rived according to the inclinations of her flesh, for she is
 called a sinner in the Scriptures, so long as the Lord had not called
 her out of darkness into light, from lies unto truth. As soon as she
 heard his word, she with eagerness received it in a sincere and renewed
 heart, by which she, who was a great sinner, became a penitent and
 pious woman. Her unrighteous ,carnal heart was so warmed and touched,
 that her eyes streamed with tears, that she wet the feet of the Savior
 therewith. Her hair she used as a towel to wipe his feet; her avarice
 was quelled; she anointed his head and feet with precious ointment,
 which might have been sold for three hundred pence; her proud heart was
 humbled; she did not seek the highest seal at the table, but she sat
 mournfully at the feet of the Lord, and heard his blessed word.

 When the Pharisee saw this, he murmur. ed; Christ said to him, "Simon,
 seest thou this woman? I entered into thine house, thou gavest me no
 water for my feet; but she hath washed my feet with tears, and wiped
 them with the hairs of her head. Thou gavest me no kiss, but this
 woman, since the time I came in, hath not ceased to kiss my feet. My
 head with oil thou didst not anoint; but this woman hath anointed my
 feet with ointment. Wherefore I say unto thee, her sins, which are
 many, are forgiven; for she loved much, but to whom little is forgiven
 the same loveth little. And he said unto her, Thy sins are forgiven;
 thy faith hath saved thee; go in peace," Luke 7:44?48, 60.

 Beloved reader, take notice that all the proud, haughty, avaricious,
 carnal and adulterous, who call themselves Christians, but who are by
 no means such, testify by their disposition, heart, mind and walk that
 they hate and are inimical to Christ, are shamed and reproved by this
 regenerated, penitent sinner, in all their actions; for through her
 faith she changed her proud, haughty and obdurate heart into an humble,
 contrite and broken one.

 They say that they believe, and yet there are no limits nor bounds to
 their accursed wantonness, foolish pomp, show of silks, velvet, costly
 clothes, gold?rings, chains, silver belts, pins, buttons, curiously
 adorned shirts, handkerchiefs, collars, veils, aprons, velvet shoes,
 slippers and such like foolish finery; never regarding that the
 enlightened apostles, Peter and Paul have, in plain and express words
 forbidden this to all christian women. If this is forbidden to women
 how much more then should men abstain from it, who are the leaders and
 heads of their women. Notwithstanding all this they still want to be
 called the christian church.

 Every one makes an ostentatious display; yea, sometimes goes beyond his
 ability pay. One is desirous to excel another foppery, or at least to
 be equal with him And does not reflect that it is written, "Love not
 the world, neither the things that are in the world. If any man love
 the world, the love of the Father is not in him; for all that is in the
 world, the lust of the flesh, and the lust of the eyes, and the pride
 of life is no of the Father, but is of the world; and the world passeth
 away, and the lust thereof; but he that doeth the will of God abideth
 for ever," 1 John 2:1G17.

 Again, I say, this sinful woman believed, and from that moment she was
 freed from disgraceful sins, for the unclean devil was cast out, as you
 have heard. But what abominable, disgraceful unchastity, adultery and
 fornication is practiced among many men and women (who boast that they
 believe), in many cities and countries, is best known to him before
 whose eyes all things are open; and, alas, not wholly concealed before
 men. It is manifest that the world is full of lasciviousness,
 adulterers, fornicators, sodomites, buggerers, bastards and
 illegitimate children, and, alas, it has come so far, that they live at
 peace and liberty, notwithstanding that God commanded through Moses,
 that both the adulterer. and adulteress should die, Deut. 22:22; that
 there should be neither whores nor whoremongers in Israel, and the
 illegitimate children even to the tenth generation were not to be
 admitted into the congregation of the Lord. And further, It was the
 express command and ordinance of God, that if any one in Israel had
 intercourse with a virgin, who was not betrothed or engaged, he was
 compelled to marry her, if her father consented, and was not to put her
 away all his days, because he humbled her, Exod. 22:16.

 Ah! reader, reflect upon what the last command contains. They all
 boast, however lascivious they are, that they are spiritual Israelites,
 that they have the truth, and are baptized in the name of Christ, and
 yet they are not ashamed to reduce their poor, weak sisters, who are
 comprised with them in the same faith, baptism, holy Supper and
 worship, to poor, deluded and degraded strumpets, against all Scripture
 and christian love; although God's own word, and the quoted command
 tell them, that if they have lain with them, they should marry them and
 never forsake them. If they would more seriously reflect upon these
 things, many a disgraced one would be saved of her shame, whereas now,
 many a child is so unmercifully disgraced and many a girl and virgin
 bereaved of her honor and virtue.

 I write you the truth in Christ, you may believe it if you will, that
 if you are a christian or would be one, and have seduced but one poor
 child with your subtle attempts and pretences, and if you would not
 lose your soul, you will have to marry her and not forsake her, nor
 cast her from you; for you have humbled her, as heard. Behold, this is
 the Lord's own word and law. All, therefore, who knowingly despise this
 law of God, and reject the disgraced and marry another, will have to
 confess before God that the first one is his wife, and not the last
 one. O, you violators of female chastity, reflect upon these things and
 learn wisdom.

 Would you say that this command has reference only to Israel and not to
 the christian, I would then ask you in the first place, Whether you
 consider yourself to be a christian or not? If you say no, do then all
 you can, and look for the judgment threatened to all out of Christ. But
 if you say yes, then the matter is already decided, that she must be
 your wife. For a christian must not live with a sister, in such a
 manner as to make her a prostitute. O no I the Scriptures teach, that
 christians are members of Christ, and not whores and profligates. I
 hope this blunt language will be understood.

 In the second place I ask, Which of the two people should be the more
 holy and virtuous, the literal or the spiritual? If you say the
 literal, then ,you have exalted Moses with his people and service above
 Christ, which thing is evidently opposed to all Scripture. But if you
 say the spiritual, then the matter is again decided that she must be
 your wife; then the literal must not make his sister to be a
 prostitute, much less the spiritual, which is the Lord's own body,
 brother, sister, generation and bride.

 In the third place, I ask, Whether the command, Thou shalt love thy
 neighbor as thyself, is not given to the christians as well as to
 Israel? If you say no you have denied the whole New Testament, which
 teaches and earnestly insists upon the love of our neighbor. But if you
 say yes, then I say for the third time, that she must be your
 legitimate wife. Because you did, contrary to the command of love, so
 abominably disgrace and humble her, therefore, the Scriptures teach
 that you are to restore her to honor, and that you shall take her to be
 your wife. Let every one see to it, the commands of love will ever
 remain. Blessed are they who take heed to them and observe them in
 fear.

 In the fourth place I ask, Whether there is any one who, with a good
 conscience, can transgress and break the command of God? If you say
 yes, then you deny the Scriptures, which teach, that we shall walk in
 the ways of the Lord and keep his commandments. But if you say no, then
 I tell you the fourth time, that she is, and must be your wife; for it
 is the command of God, firmly based upon love, that if you have lain
 with a virgin, you should marry her and never forsake her, as heard.

 Behold, my reader, here you are more than plainly taught what the word
 of the Lord teaches in regard to this matter. And if you continue so
 ungodly as to transgress the command of the Lord by disgracing one, and
 marrying another, you may read the consequences in 1 Cor. 6:9, 10,
 unless you sincerely repent.

 This I write by no means, to encourage him who has, in days gone by,
 ignorantly done so, to leave the wife whom he after. ward married, and
 take in her stead the disgraced one; not at all, for I doubt not but
 that the merciful Father will graciously overlook the errors of those
 who have ignorantly done so, and who will henceforth fear, and
 willingly obey his commands. But I write this, that every one should
 guard himself against such disgrace, and reflect more profoundly upon
 the command of the Lord and of love, and observe how Christ is so
 wholly neglected by the world; for, alas, they are generally influenced
 by their accursed lusts, whether they are lords, princes, priests,
 monks, noble or ignoble, citizens or peasants; with few exceptions,
 they are so much inflamed, that they follow this unbecoming, devilish
 disgrace of accursed lechery, like the dog pursues the hare. They are,
 says Jeremiah 6:8, as fed horses in the morning, every one neighed
 after his neighbor's wife. .There is nothing that can deter or prevent
 them from this accursed abomination, neither natural honor, nor Moses,
 with all his threatenings, neither the prophets, nor Christ Jesus
 himself, nor the apostles, neither heaven nor the angels; yea, neither
 hell nor devil; neither life nor death; if they can only satisfy their
 unchaste, disgraceful lust, then all is well with them.

 They are wholly bent upon this; some they seduce with fair words,
 others by false promises and gifts, some by giving them wine to drink;
 by dancing, and songs of levity, some by courteous flattery, by amorous
 tenderness, and the like artifice; yea, some deceive by their affected
 sighings and weepings, so that they can only accomplish their ungodly
 designs, and gratify their lusts, then all is right, and they rejoice.
 But they do thereby incense Almighty God, transgress his holy word,
 disgrace their neighbor, do violence to the law of love, defile the
 marriage bed, violate virgins, have illegitimate children and destroy
 their poor souls eternally; about all this they care nothing. They say,
 this is our portion and our lot and nothing else.

 I, therefore, say with Moses, Cursed be they of God, who dwo works of
 iniquity; and all the people shall say, Amen. And with Job, That hell
 will consume them, as drought and heat consume? the snow?waters; with
 Paul, That God will judge them; and with John, Their part is in the
 lake which burneth with fire and brimstone, which is the eternal
 (second) death. Ah 1 that these poor people would take heed, believe
 and observe the words of the Lord.

 In the second place, I write this; that every one might awaken,
 sincerely repent, and weep over his past disgraceful conduct before
 God, lest he cast him off eternally; but be gracious to him for the
 sake of the blood of his Son; and no more defile the bed of his
 neighbor, nor disgrace virgins, but live in all honor, each with his
 own wife; that the unmarried keep free from lechery, and. if h� cannot
 restrain himself, let him seek a pious wife in the fear of God; and he
 that has transgressed, and has not taken another, that he honor the
 disgraced one, and according to christian love and the word of God,
 extricate her from her degraded state; thus teaching their children,
 and children's children, from generation to generation, even as Tobias
 did his Son, saying, Beware of all whoredom, my son, and take not a
 strange woman, but keep to your own wife.

 "Know ye not," says Paul, "that your bodies are the members of Christ?
 Shall I then take the members of Christ and make them the members of a
 harlot? God forbid," 1 Cor. 6:16. Again, he says, "For this is the will
 of God, even your sanctification, that ye should abstain from
 fornication; that every one of you should know how to possess his
 vessel (body) in sanctification and honor; not in the lust. of
 concupiscence, even as the gentiles which know not God, for God has not
 called us unto uncleanness, but unto holiness," 1 Thes. 4:3?7. Yes,
 good reader, true believers have to lead an honorable and chaste life;
 that not as much as adultery, lechery, and unchastity be privately or
 openly mentioned among them; if any one among them, only mention it, it
 is an abomination, for thus it becomes the saints to live.

 As we find many wicked men who shamefully seduce poor, simple hearts;
 so on the other hand we find impudent women and girls, who are often
 the first cause that such disgrace is sought and sometimes practiced
 upon them. Although many are not guilty of the deed, nevertheless they
 are not guiltless, that they make so free with other men and associates
 in open trifiings, singing, dancing, drinking, kissing, courting,
 flirting, and the like vanity and abominations, whereby they kindle the
 fire of base passions, which continue till consumed, as may be seen.

 O how properly Sirach admonishes us, when he says, " Meet not with an
 harlot, lest thou fall into her snares; use not much the company of a
 woman that is a singer, lest thou be taken with her attempts; gaze not
 on a maid, that thou fall not by those things that are precious in her;
 give not thy soul unto harlots, that thou lose not thine inheritance;
 look not round about thee in the streets of the city, neither wander
 thou in the solitary places thereof; turn away thine eye from a
 beautiful woman, and look not upon another's beauty; for many have been
 deceived by the beauty of a woman; for herewith love is kindled as a
 fire. Sit not at all with another man's wife, nor sit down with her in
 thine arms, and spend not thy money with her at the wine; lest thine
 heart incline unto her, and so through thy desire, thou fall into
 destruction," Sir. 9:3?9.

 Were it now so, that the aforementioned married and unmarried women
 were true believers, even as was the sinful woman, they would then also
 fear the Lord, they would abandon all vanity and ungodly actions, and
 lay snares for none, nor give any occasion for evil; yea, would walk
 honorably and modestly; avoid all manner of pride and superfluity, and
 make, or desire no other clothes than those necessary and comfortable
 for their daily labor. They would not frequent the idolatrous temple
 and idle banquets, for which occasions this pompous show is generally
 gotten up.

 The sinful woman adorned her soul and not her outward appearance, for
 she believed; but these adorn their bodies, and not their souls, for
 they believe not.

 The sinful woman sighed and wept, was afraid of the wrath and judgment
 of the Lord, for she saw that she had done wrong, and sinned; but these
 laugh and sing, dance and prance about, and do not see their enormous
 misdeeds, and great sins, and therefore, they do not fear the wrath and
 judgment of the Lord.

 She was compassionate and merciful; anointed the head and the feet of
 the Lord, and found the true worship; but these are unmerciful and
 cruel, and know of no other worship than to go to the chapel to receive
 holy water; to offer tapers and wax?candles to blind blocks and images;
 to offer masses and vespers; to call upon the departed saints for help;
 to confess once or twice a year to their idolatrous, drunken,
 lascivious priests; to receive their bread of abomination and
 absolution, and the like superstitions and delusions.

 The sinful woman Bought the company of the righteous; but these seek
 the company of the unrighteous. They visit each other to talk all
 manner of foolishness; to injure their neighbor's reputation; to defame
 and backbite; to speak disgracefully of one another, speak of costly
 furniture, houses, goods and handsome companions, men and fine
 clothing. In short, their works openly show that they have not the
 faith of the sinful woman, and belong not to the congregation of the
 righteous.

 The sinful woman sat at the feet of Jesus and heard his holy word; but
 these hear teachers, who can tickle their ears, and preach to please
 them. In short, why need I say much I it is, O God! so corrupted, that
 we find the whole world? filled with foolish men and women, I mean
 spiritually, deaf ears, unenlightened hearts; the blind are leading the
 blind, and they will all fall into the pit of eternal death, unless
 they are again enlightened, if we believe it to be true what the mouth
 of the Lord has taught us; for their doctrine, sacraments, and worship
 are altogether false; their unbelief, and carnality prevail every
 where.

 Behold, reader, here take notice, how vastly this sinful woman differs
 after conversion in her faith and conduct, from the faith and conduct
 of the world. They are like the sinful woman before her conversion, but
 not after conversion. Whether such are believers, I will let the
 sensible reader to reflect upon with the Spirit and word of the Lord.

 I know of a certainty, that a proud, haughty, avaricious, selfish,
 unchaste, lecherous, wrangling, envious, disobedient, idolatrous,
 false, lying, unfaithful, thievish, defaming, backbiting,
 blood?thirsty, unmerciful anti revengeful man, whosoever he may be, is
 no christian, even if he was baptized one hundred times, and attended
 the Lord's Supper daily; for it is not the sacraments, or the signs,
 such as baptism and the Lord's her, but a sincere, christian faith,
 with its unblamable, pious fruits, represented by the sacraments, that
 makes a true christian and has the promise of life.

 Here, neither masses, holy water, holy days, rosaries, auaicular
 confession nor?absolution, avail; only a believing, contrite, broken
 heart, spirit and mind, a penitent, changed, new heart, a pious life,
 dead unto sin, according to the truth will avail. Such was the
 confession and repentance of the sinful woman, and she also heard
 immediately, Thy sins are forgiven, thy faith hath saved thee, ,go in
 peace.

 But the abominable, auricular confession which is so highly esteemed by
 the world, is nothing but hypocrisy, human righteousness and
 superstition, open delusion of unbelievers, a false hope of the
 impenitent sinner, and a subtle invention of gain by the avaricious
 priests, whereby they set aside true confession and repentance, and
 comfort and encourage the world in their reckless, ungodly life.

 But if you would rightly confess and repent, and receive true
 absolution of God, then approach him with a believing, penitent and
 regenerated heart, with a sorrowing, broken, distressed mind, leave off
 sinning, do justice to your neighbor, love, aid, serve, reprove and
 comfort him, and if you have sinned against him, or deceived him,
 acknowledge it to him and reconcile him. Behold, this is the only true
 confession and penance, which is taught in the word of God. The Lord
 grant that you may rightly understand, and perform this confession and
 repentance.

 I, therefore, entreat and desire all women, through the mercy of the
 Lord, to take this sinful, sorrowing woman as a pattern and follow her
 faith, humble yourselves before the Lord, and reprove your avarice,
 pride, obscenity and all manner of evil. Let all your thoughts be pure,
 and let your words be circumspect and seasoned. And whatsoever you do,
 that do in the name and fear of the Lord Jesus, and do not adorn
 yourselves with gold, silver, costly pearls, and embroidered hair; but
 dress yourselves in such apparel, as becomes women professing
 godliness, and which is serviceable. Be obedient to your husbands in
 all reasonable things, so that those who do not believe may be gained
 by your upright, pious conversation without the word, as Peter says.

 Remain within your houses and gates, except you have something of
 importance to do, such as attending to your temporal concerns, to
 administer to the needy, to hear the word of the Lord, or to attend
 upon his holy sacraments, &c. Attend faithfully to your charge, to your
 children, house and domestics, and to all that is commanded you, and
 walk in all things like the sinful woman did after her conversion; that
 you may be true daughters of Sarah, believing women, sisters of Christ,
 and joint heirs of a future life, 1 Pet. 3:6; then you shall hear the
 gracious words, Thy sins are forgiven, thy faith hath saved thee, go in
 peace.
 __

 FAITH OF THE WOMAN OF CANAAN.

 Matthew writes that Jesus was in the land of Gennesaret, and says,
 "Then Jesus went thence and departed into the coasts of Tyre and Sidon,
 and behold, a woman of Canaan came out of the same coasts, and cried
 unto him, saying, Have mercy on me, O Lord, thou son of David; my
 daughter is grievously vexed with a devil; but he answered her not a
 word. And his disciples came and besought him, saying, Send her away,
 for she crieth after us; but he answered and said, I am not sent but
 unto the lost sheep of the house of Israel. Then she came and
 worshipped him, saying, Lord help me. But he answered and said, It is
 not meet to take the children's bread and to cast it to the dogs; and
 she said, Truth, Lord; yet the dogs eat of the crumbs which fall from
 their masters' table. Then Jesus answered and said to her, woman,
 ,great is thy faith; be it unto thee even as thou wilt. And her
 daughter was made whole from that very hour," Matt. ls:21?28.

 Here you again have a fine example and pattern of a sincere, christian
 faith; for when this woman perceived how powerfully Jesus preached
 grace, and hearing besides that he could do what he desired, that he
 manifested love and mercy, and that he sent none away comfortless, she
 unhesitatingly approached him, not doubting his grace, mercy, love and
 power, although she was not heard at the first or second request. She
 was importunate both in her faith and prayer, with such a desire that
 she might partake of the spiritual crumb of his mercy, and obtain
 relief for her poor daughter. Yea, she manifested such a faith,
 constancy, humility and piety, that the Lord said to her, " woman,
 great is thy foith; be it unto thee even as thou wilt."

 Faithful reader, observe; were we with spiritual eyes rightly to look
 upon this woman's faith and fruits, we would be aptly taught of her,
 especially in two particulars:

 For, as soon as she heard that the Lord taught pure mercy, grace,
 repentance and reformation, preached the kingdom of God, raised the
 dead, made the blind see, the deaf hear, the cripples walk, the leprous
 clean, healed the sick, and cast out unclean spirits; that he reproved
 the scribes, pharisees and the common people, for their unbelief,
 perverseness, blind hypocrisy and carnal lives, and testified that he
 was the prophet and Messiah, promised in the law and the prophets,
 whereby his fame spread abroad through all Judea and the adjacent
 countries; hearing all this, her tender heart and mind were so turned
 to him, through such testimonies, miracles, doctrines and deeds of
 love, that she did not doubt his mercy, power, goodness and grace; she
 therefore, went to him with a sincere desire, in sure and true faith,
 trusting with all her heart, that he would not deny her humble prayer,
 but that he would graciously hear and grant it; and she also obtained
 what she desired.

 She heard and believed; she saw and confessed. But these insane people
 imagine that they are christians, but are, according to my
 understanding, greater disbelievers, blinder, more hardened and worse
 than

 Turks, Tartars, or any of the heathensTheir works testify that I write
 the truth:, and they cannot be moved to hear, or obey the truth by
 godly means and services; neither by doctrine nor exhortation, neither
 by the unblamable lives nor the innocent blood of saints, which is
 daily shed before their eyes, as has been mentioned before, when
 treating of the faith of the murderer.

 The movement and doctrine of the holy divine word, we have had in
 Germany a number of years, and have it yet daily more abundantly, in
 such power and clearness, that they may plainly see that it is the
 finger and work of the Lord. For the haughty are humbled, the
 avaricious are made kind, the drunkards become sober, the unchaste made
 pure, &c., and dare not? indulge in a single thought, or word,. or act
 contrary to the will, word and Spirit of the Lord, and they receive it
 with such an affection, that they do not fear to forsake father,
 mother, husband, wife, children and possessions, nay willingly suffer
 death on account of it. For many of them are burried, drowned, killed
 with the sword, apprehended, exiled, and their property confiscated;
 yet all this avails nothing with these obdurate people. If it is but
 reported (when an innocent sheep has been slaughtered), that he was an
 anabaptist, it is sufficient; they never inquire what he professed and
 what scriptural grounds he had; what his conduct and life were, whether
 he injured any one, or not. Neither do they reflect, that it must be a
 special power and work which restrains one wholly from drunkenness,
 lasciviousness, pomp and pride, from all vanity, abominable lying,
 carnal life and from all idolatry; and constrains him to all sobriety,
 chastity, meekness, piety, truth, and the true worship, on account of
 which, we have to hear all manner of disgrace, and to endure
 persecution and misery, and so often endure the loss of life, as you
 may see.

 If a thief is led to the gallows or a murderer is broken upon the
 wheel, or if a malefactor is punished with death every one inquires
 what he has done. He. is not sentenced by the judges as long as they do
 not understand fully the ground and truth of his evil deed; but if an
 innocent, contrite christian, whom the gracious Lord has rescued from
 the evil, ungodly ways of sin, and placed in the way of his peace, is
 accused by the priests and preachers, and placed before the judges they
 deem him unworthy of an impartial examination, in relation to what
 reasons or Scriptures move him that he will not hear his priests and
 preachers, nor have his children baptized, nor attend their service,
 nor longer eat and drink with them, and serve the devil. Nor do they
 desire to know why he reformed his life and received the baptism of
 Christ, or what urges him that he willingly suffers or even would die
 for his faith. They only ask, Is he, baptized? If he answers in the
 affirmative, the sentence is fixed, that he must die.

 All who see or hear such miracles of Almighty God that such poor,
 unlearned men, yea, sometimes, poor, feeble women, or girls, are so
 fortified in God that they fear neither judge nor executioner; that
 neither fire nor water, neither halter nor sword, neither life nor
 death can deter them from their faith. These persecutors do not inquire
 what they did, whether they are traitors to their country or city,
 whether they have taken the property of others, or disgraced some one's
 daughter or wife; or whether they did any thing, not in accordance with
 the word of God, with common honesty and natural probity? Ono ! So much
 discretion and love are not to be found. If they only have the word of
 the Lord, and believe it and fully obey his commands and ordinances,
 and gladly regulate their poor, weak lives. by the truth; then they are
 called rebels by the lords; heretics by the learned; and are adjudged
 by the common people as well deserving such cruel punishments and
 disgraceful death. Behold, thus has the murderous, blood?thirsty devil
 deceived the whole world, through his priests and preachers; yea, that
 I fear, scarcely one is to be found among a hundred thousand, who will
 lay to heart such a strong faith, obedience, frankness, power, great
 suffering and ignominious death, so that he would once reflect upon his
 abominable unbelief, disgraceful wickedness and presumptuous, carnal
 life, or doubt the doctrine of his teachers, sacraments, their lives?
 and worship. How truly did the prophet say; "The righteous perisheth
 and no man layeth it to heart," Isa. 57:1. There cannot be found
 beneath the wide canopy of heaven, a more hardened unbelief, more
 perverse, scornful, obdurate wickedness, more accursed madness, more
 execrated ungodliness, or a worse state of things than that which is
 related.

 If there is a report of war and warriors, the whole land is in dismay,
 great andsmall, citizens and peasants; defensive armor is provided;
 they watch and make ready for defense as much as possible. Or if they
 hear of famine or pestilence, then all tremble, who have come to years
 of understanding. And, if on the contrary, there is a time of
 tranquillity, peace, prosperity, and weal, then all who hear it,
 rejoice. But now, the trumpets of the Lord Jesus Christ are blowing,
 and the drums are beating; warning us to tender love, through all his
 apostles and prophets, to shun the crafty wiles and subtle assaults of
 Satan, and that all who follow and are obedient to him, must die.
 However, but few are to be found who put on the armor of God; but few
 who are guarding against the secret encroachments of Satan, and
 preparing to resist him. Both men and women, voluntarily run into his
 hands and eagerly do the things which delight him; an?1 those who do
 not, have to await great tribulation and much misery.

 Besides, it is manifest that the abominable pestilence of false
 doctrine will destroy the whole world. The bread of life, which is
 provided for all the spiritual hungry, is very scarce, in consequence
 of the envious cry and false writings of the serpent?,like preachers;
 and alas, there are few who weep and sigh on this account.

 The eternal grace, mercy, favor, glory, kingdom and joy of Christ are
 offered unto us. But our ears have waxed dull; our hearts become
 hardened, and our perverted wickedness, desire them not. But this pious
 woman did not so; she heard, believed, saw his miracles and confessed
 his power; and therefore, prayed with confidence and obtained what she
 desired for she believed Christ with all her heart .and doubted not his
 grace.

 In the second place, she admonishes all pious parents, that they should
 be solicitous for the salvation of their children, because she so
 faithfully entreated for her demoniac daughter, not desisting till she
 was heard. For it cannot be otherwise, that if I am a true christian,
 all my work before God and my neighbor, are works of love, for God (by
 whose word a christian is born), says John, is love. That the Father
 and those who are born of him, are alike, of one mind and heart; is as
 clear as day?light.

 If I seek the praise of the Lord with all my heart, and desire the
 salvation of my neighbors, many of whom I have never seen; how much
 more should I desire the salvation of my children, whom God gave me,
 who are out of my loins, and are naturally my flesh and blood? So that
 the mighty Lord may be praised and be eternally honored by them.

 What I write, I consider unquestionably true; I write it from a true
 testimony of my own conscience, as before Almighty God, before whom I
 am, that all true, believing parents are thus minded towards their
 children, that they would far sooner see them set in a dungeon for the
 sake of the word of the Lord and his testimony, than be with the
 deceiving priests, in their idolatrous churches, or with drunken,
 erroneous interpreters in taverns, or in company with scorners, who
 despise the name of the Lord, and hate his holy word.

 Sooner far would they see them, for the sake of the truth of the Lord,
 bound hands and feet, and dragged before lords and princes, than to see
 them marry rich persons, who fear not God, neither walk in the ways of
 the Lord, but pass away time in splendor, with music, in excessive
 drinking, dancing and singing; sooner far would they see them scourged
 from head to feet, for the sake of the glory and holy name of the Lord,
 than to see them adorn themselves with silks, velvets, gold, silver,
 costly, striped and fashionable clothes, and the like vanity, pomp and
 haughtiness. Yea, far sooner would they see them exiled, burned at the
 stake, drowned, or placed on the wheel, for righteousness' sake; than
 see them live out of God, in all earthly and carnal lusts, than to be
 emperors and kings, and then be damned.

 Woe to all, yea woe to all those who are not solicitous for the
 salvation of their children. If I so love their bodies that I overlook
 their sins; if I do not punish the transgressions of the young with the
 rod, and reprove the aged with words; if I do not teach them the ways
 of the Lord; if I do not set them an unblamable example; if I do not
 direct them at all times to Christ and his word, ordinances, commands
 and example, and do not seek their salvation with all my heart and
 soul, then I will not escape my punishment, for in the day of the Lord,
 their souls, blood, damnation and death will be required at my hands,
 as a dumb and blind watchman.

 Christianity plainly teaches us that all christian parents should be as
 sharp, saturating salt, a shining light, and as unblamable, faithful
 teachers in their houses. The high priest, Eli, was punished because he
 did not zealously reprove his children.

 If I see my neighbor's ox. or ass go astray, I must bring him to the
 owner, or keep him safe, as Moses teaches. If it becomes me thus to do
 with another's animal, how much more solicitous should I be for the
 souls of my children, who are so readily misled by the youthful flesh,
 in which no good dwells.

 If I see my neighbor's ox or ass, fallen in a pit, or meet him on the
 way lying under the weight of a burden, I must not leave him till he is
 extricated, how much more should I be solicitous for my children, whom
 I have before me, that they lie not under the burden of their sins; and
 if they are not earnestly reproved and instructed in grace, they will
 fall into the infernal abyss of eternal death.

 Again, if I see my neighbor's house on fire, and his goods perishing,
 it is reasonable that I should exert myself to put out the fire, and if
 possible, to save the goods; but it is much more reasonable, that I
 extinguish the fire of base desires in my child, with the water oft he
 divine word, and preserve, as much as is in my power, the heavenly,
 goods.

 The Holy Scriptures teach, that God purifies the heart by faith; that
 faith comes by hearing; and by faith we are justified. Therefore, let
 every one take heed, who truly loves his children, that he rightly and
 purely instruct them, as soon as they can hear and understand the word
 of the Lord; that he lead them in the ways of truth, and that he
 zealously watch over all their doings, that. they may from youth, learn
 to know the Lord, their God, fear, love, honor, thank and serve him; so
 that the inborn nature of sin may not rule in them nor conquer them, to
 the everlasting shame of their poor souls.

 Moses taught Israel saying, "These words, which I command thee this
 day, shall be in thine heart, and thou shalt teach then diligently,
 unto thy children, and shalt tall of them when thou sittest in thine
 house and when thou walkest by the way, and when thou liest down, and
 when thou rises up, and thou shalt bind them for a sign up on thine
 hand, and they shall be as front lets between thine eyes, and thou
 shalt writ them upon the posts of thy house and of thy gates;" "that
 your days may be multi plied, and the days of your children, in the
 land which the Lord sware unto your fathers to give them, as the days
 of heaves upon the earth," Dent.? g:6?9; 11:21.

 In another place he says, "And it shay be when thy son asketh thee in
 time to come saying, what is this? That thou shalt say unto him, By
 strength of hand, the LORI brought us out from Egypt, from the house of
 bondage," Exod. 13:14.

 Joshua commanded Israel, according to the command of the Lord, and said
 unto the twelve men, "Pass over before the ark of the LORD your God
 into the midst of Jordan, and take you up every man of you a stone upon
 his shoulder, according unto the number of the tribes of the children
 of Israel, that this may be a sign among you, that when your children
 ask their fathers in time to come, saying, What mean ye by these
 stones? Then, ye shall answer them, That the waters of Jordan were cut
 off before the ark of the covenant of the LORD; when it passed over
 Jordan, the waters of Jordan were cut off; and these stones shall be
 for a memorial unto the children of Israel forever," Joshua 4:6?7.

 Behold, dear reader, thus the Israelites were obliged to teach their
 children from youth, and to acquaint them with all the blessings and
 miracles of the Lord, which had been bestowed on them and their
 fathers, so that they might fear, love and serve the Lord all their
 days, and thus receive the blessing, and escape the curse which was
 included in the law.

 In like manner with us, if we rightly confess Christ, we believe his
 word, and we and our children desire to obtain the happy fields and
 pleasant land, and eternally inherit the grace which he has promised
 his children; therefore, let us not neglect it, butlay it well to
 heart, that we teach our children rightly in the word, and instruct
 them in relation to his righteous ,judgments, so that they will learn
 to fear the Lord with all their heart, and turn from evil.

 Let us also keep before them God's unbounded mercy; love, and services
 of his grace, so that they may love him and walk in his statutes. Let
 us imprint on their hearts, Jesus Christ, our only and eternal Savior,
 with his Holy Spirit, word and example, so that they may rightly know
 him and follow in his footsteps; and let us set them an example in all
 wisdom, righteousness and truth; with a pious and virtuous life, so
 that they may, through such discreet admonition and unblamable example
 of their pious parents, be instructed in the kingdom of God and trained
 to all manner of good.

 For all who have such a faith as this woman had, and see that the end
 of sin is death, will not cease to sigh and lament to God, that he
 would, in mercy, assist their poor children to so resist the impure
 spirit of the devil. that he may not lead them captive at his evil
 will, to the eternal shame and disgrace of their poor souls.

 But that they may, from their youth, rightly learn to know the
 immortal, eternal God and Father, through Jesus Christ his beloved Son,
 and in truth serve and submit to his cross; and recount all the mighty
 works and miracles of the Lord our God, the great mercy, grace, favor
 and love of the Almighty Father, his blessed word, will, ordinance and
 life, with all the merits, power and fruit of the death and blood of
 Christ his blessed Son; also the munificence, wisdom, truth and the
 gifts of his eternal and Holy Spirit, this to their children, and
 children's children, and all their descendants, till the Lord Jesus
 Christ appear in the glorious majesty of his heavenly Father in the
 clouds of heaven, to the final judging, and where every one will be
 rewarded according to his works, be they good or evil, 2 Cor. s: lo.

 Behold, worthy reader, thus it behooves true christians to teach,
 admonish, reprove, and correct their children, to set them an example
 in all righteousness, raise them in the fear of the Lord, be solicitous
 for their poor souls, lest they through their negligence, depart from
 the true path, die in their sins and finally perish in their unbelief.

 The Lord spoke of Abraham and said, "Shall I hide from Abraham that
 thing which I do; seeing that Abraham shall surely become a great and
 mighty nation, and all the nations of the earth shall be blessed in
 him? For I know him, that he will command his children and his
 household after him, and they shall keep the way of the Lord to do
 justice and judgment," Gen. 18:1'7?19.

 Pious Tobit taught his son and said, My son, obey thy father, serve the
 Lord in truth and be just, and this teach to thy children, that they
 give alms, always fear God, love him, and confide in him with all their
 heart.

 And when they attain the age of maturity, and have not the power to
 refrain (but he that has, him I would advise with Paul, that he use it
 to the Lord), let them not marry to those out of Christ and his church,
 be they noble, rich, or handsome, as do the proud, avaricious
 andunchaste of this world; but let them marry those who fear, love,
 seek, honor, follow and serve the Lord with the whole heart; be they
 noble or ignoble, rich or poor, comely or uncomely, for they are holy
 and children of saints, and therefore, it is of the Lord, and must be
 done in his name.

 Let every, one beware and do right, lest the wrath and fearful
 judgments of God be inflicted upon him on account of his lewdness and
 evil desires, even as the judgments, in the days of Noah and Lot, were
 inflicted, Gen, g.

 But, alas! how few there are who take this to heart, and sincerely seek
 the salvation of their children. If they can but provide for them
 temporally, then their desires are gratified. The priests' ordinances,
 and church services alone are their faith, hope, and the foundation of
 their salvation; they neither know nor seek any other.

 Their whole life from beginning to end is contrary to the word of
 Christ. For as soon as they are born they are carried to the
 idolatrous, false bath (baptism); the holy name of the Lord is
 mispronounced over them; they are raised in all vanity and blindness,
 in pomp and splendor, in open idolatry and false worship, and in the
 ignorant, unrestrained life of the world.

 In and out of their houses they hear and see nothing but
 unrighteousness, malice, lying, defrauding, cursing, swearing,
 infidelity, avarice, quarreling, fighting, intoxication, whoring, and
 all manner of disgrace. They never learn to know Christ and his word,
 but they hate the truth and persecute righteousness. In short, they
 show, by their actions that they are full of the evil, unclean spirit,
 and are led by his will, as may be seen.

 For as your spirit is, so must also your fruits be. Is the Spirit of
 Christ in you, which is, holy and pure, then are also your whole life
 and fruit pure and holy. Again, if the spirit of the evil one is in
 you, then all your ways and fruits will be evil and impure. This is
 incontrovertible.

 Therefore, says Paul, "As many as are led by the Spirit of God, they
 are the sons of God." Again, those who are led by the spirit of the
 evil one, are the sons of the devil. Dear reader, reflect well upon
 this. Yea, if these poor people had but a spark of the Spirit of the
 Lord, they would a thousand times sooner be seethed in boiling oil, and
 burned with fire, then hear and see such foolishness, ungodliness and
 wantonness in their children, much less would they teach them or set
 them an example in such things. For it is incontrovertible, according
 to the power of the Scriptures, if they do not be partakers of Christ,
 that their end will be eternal death.

 Therefore, all you who fear the Lord, love your children with divine
 love, seek their salvation with all your hearts, even as Abraham,
 Tobit, and the Maccabean mother did. If they transgress, reprove them
 sharply; if they err, exhort them parentally; if they are child?like,
 bear them patiently; if they are of good understanding, instruct them
 christian?like; dedicate them to the Lord from youth; watch over their
 souls as long as they are under your care; so that you will not lose
 your salvation on their account; pray without ceasing, like this pious
 woman did, that the Lord may grant them his grace, that they may resist
 the devil, subdue their natural depravity by the Spirit and help of the
 Lord, and walk from their youth up be fore God and his church, in all
 righteousness, truth and wisdom, in a firm and sure faith, in unfeigned
 love and living hope, in an honorable and holy life, unblamable and
 without offence, abound in the fruits of faith, unto eternal life,
 Amen.

 In addition to all the aforementioned examples, the diligent reader may
 also, with a pious and good conscience (mind) seriously reflect upon
 the faith of the immaculate, glorious mother Mary, of Matthew, of the
 aged Simeon and Hannah; also of the blind man (Luke 1; Matt. 9; Luke
 2:15,18; Mark 10), and such like more; and I trust that he will, by the
 help and grace of God, fully understand how simple, plain, unfeigned,
 pious, righteous, forbearing, ardent, peaceable, joyous, merciful,
 amiable, ameliorating, modest, moral, humble, zealous, unblamable and
 pious a true, regenerating, christian faith is inwardly in power,
 before God, and outwardly in fruits, before one's neighbor.

 Yea, even as a good, fruitful tree, of its own accord, without any
 compulsion, always brings forth its own good fruits, so also a true
 christian faith must bring forth its own good fruits. For it is
 infallible, the righteous must live by faith.

 If Abraham, Isaac, Jacob, Moses, Joshua and Samuel, with all the
 patriarchs and prophets believed the word of the Lord, which was
 declared to them by angels, or were found so faithful therein, how much
 more should we believe and be faithful to that word which the Prince of
 angels, God's only begotten Son, the true witness and Teacher of
 righteousness, Christ Jesus, who came from the high heavens, from his
 Father's bosom, brought down and taught on earth.

 It will not suffice to say, That Jesus Christ is the Son of God, that
 he fulfilled the law for us, that he paid for our sins with his blood,
 and made reconciliation with the Father, by his offering and death;
 neither will it suffice to only believe that his ?gospel is true, his
 word is right, the wages of sin is death, and that grace is eternal
 life; but the heart must rightly comprehend it, and the mind must be
 resolved upon it, otherwise it will not justify. Paul says, "With the
 heart man believeth unto righteousness," Rom. 10:10.

 All who believe with their whole hearts, that Christ Jesus is the
 righteous Branch of David, the righteous, wise King; the true, promised
 Prophet; the right Way and Truth, and our only Propitiator,
 Intercessor, Mediator and High Priest, Jer. 22:5, also believe that all
 his words are immutable and true; and his offering sufficient and
 perfect; they, therefore, obey his word, walk in his commands, bow to
 his sceptre and pacify their consciences by his grace, reconciliation,
 merits, offering, promises, death and blood. They believe and
 acknowledge, if they neglect his word and will, and presumptuously
 transgress his commands, and live according to the flesh, that God will
 require it at their hands and punish them eternally, with the fire of
 his wrath, through his righteous judgment. For if those who wilfully
 transgressed the Mosaic law, were to die without mercy, upon the
 testimony of two or three witnesses, how much sorer then will those be
 punished, who trample under foot the Son of God; who esteem the pure
 blood of the New Testament as impure, and profane the Holy Spirit of
 grace? Heb. 10:28.

 Yes, kind reader, if we truly believed, and acknowledged it from the
 inmost of our souls, it would so move our hearts, and enkindle them
 with the fear and love of the Lord, that although all the tyrants that
 ever were, would rise in all their dread torture, and blood shedding,
 and stand before us, they would not in the least deter or hinder us
 from the word and way of the Lord. Besides, all our impure, carnal
 thoughts, unseasoned words, and useless, ungodly works would soon die,
 as Sirach says, "The fear of the Lord driveth away sins," Eccl.1:21;
 and it is impossible, without the fear of the Lord, tb become right.

 Seeing then, it is very evident, that a sincere, christian faith
 acknowledges God in his righteousness, and therefore fears his
 judgment, and thus through fear buries sin and dies to it, as more than
 once related, and that nevertheless, you live in all avarice,
 unchastity, drunkenness, wrath, lewdness, blindness, idolatry, and all
 manner of wickedness, tell us, beloved, where is then your faith and
 word of God of which you boast so much? Do you not know that it is
 written; "If ye live after the flesh ye shall die?" Or do you think
 that you can trifle with God as with a man? Be not deceived, says Paul,
 God will not be mocked.

 Ah ! reader, take heed, I tell you the truth in Christ, Beware! if you
 do not repent with all your heart and seek God, through Christ, do not
 hear, believe and fear him, but remain earthly and carnal, and walk
 after the lusts of your flesh, your sentence already pronounced, will
 be death. As Christ himself says, I judge no ?man, but the word that I
 have spoken, the same shall judge him in the last day.

 I, therefore, faithfully admonish you, as before God, even as I do mine
 own soul, divest yourselves immediately of false doctrine, of all
 unbelief, idolatry and earthly, disgraceful lives, in which, alas! you
 have hitherto walked, lest the wrath of God overtake you in the sleep
 of your sins.

 Awaken! He is still merciful, seek and receive the true doctrine, true
 faith, true sacraments, the true service, and lead a godly life, as the
 Scriptures teach, " Then shall thy light break forth as the morning,
 and thine health shall spring forth speedily, and thy righteousness
 shall go before thee; the glory of the LORD shall be thy reward," Isa.
 58:8.

 Further, I say, If you truly believed and rightly understood that you
 became, through Adam's disobedience, children of the devil, of wrath,
 and of eternal death, subjected to the righteous curse and judgment of
 God, and that now all obstacles anal all your sins are taken away and
 reconciled through the precious blood of Christ; so that you are called
 from wrath into grace, from cursings to blessings, and out of death to
 life (not to mention the favors which are daily shown you), then your
 hearts would sprout forth as the sweet?scented, blooming violet, fall
 of pure love; yea, flow as the living fountain, from which flow forth
 the refreshing sweet waters of righteousness, and you would, with holy
 Paul, say, from the bottom of your soul, Who shall separate us from the
 love of Christ? Since it can never be, if I am in the bonds of
 perfection with him, and love him with a pure heart, a good conscience
 and unfeigned faith, that anything then can turn me away or separate me
 from him. For it is my own desire and highest joy, that I hear and
 speak of his word, and in my weakness, walk as he commanded and taught
 through his Son, should it even cost money and possessions, flesh or
 blood, his will be done.

 Behold, dear reader, since then it is manifest in the Holy Scriptures,
 that the true Christian faith through the fear of God, dies to sin, and
 through love does the things of righteousness, though in weakness, I
 therefore let you judge whether those believe from the heart, who with
 the mouth say, that the blood of Christ is the propitiatory sacrifice
 of their sin, and nevertheless seek and follow up all kinds of
 idolatry, such as infant baptism, holy water, absolution, auricular
 confession, masses, gold, silver, and wooden images, wafers, stone
 churches, and the drunken adultery of the priests. Ah! how well it
 would be for them to reflect.

 I say, As true as the Lord lives, there will eternally be found no
 other remedy for our sins, whether in heaven or upon earth; neither
 works, merits nor sacraments, even though they are used according to
 the Scriptures; neither cross, tribulation, angels, men, nor any other
 means will avail, but alone the immaculate, crimson blood of the Lamb
 (Christ), which was, out of pure grace, mercy and love, shed for the
 remission of our sins, Mark 14:24.

 Hence, it is incontrovertible, that all those who use such strange,
 idolatrous means for sin, belong not to the believing, grateful church
 of Christ. Therefore, I will present you with a few passages from the
 gospel and writings of the apostles, and set them before your eyes as a
 clear mirror, in which you may view yourselves, and see whether you are
 believing Christians.

 Thus teaches the word of the Lord, "Verily, verily, I say unto thee,
 Except a man, be born again, he cannot see the kingdom of God." And
 again, "Verily I say unto you, Except ye be converted, and become as
 little children, ye shall not enter into the kingdom of heaven."

 Prove yourselves with this; if you are born of the pure seed of the
 holy word, then the nature of the seed must be in you; and if you have
 become like little children, then there are no more pride, unchastity,
 avarice, hatred and envy in you; for the innocent children know nothing
 of such sins. But if you continue to live in old Adam, and not in
 Christ, and walk after the base, impure desires of your flesh, then you
 practically prove that you are not born of God, and have not his faith.

 The word of the Lord teaches again, "Go into all the world and preach
 the gospel to every creature; he that believeth and is baptized shall
 be saved." Here, prove yourselves again, He that believes and is
 rightly baptized, truly repents, circumcises his heart, dies to sin,
 rises in Christ to a new life, &c. But if you remain impenitent, your
 hearts uncircumcised, not dead to sin, but live out of Christ and his
 word, then is the deed your witness, that you are disbelievers and have
 not the baptism of Christ. Again does the word of the Lord teach, "If
 thou wilt enter life keep the commandments." For in Christ, says Paul,
 neither circumcision nor uncircumcision availeth, but the keeping of
 the commands of God. And this is his command, " Thou shalt love the
 Lord thy God with all thy heart, and with all thy soul, and with all
 thy mind, and with all thy strength, and thou shalt love thy neighbor
 as thyself," Mark 12:30.

 Hereby, prove yourselves again, If you love God, you. will keep his
 commandments, you will do to your neighbor as you would have him do to
 you; but if you despise his word, do not follow his ordinances in
 doctrine, baptism, Holy Supper, and separation, and if you do not walk
 according to his holy, godly commands; also belie, cheat and betray
 your neighbor; if you take your neighbor's life, disgrace his wife,
 daughters or servants, and treat him perfidiously; if you mislead the
 poor, blind souls from the true way and obedience of the Lord, be it
 through persecution or false doctrine, and thus bereave them of the
 eternal kingdom, and lead them to hell, then it is more than clear,
 that you hate the command of the Lord and have not his faith.

 Again, the word of the Lord teaches, " Enter ye in at the strait gate;
 for wide is the gate, and broad is the way, that leadeth to
 destruction, and many there be which go in thereat; because strait is
 the gate, and narrow is the way, which leadeth unto life; and few there
 be that find it," Matt. 7:13. At another place it is written, " If any
 man will come after me, let him deny himself, and take up his cross and
 follow me." He that loves father and mother, man or wife, son or
 daughter, more than me, is not worthy of me.

 Here prove yourselves again, Have you such a spirit, such frankness and
 faith, that you, in time of need, are ready to forsake father, mother
 and your all, for the sake of God's word and his testimony; to take
 upon yourself the cross of Christ; to deny yourself in all things; to
 enter, with Christ, upon the way of suffering, and thus enter, with the
 poor small flock, at the narrow, strait gate; then may the Lord
 strengthen you. But if you live unto yourselves; reject the cross of
 Christ, and love father, mother, wife, children, property or life more
 than Christ; walk on the broad way with the multitude and enter the
 wide gate, then the mouth of the Lord gives testimony that you are
 disbelievers and that your end is damnation.

 Again, says the word of the Lord, "And they that are Christ's have
 crucified the flesh with the affections and lusts," Gal. 6:24. For
 those who live after the flesh, such as adulterers, whoremongers,
 incontinent, avaricious, drunkards, gamblers, thieves, hateful,
 haughty, defamers, blood?thirsty, idolaters, shall die.

 Prove yourselves again, If your lusts do not reign in you, if you do
 not walk in any of these and such like carnal ways, which have been
 mentioned, but if you can smother them and trample them under foot,
 through faith, then thank God, fight piously, watch and pray. But if
 you satiate your lusts, and walk in the impure ways of your flesh, then
 reform yourselves; for then it is evident that you are not, penitent,
 believing christians, but impenitent, carnal heathens.

 Again, The word of the Lord teaches, "Therefore, take no thought,
 saying, What shall we eat B or what shall we drink ~ or, wherewithal
 shall we be clothed? For after all these things do the gentiles seek;
 but seek ye first the kingdom of God, and his righteousness; and all
 these things shall be added unto you," Matt. 8:31.

 Here prove yourselves again, If you believe that the strong and mighty
 God, who nourished Israel forty years with bread from heaven and with
 water from the rock, and kept their clothes from being worn out; and
 fed Elias by a raven, will not forsake you in your distress, but will
 provide for you by his grace; this is a true evidence that you have the
 word of the Lord. But if, through your cares, you are induced or
 constrained, that you neglect the kingdom of God and his righteousness,
 seek temporal, more than eternal things, and are so much concerned as
 if God had more concern for the flowers and fowls than for you and your
 children, boast not that you believe the promise and word of the Lord.

 Again, the word of the Lord teaches, "For God so loved the world, that
 he gave his only begotten Son, that whosoever believeth in him should
 not perish, but have everlasting life. For God sent not his Son into
 the world to condemn the world, but that the world through him might be
 saved. He that believeth on him is not condemned; but he that believeth
 not is condemned already, because he hath not believed in the name of
 the only begotten Son of God," John 3:18??18.

 Here prove yourselves the seventh time. If you sincerely believe these
 words of Christ with the whole heart, that the Almighty, Eternal Father
 so loved you and the whole human family, that he sent his
 incomprehensible, Almighty, eternal Word, Wisdom, Truth and Son, by
 whom he created the heavens, earth, the sea and the fulness thereof,
 and his eternal glory, into this vale of misery; that he let him become
 a poor, grieved, miserable man; that he let him, for the sake of all
 our sins, suffer hunger and thirst; permitted him to be slandered, .
 apprehended, crowned with thorns, scourged, crucified and killed; then
 it cannot fail that your old carnal mind must become a regenerated,
 spiritual mind; your thoughts must become chaste and pure; your words
 must become discreet and well seasoned and your whole life pious and
 unblamable.

 Instantly you should awaken, walk in the right way, keep aloof from all
 abomination and idolatry, forsake false prophets, preachers and
 priests; and seek the true teachers, sacraments and divine service; for
 a true, sincere, Christian faith cannot be idle; but it changes,
 renews, purifies, sanctifies and justifies more and more; it makes
 joyous and glad, for by faith it knows that hell, devil, sin and death,
 are conquered through Christ, and that grace, mercy, and redemption
 from sin, and eternal life, are acquired through him. In full
 confidence, the possessor of ? true christian faith approaches the
 Father, in the name of Christ, receives the Holy Ghost, becomes
 partaker of the divine nature, and is renewed after the image of him,
 who created him, lives by the virtue of Christ, which is in him; all
 his ways are righteousness, godliness, honesty, chastity, truth,
 wisdom,. goodness, benevolence, light, love and joy.

 He sanctifies his body and heart as a habitation and temple of Christ
 and the Holy Ghost; hates all that is against God and his word; honors,
 praises and thanks God with a sincere heart; and there is nothing to
 deter him, neither judgment, wrath, hell, devil, sin nor eternal death.
 For he knows that Christ is his Intercessor, Mediator and Propitiator.
 He acknowledges with holy Paul, that "There is, therefore, now no
 condemnation to them which are in Christ Jesus, who walk not after the
 flesh, but after the Spirit," Rom. 8:1. The Spirit of the Lord assures
 him that he is a child of God, and a joint heir of Christ; he,
 therefore, wholly dedicates himself to his Lord and Savior, Jesus
 Christ, who called him through grace, drew him by his Spirit,
 enlightened him by his word, and purchased him with his blood.

 Behold, this. is the nature of living faith, which has such an urgent,
 cogent power, spirit, fear, energy and life; which avails with God and
 has the promise in the Scriptures. Happy he who has such a faith and
 will salutarily retain it to the end. I repeat it, prove yourselves,
 whether you are in the faith; in Christ or out of Christ; penitent or
 impenitent. For in the mirror presented, you may view the whole face of
 your conscience and lif.,, if you but believe that the word of the Lord
 is true and right. Here notice how the true, christian faith, through
 grace, is the only living fountain, whence flows, not only the
 penitent, new life, but also obedience to the evangelical ceremo nies,
 such as baptism and the Lord's supper will have to come and follow, not
 as those compelled through the law, for the rod of the oppressor is
 broken, but voluntarily?; through the free will and submissive spirit
 of love, which is of a christian nature, and is ready to all good works
 and obedience of the holy divine word.

 For all the truly regenerated and spiritual conform in all things to
 the word and ordinances of the Lord; not because they think to ?merit
 the propitiation of their sins and eternal life; by no means; in this
 matter they depend upon nothing except the true promise of the merciful
 Father, graciously given to all believers, through the blood and merits
 of Christ, which blood is, and ever will be the only eternal medium of
 our reconciliation, and not works, baptism or Lord's supper, as said
 above.

 For if our reconciliation depended upon works and ceremonies, then it
 would not be grace, and the merits and fruits of the blood of Christ
 would be void. O no I it is grace, and will be grace to all eternity;
 all that the merciful father is doing or has done for us grievous
 sinners, through his beloved Son and Holy Spirit, is grace. Hence it is
 that they hear the voice of the Lord, believe his word, and therefore
 they should willingly observe and perform (although in weakness), the
 representation of both signs, under water, and bread and wine, set
 forth in obedience. For a truly believing uhristian is thus minded,
 that he will not do otherwise than that which the word of the Lord
 enjoins and teaches; for he knows, that all presumption and
 disobedience, are like sins of witchcraft, and the end thereof is
 death.

 Yes, good reader, the true christfan belief, as the Scriptures require;
 is so lively, active and powerful with all those, who have rightly
 received it through the grace of the Lord, that they do not fear to
 forsake father, mother, wife, children, money and possessions for the
 word and testimony of the Lord; to suffer all manner of scorn,
 disgrace, fatigue, hardship and prison, and finally to have their poor,
 weak bodies, which are so fearful of suffering, burned at the stake, as
 may be frequently seen in the pious children and witnesses of Christ
 Jesus, especially in these our Netherlands.

 Alas! how many did 1 know before, anti know the greater part of them
 now, both men and women, men and maid?servants (would to God that they
 be increased to many hundred thousands), who, from the inmost of their
 souls, seek Christ and his word, and lead, in all meekness, a pious,
 unblamable life before God and man; sincere and holy in doctrine, full
 of the fear and love of God, ready to help one another, merciful,
 compassionate, meek, sober, chaste, neither refractory nor seditious;
 but quiet and peaceable, obedient to the magistracy in all things not
 contrary to God; and who have, nevertheless, for a number of years, not
 slept in their beds, and even do not now; for they are so much hated by
 the world, that they have been persecuted, betrayed, taken, exiled and
 slain like highwaymen, thieves and murderers, and that without mercy;
 and for no other reason, than that they, out of true fear of God, dare
 not take part in the abominable, carnal life, and with the accursed,
 disgraceful idolatry of this blind world; neither dare they hear nor
 acknowledge the unchaste, drunken, lecherous priests and deceiving
 blind preachers, as the true apostles and teachers of God; they dare
 not receive the bread with the avaricious, envious, proud, drunkards,
 whores and rogues, from their hands, nor carry their children to the
 antichristian washing and baptism, but seek such preachers and
 teachers, and also such a baptism, supper, church and life, which are
 in accordance with the Scriptures, and may stand according to the word
 of the Lord.

 Behold, before God, I write the truth, indeed they are such a people,
 if I otherwise know them rightly, hypocrites excepted, who, in the
 flesh, weep more than they laugh, mourn more than they are joyful,
 rather give than receive; who are ready not only to sacrifice
 possessions, and their all, but also body and life for the praise of
 the Lord, and to the necessary service of their neighbor, according to
 the command of the Scripture, as much as in them is. No matter how much
 the poor children are harassed, they are still so much strengthened in
 God, that they can neither be moved nor deterred. They possess their
 souls with patience, waiting for the joy which is promised. Truly

 said Christ, "Ye will be hated of all men for my name's sake," Matt.
 24:9. .

 Since then it is evident from all . this, that the true evangelical
 faith is of. such a nature, as said, and is the only means and tree,
 which, through the grace of God, bears and propagates all manner of
 good fruit; therefore, it is considered, in Scripture, the most
 precious, and greatest work, and all things are ascribed to faith, such
 as miracles, and the power to become the children of God, and be
 justified; be blessed and saved; purified and sanctified; and have
 eternal life, as we have related when treating of the Malefactor's
 faith.

 Not, dear reader, that we believe that faith merits this on account of
 its worth; by no means; but because the pleasure of God, through his
 word, has given his promise through true faith; then it must also by
 virtue of that word follow faith. For the Scriptures plainly teach,
 that all things, visible and invisible, must hear, yield, serve and
 follow the powerful word of God, as when he said, Let there be heaven
 and earth. Heaven and earth sprang into existence at these words. For
 God's word, says Esdras, is his perfect work. God also says to Israel,
 If thou shalt hearken diligently unto the voice of the LoRD thy God,
 all these blessings shall come upon thee; but if thou wilt not hearken,
 the curse shall be upon thee; and it also happened, as it was told
 Israel, "For God," says Balsam, "is not a man that he should lie;
 neither the son of man, that he should repent." For these reasons the
 promise must follow true faith, or else it cannot be denied that God,
 who is a God of truth, must be untrue and faithless. O no I all that he
 wills must be done; what he promises must be fulfilled, and not
 otherwise than he has promised, for he alone is true, and we are all
 liars," Rom. 3. Paul says, "If we believe not, yet he abideth faithful;
 he cannot deny himself."

 Since then faith so firmly acknowledges that God cannot break his
 promise, but must keep it, because he is the truth and cannot lie,
 therefore, does he make his children free, joyful, and glad in spirit;
 though they are confined in prisons and bonds, have to suffer by water
 and fire; in chains and at the stake; for they are assured in the
 spirit, through faith, that God will not withdraw his promise, but will
 fulfill it in due time; for they believe on Christ in whom the promises
 are sealed, and through him also acknowledge his grace, word and will;
 notwithstanding that they, in former times, lived so ungodly, and
 walked according to the flesh.

 They hope with faithful Abraham, where nothing is to be hoped, and wait
 for things invisible, as though they saw them, and with full confidence
 adhere to the assurance, truth, faithfulness and power of the heavenly
 promise, which is made to us by the infallible, true mouth of our Lord
 Jesus?Christ, the Son of God, without any previous work or merit,
 through the gracious choice and will of his merciful Father in his true
 word. And this regenerating, justifying, converting, penitent, active
 and confident faith, which comes from the Father of light, by hearing
 his holy word, is the only faith that avails with God, and which has
 the assurance of the promise of grace in the word, through the Holy
 Ghost; besides this, the Holy Scriptures know of no other faith.

 Before now, I have read in some books, which they have written, that
 there is but one good work which saves us, namely, FAITH, and but one
 sin which will damn us, namely, UNBELIEF. This I will leave as it is,
 and not find fault with it; for where there is a sincere, true faith,
 there are also all manner of sincere, good fruits. On the other hand,
 where there is unbelief, there are also all manner of evil fruits;
 therefore, is salvation properly ascribed to faith, and damnation to
 unbelief.

 Faithful reader, pay attention. Since we plainly perceive that the
 whole world, Papists, Lutherans, Zuinglians, Davidists, libertines,
 &c., walk the broad road of sin, and lead a carnal, vain life, and do
 not abide by the pure, salutary, perfect, doctrine, sacrament and
 unblamable, pure example of Christ; therefore they are themselves
 witnesses, that they reject the corner stone, Jesus Christ, and believe
 not his word and truth, though a few of them write much of faith and
 speak of the Scriptures. Say, beloved, did you ever read in the
 Scriptures, or did you ever hear, that a truly believing, regenerated
 christian, after repentance and conversion, remained proud, avaricious,
 unchaste, greedy, hateful, tyrannical and idolatrous, and continued to
 live after the base desires of the flesh 3 You must say, no! If you
 speak of Peter and David, you must observe how short or how long a time
 their fall lasted, and what penance they did: Turn yourselves to the
 east or west, south or north, and you will find ungodly, vain, pompous,
 foolish actions and conduct, with all those who boast of faith, so that
 we shall have to say with Christ and John, They are, with few
 exceptions, of the devil and not of God. For the devil, from the
 beginning, was proud and haughty, so are they; he was a liar, so are
 they; he was a falsifier of the word of the Lord, so are they; he was
 disputatious against God, so are they; in short, he is a revengeful
 murderer, an abominable, bloodthirsty tyrant, so are many of them. The
 way in which they use those who seek Christ sincerely and believe,
 fear, follow, serve and call on him, has been more than once fully
 related.

 Yea, alas, they are so wrathful and enraged at them, that they will
 scarcely call them by their right names, but they call them
 anabaptists, fanatics, rioters, factionists, hedge preachers,
 deceivers, heretics, new monks, knaves and miscreants, although they
 seek the kingdom of God and his righteousness with all their hearts,
 which God knows, who tries the reins and hearts of men, and wish no
 evil to any one upon earth.

 This they all do through the ignorant, defaming of the envious,
 inhuman, lying, crying and writing of their learned priests and
 preachers, who ever since the blasphemous beast of antichrist ascended
 his kingdom and glory, have always been the true cause of the
 tyrannical shedding of innocent blood in the past and present; for they
 are those who instigate the magistracy to murder, and the thoughtless,
 reckless people to defame and blaspheme, and, I fear, that they will
 continue to be the cause till the end.

 Nevertheless, the chosen are to awaken, repent and obey the voice of
 the Lord; for idolatrous, blood?thirsty, confused Babel shall sink, and
 be desolated; and fair Jerusalem, the city of peace, shall increase,
 and through the power of Almighty God must be built up in glory. Of
 this all rejoice, who are called to the marriage of the Lamb, and whose
 names are written in the Boos of inm with God.. Here is the
 understanding, wisdom, faith and patience of the saints; let him that
 has understanding, observe, that the word of the Lord is true. Blessed
 are they who are ready to meet the coming of the Lamb.

 Behold, such a faithless, impenitent, tyrannical, idolatrous,
 refractory, disobedient, blind, carnal people they are, who imagine
 that they are the believing church, and the lawful bride of Christ.
 These poor children do not observe that all under heaven is spoiled,
 even as the prophet complains that "there is no truth, nor mercy, nor
 knowledge of God in the land; by swearing, and lying, and killing, and
 stealing, and committing adultery, they break out, and blood toncheth
 blood," Hos. 4:1, 2. The world, says John, lieth in wickedness. If we
 come to the lords and princes, there we find such pride, arrogance,
 pomp and wantonness, such banqueting, eating and drinking to excess,
 with some, such adultery and whoredom, and such unreasonable, blind
 idolatry, and with many, such unmerciful, raging tyranny that they are
 in truth more like proud Nebuchadnezzar, drunken Belshazzar, and Nabal,
 and blood thirsty, vain Antioch, Nero, and Magiminus, than christian,
 believing lords and kind princes. If we come to the judges and rulers,
 to each in his station, with some we find only violence and injustice,
 with some nothing but avarice, astonishing practices; they steal
 honestly and rob honorably; pass sentence for gain and gifts; honor the
 high and despise the poor, do not justice to the poor widow, orphan and
 the oppressed stranger, execute their office and power with rigor, and
 not fraternally; serve princes and not God, as the prophet Micah
 laments, What the prince desires, the judge does, so that he will again
 reward him. Alas I where shall we find one, who loves God with all the
 heart,?hates avarice, seeks the truth, who will defend the godfearing,
 and do him justice I

 If we come to the priests or monks, there we find such insatiable
 avarice, that they offer and sell prayers, psalms, matins, vespers,
 masses, sermons, baptism, Lord's Sup per, absolution, and all their
 church services, together with their own souls; take rents and gold
 from the deceased, will go six or ten miles, from one place to another
 for a guilder; where they find the most milk, wool and meat, there they
 prefer to be among the sheep; like to be flattered and honored by the
 world; suffer themselves to be called doctors, lords, masters, abbots,
 provosts, priors, fathers, guardians, commanders and presidents; like
 to wear long garments; seek to be greeted at the market, and take the
 first seats at the table and in the church, as Christ said of the
 scribes and pharisees, Mark 12:39. Besides, the greater part o1 them
 live in such whoredom and sodomy that the angels are astonished and
 blush; they defile one woman after another, also one virgin after
 another; they defraud and corrupt the whole world, both temporally and
 spiritually; they have all. their joy in a temporal, carnal life; study
 by day and by night, how they may pamper their proud, idle, lazy flesh;
 eat and drink, saying, as it is written, "Come ye, say they, I will
 fetch wine, and we will fill ourselves with strong drink; and to?morrow
 shall be as this day, and much more abundant," Isa. 56:12. They betray
 the faithful, pious hearts, who with all their powers seek Christ and
 eternal life; they warn every one of the truth and its followers, and
 cry, Hear us, we are your teachers and pastors, we will pledge our
 souls for you in the judgment of God; and thus encourage the malicious,
 lest they be converted from their wickedness. Promising liberty to
 others, and are themselves servants of corruption. I do not know how
 they could make it worse; nevertheless, those unblushing, abominable
 men, who according to the law of Moses, would have been stoned, and who
 according to the Scriptures must be eternally cursed and condemned,
 unless they repent, alas, are called the pastors and teachers of this
 poor, rude people. Behold, thus the world is corrupted.

 If we come to the preachers, who boast of the word, we will find, that
 some are open liars, others drunken sots, some usurers, some wanton and
 gay, some defamers and slanderers, others persecutors and betrayers of
 the innocent; how some of them live, how they came to get their wives,
 and what kind of wives they have, this I will commit to the 'Lord and
 to themselves. They teach secretly that there are two sons in Christ,
 the Son of God, and the son of Mary, and that he who died for our sins,
 was not the Son of God; they also teach and practice a baptism which is
 not commanded in the Scriptures, and a supper, in which they consider
 the bread ?the body, and the wine the blood of Christ; they have, and
 hold no other BAN, than the gallows, and the wheel; lead an
 unconcerned, easy life; they live of mere flattery, deceit and the
 booty of antichrist, and preach just as much as the worldly, carnal
 magistracy desire to hear; promise peace to the poor impenitent,
 although there is no peace.

 If we come to the common people, we find such an unbecoming, carnal,
 blind, uncircumcised horde, that we are astonished; they know neither
 God nor his word. If nature, teaches anything reasonable, that is all
 their piety; but of the Spirit, word, ordinances, will and life they
 indeed know but very little. In short, it has come so far in the world,
 that we may lament and say with the holy prophet, "Run ye to and fro
 through the streets of Jerusalem, and see now, and know, and seek in
 the broad places thereof, if ye can find a man, if there be any that
 executeth judgment, that seeketh the truth," Jer. 6:1.

 Not one stone has remained upon another; all is desolated which Christ
 and his faithful messengers taught us of faith, love, baptism, Supper,
 reconciliation, sin, repentance, regeneration, separation, teachers,
 deacons and of true, divine service, nevertheless, they are called the
 church of Christ by their blind priests and preachers, even as if
 Christ and the Father were to be satisfied with names, bread, wine and
 water. O no I the chosen of God are the church of Christ, his saints
 and beloved, who washed their clothes in the blood of the Lamb, who are
 born of God, influenced by the Spirit of Christ; who are in Christ and
 he in them, who hear and believe his word, who follow him in their
 weakness, in his commandments, walk in his footsteps with all patience
 and humility, hate the evil, and love the good, earnestly desiring to
 apprehend Christ as they are apprehended of him, for all who are in
 Christ, are new creatures, flesh of his flesh, bone of his bone, and
 members of his body. How you and the rest of mankind conform to this, I
 will leave you and all reasonable readers to reflect upon, in the fear
 of God, both according to your understanding, and according to the
 Scriptures.

 Since, then, all things are desolated through the righteous wrath and
 judgment of God, because (as Paul says) they delighted in
 unrighteousness and lies, by the false prophets and ravening wolves, so
 that nothing salutary has remained according to the true sense and
 ground of Christ and his holy apostles, and since we find nothing in
 the whole world, among all the great sects, only vain boastings, mere
 names, false doctrine, false sacraments, vain unbelief and an
 impenitent, carnal life, and this under the name and semblance of
 Christ and his holy church, therefore, I am constrained, by true,
 christian love; to make known the power and ground of the holy
 Scriptures, according to my small gift, given me of God, and through
 this to show which is the true, christianfaith, having the promise;
 namely; the faith which changes man from evil into good, to a divine
 nature, both inwardly and outwardly, and makes him, as said, holy,
 righteous, obedient, new, pious, peaceable and joyful; in order that
 all good, pious hearts, who desire to walk in the right way, but who
 are hindered therefrom by their blind priests and preachers, may read
 or hear this my faithful EXPOSITION and INSTRUCTION, and that they may
 thereby be instructed in the truth; that the indifferent and drowsy may
 be awakened, and that all hypocrites may be ashamed, and reform; and
 that all those who love God sincerely, may be more instructed and
 taught in the faith, if they do by any means acknowledge this as the
 sure FOUNDATION of God, as it is, and will be, for ever. Lord, grant
 that many may read and understand it, and thus receive and obey it,
 that they may sincerely repent and be saved, Amen.

 And since I do it out of a sincere heart, and labor not with any other
 view, of which the great God, the Searcher of the hearts and reins of
 men is my witness, than that I may teach repentance to the ignorant,
 rude world, which knows not Christ, lead them to Christ and his
 doctrine, sacraments and example, that many might be saved; and as we
 plainly see there are many profligates who have reformed their sinful;
 carnal lives, and commenced an upright, penitent, pious life in the
 fear of the Lord; then it is gross ingratitude, yea, hardened, ungodly
 tyranny, to hate me and my faithful co?workers so enviously, and
 recompense us so shamefully, who manifest such great fidelity and love
 towards them in our manifold sufferings and trials.

 But thus they treated all the prophets and faithful servants of God
 from the beginning, who preached to them the word and will of the Lord
 with great fidelity, reproved their sins, sought their salvation till
 death, with all their powers, with many tears, watchings, prayers,
 labors, cares and sorrows; therefore, it is not strange, and no wonder,
 that they will treat us so; for Christ says, " For so persecuted they
 the prophets, which were before you," Matt. 5:12.

 I hereby entreat and desire, through the mercy of our Lord Jesus
 Christ, all my, readers and hearers in general, of whatever name,
 office, station and condition, that you be pleased neither to defame
 nor to reject my labor, as long as you have not read it impartially,
 heard it rightly and understood it. Therefore, separate the doctrine,
 sacraments and life of Christ, from the doctrine, sacraments and life
 of the priests and preachers; separate faith and unbelief, spirit and
 flesh, righteousness and unrighteousness. Seek after the truth, strive
 zealously for your salvation, believe that God is true, that he will
 reward the good and punish the evil, that his word is, and will for
 ever remain truth. Fear his judgment, love his bounties; then you shall
 know, by the grace of the Lord, that the aforementioned is the true
 Christian faith, which avails before God, and has the promise in the
 Scriptures, as we have so abundantly testified and shown to you by the
 word of God, and with such strong and incontrovertible reasons,
 Scriptures and examples, without deceit and fraud, as it were before,
 in Christ Jesus.

 May the Almighty, eternal, merciful God knd. Father, through his
 beloved Son, Jesus Christ, lead you all, one with another, into his
 holy, divine knowledge and evangelical truth, and make your faith so
 fruitful and active, that you may, (with sincere, new hearts, patiently
 submit to his cross in every trial and affliction, and that you may
 walk, with unfeigned love, be peaceable and joyful in spirit, as the
 unblamable, pious children of God, before the Lord and his church all
 the days of your lives, and ultimately obtain the promise of grace, the
 end of .your faith, and the salvation of your souls Amen.
 __

 TO THE CHRISTIAN READER.

 CONCLUSION.

 Beloved reader, here you have my FOUNDATION AND DOCTRINE OF FAITH, with
 its properties, power, operation and fruits. I therefore entreat you
 all, if you appreciate Christ and your own salvation, suppress your
 perverted minds, be not enraged and embittered, should you find any
 thing contrary to the usages of our forefathers, standing usages, or
 philosophic writings and the cry of the learned; but first prove it
 rightly, and scrutinize it well with Christ and the word, spirit, life
 and example, of his holy apostles, whether it is not the true content,
 meaning, doctrine and sense of the whole Scriptures; if so, you will
 have to give up the Unscriptural usage, and the deceptive cry of the
 learned, and hold only to the word of the Lord, if you would be saved.
 Let, therefore, your heart be impartial, and your judgment sincere
 after truth; for the Almighty God and Lord, before whom every knee
 shall bow and every tongue confess, will not and cannot yield to any of
 the learned, or to long?standing usages or, customs; for he is Lord,
 and we are his servants. We must follow him, and not he follow us.
 Reader, lay it to heart.

 Likewise, if you find that we preach our doctrine rightly, respect not
 the dignity of any man, fear no man's tyranny, nor yield to the
 learned, but that we in true, sincere love, faithfully teach, admonish
 and reprove all who do amiss, without respect of persons, with the Holy
 Spirit, word, example and ordinance of the Lord, in all things not
 right; then, I entreat you again, that you would be pleased not to
 attribute this to spiritual pride, but to well?meant frankness and
 christian simplicity. I desire that you would all walk rightly, so that
 you may be saved, on account of which I have to endure not a little
 tribulation. I refuse not to become as a fool before all the world, so
 that I may make many wise in Christ, and with the Holy Spirit and
 powerful word of the Lord, lead them to wisdom and to the saints; and I
 well know that Christ and his apostles, and the prophets, were guilty
 of the same foolishness, and were of the same mind with me in this
 matter.

 If I reprove, they reprove more; If I threaten with the wrath of the
 Lord, they do so much more. Were they on that account carnal and proud
 ? Far from it, Yes, my reader, had not the dark smoke of
 men?pleasingpreachers, the accursed, false doctrine of the dreadful,
 abominable locusts out of the abyss, risen up; but had sincere
 reproving, the true, pure doctrine, the scriptural usage of the holy
 sacraments, and the separating of the impenitent, without respect to
 person, continued in the world, never would the pleasing sun have lost
 his splendor, nor would the church have lapsed into such a grieved and
 deadly condition; therefore, I esteem it with Paul, to be unimportant,
 to be judged of men in this matter. For I know that I mean it well, do
 right and reprove only with the truth, so that they may be converted.

 May the true heavenly Light, Jesus Christ, be eternally blessed, and
 enlighten all dark, benighted hearts with the clear and lucid ray of
 his Holy Ghost and eternal truth, that they may view, in unfeigned,
 pure faith, the eternal brightness of Christ, to the praise and honor
 of his great name, and to the salvation of many souls, Amen.
 __
 __

 A

 Fundamental Doctrine

 FROM THE

 WORD OF THE LORD,

 EXHORTING ALL, WHO ARE CALLED AFTER THE NAME OF CHRIST, TO THE HEAV

 ENLY BIRTH AND THE NEW CREATURE, WITHOUT WHICH, NONE WHO

 HAVE COME TO THE YEARS OF UNDERSTANDING, ARE OR

 CAN BE A TRUE CHRISTIAN.

 DILIGENTLY REVISED AND ENLARGED

 BY

 MENNO SIMON.

 A. D., 1556.

 "In Christ Jesus neither circumcision availeth anything, nor uncircumcision,
 but a new creature," Gal. 8:16.

 "For other foundation can no man lay than that is laid, which is Jesus
 Christ," 1 Cor. 8: li.

 ELKHART, INDIANA:

 PUBLISHED BY JOHN F. FUNK AND BROTHER.

 1871. blank page
 __

 A FUNDAMENTAL DOCTRINE

 FROM THE

 WORD OF THE LORD, OF THE NEW BIRTH.

 HEAR my words, all people, and understand them, all you who imagine
 that you are Christians, and presumptuously boast of the grace, merits,
 flesh, blood, cross, kingdom and death of the Lord, notwithstanding we
 find among you neither Christian faith, brotherly love, repentance, the
 right use of the sacraments of Christ, the pure doctrine, nor the
 unblamable, godly life, which is out of God, to which the Scriptures
 admonish us; neither the true, divine service, evangelical disposition,
 nor obedience; but throughout, nothing else than abominable, dark
 unbelief, a lewd, carnal life, false doctrine, false, self?devised
 sacraments, a devilish heart and mind, an accursed, heathenish idolatry
 under the name of Christ, blind, blood?thirsty tyranny, envious and
 furious revengefulness against all the children of God; yea, open
 obstinacy, disobedience and rejection of the words of Christ and of his
 Holy Ghost, as may be very plainly perceived and seen throughout the
 world.

 In order that you may comfort yourselves no longer with lying and vain
 hopes, contrary to all Scriptures, to your eternal damnation, and not
 glory in vain, in the aforementioned riches and glory of the children
 of God, namely of the kingdom, grace, merits, flesh, blood, cross,
 death and promises of Christ, &c., which do not yet pertain to you,
 because you are yet altogether earthly, carnally and devilishly minded,
 reject Christ, and do not keep to his Spirit, word and example, without
 which no one can be a christian; therefore I have undertaken through
 the merciful grace of the Lord, as much as is in my power, to inform
 you; briefly, by the infallible, powerful, saving word of the holy
 gospel of Christ, and out of the pure doctrine of his holy apostles, in
 this my epistle, who they are, or who they are not, that are endowed
 through the grace of God, and to whom pertain the aforementioned gifts,
 merits and promises of Christ.

 Tell me, most beloved, where or when did you read in the Scriptures,
 which is the true witness of the Holy Ghost and the plummet of our
 consciences, that the unbelieving, disobedient, carnal adulterer,
 whoremonger, drunkard, avaricious, idolatrous or pompous had a single
 promise of the kingdom of Christ and his church, yea, part or communion
 in his merits, death and blood? I tell you the truth, nowhere do we
 read it in the Scriptures, nor ever will we; but thus it is written by
 Paul, " For if ye live after the flesh ye shall die." Adulterers,
 whoremongers, buggerers, effeminate, unclean, idolaters, drunkards,
 proud, avaricious, betrayers of the innocent, and bloodshedders,
 thieves, murderers, backbites, perjurers, sorcerers, liars, unmerciful,
 the disobedient to God and Christ (if they repent not) will not inherit
 the kingdom of God, yea, their portion will be in the fiery lake which
 burns with fire and brimstone; which is the second death, Rom. 8:13; 1
 Cor. 8:10; Eph. 6:6.

 Behold, worthy reader, this is God's irrevocable sentence and judgment
 upon all who live after the flesh, whoever they be, emperor or king,
 duke or earl, knight or squire, noble or ignoble, priest or monk,
 learned or unlearned, rich or poor, male or female, bond or free. All,
 who live after the flesh, must forever remain under the just sentence
 and eternal wrath of God, otherwise the whole Scriptures are untrue.

 Therefore, are the poor, ignorant people comforted in vain with masses,
 matins, vespers, confessions, pilgrimages and holy water, and what is
 more, with Christ's grace, death and blood. The word stands firm, "For
 if ye live after the flesh ye shall die; for to be carnally minded is
 death." Therefore, I advise and entreat you all in general, to hear
 Christ Jesus, who is sent to us as a witness of the truth from heaven;
 for thus says he, "Verily I say unto you, Except ye be converted and
 become as little children, ye shall not enter into the kingdom of
 heaven." At another place, "Verily, verily, I say unto thee, Except a
 man be born again, he cannot see the kingdom of God." Again, " Verily,
 verily, I say unto thee, Except a man be born of water and of the
 Spirit, he cannot enter into the kingdom of God."

 Faithful reader, take heed; these words are not invented or instituted
 of man, nor are they the resolution of any council; but they are the
 infallible, precious words, which the Son of God, Christ Jesus, brought
 to us from the mouth of his Father, and declared unto pious Nicodemus,
 the scribe, with a double affirmation. That word is powerful and clear,
 and has not only reference to Nicodemus, but to all the children of
 Adam, who have come to the years of maturity. But alas, it is so
 obscured by the offensive, leavenous mire of human commands, statutes
 and glossaries, that scarcely one or two is found in a thousand, who
 have the true sense and understanding of the heavenly birth, much less
 have they the active nature, power, properties and fruits of it. Yea,
 they have brought it so far, through their philosophy, wisdom and
 self?chosen holiness, that the eternal Wisdom of God, Christ Jesus,
 eternally blessed, is banished as a poor, senseless fool, out of the
 house of his honor, which is his church, with his Holy (host, word,
 baptism, Supper, divine worship, separation and unblamable example; and
 the man of sin, the son of perdition, is placed in his stead, with his
 abominable doctrine, idolatrous infant baptism and supper, with his
 unclean purifications and promises, with his churches, convents,
 priests, monks, masses, matins, vespers, holy water, images,
 pilgrimages, purgatory, vigils, confessions, absolutions, &c.; all of
 which in short, are nothing but the doctrines and commands of men,
 raised up contrary to the Scriptures, an accursed idolatry and
 abomination, an open denial of the Lord's death and offering, a
 despising of the New Testament, or of the covenant which was sealed by
 the innocent blood of the Lamb, a destroying and desolation of the
 saving ordinances of Christ, of doctrine, baptism, Supper, life and
 separation, abundantly testified in the Scriptures, which ordinance he
 taught in this world with incontrovertible clearness and power
 according to the command of his Father, and left it to his children in
 his word, and none other can be established eternally that will stand
 before him.

 In short, writers and the learned have corrupted every thing so much
 through their councils, decrees and statutes, with all the tyranny and
 violence of the great, that there is scarcely an article entire, of all
 that Christ and his holy apostles taught. All the aforementioned
 abominations, together with the ungodly, carnal life of the whole
 world, I call on as witnesses, nevertheless they would be called the
 holy christian church; and he that admonishes them in sincere, pure
 love, with the Spirit and word of the Lord, must be an accursed
 anabaptist and heretic. I tell you again, They want to be the christian
 church, and it is evident from all their actions, that they are not
 christians; but carnal, proud, avaricious, lascivious, lewd, drunken,
 idolatrous, blind heathens; and what is worse, some of them are
 unmerciful, murderous, ferocious, revengeful and bloodthirsty fiends;
 many of their works are done according to the will of the devil. We may
 with propriety complain of this matter; for the righteous judgment is
 come upon them, that they are unconvertible and that little of a
 salutary kind remains with them.

 O! how miserably is the fair vineyard desolated, and how lamentably are
 its branches withered, its walls are broken down, the destroying foxes
 have destroyed the grapes, the clouds are dry and give no rain; there
 is neither pruner nor knife at hand; and if there is one he must be
 devoured by the dragon, or slain by the apocalyptical woman, drunk with
 blood. O merciful, gracious Father, how long will this great misery
 endure? Our rulers are like voracious lions and bears. Our fathers are
 our betrayers. Our leaders, our deceivers. And those who feign to be
 our pastors, are thieves and murderers of our souls. Well may we sigh
 and lament from the inmost of our hearts; for our house is left unto us
 desolate. For that which was heretofore the church and kingdom of
 Christ, is now, alas! the church and kingdom of antichriet, and for no
 other reason than because they ungratefully rejected the word of grace,
 and will not have the ruling Lord Jesus Christ, to rule over them with
 the righteous sceptre of his holy word and Spirit;?nevertheless, this
 poor, blind people hope to obtain the grace and promises of God through
 their infant baptism, masses, confession and the like superstitious
 ceremonies and idolatries, which they call the true, divine service,
 and use it as a remedy for their sins. Ah! no, most beloved, no; for,
 says Solomon, " The hope of the ungodly is like dust, that is blown
 away with the wind." I have said it once, and repeat it, and that from
 the mouth of the Lord, who can neither lie nor deceive, "Except ye be
 converted, and become as little children, ye shall not enter into the
 kingdom of heaven." And " Except a man be born again, he cannot see the
 kingdom of God," Matt. 18:3; John 3:3.

 My beloved reader, take heed to the word of the Lord, and once learn to
 know the true God. I warn you faithfully to take heed; he will not save
 you, nor pardon your sins, nor show you his mercy and grace, except
 according to his word, namely, If you repent, if you believe, if you
 are born of him, if you do what he has commanded, and walk even as he
 walked. For if he could save unjustified, carnal man, without
 regeneration, faith and repentance, he did not teach. us the truth; but
 he is the truth, and there is no lie in him. Therefore, I tell you
 again, that you cannot be reconciled with all your masses, matins,
 vespers, ceremonies, sacraments, councils, statutes and commands under
 the whole heavens, together with all the popes and their adherents from
 the beginning; for I warn you, they are abominations and not
 reconciliations. Christ says, " In vain do they honor me," because they
 teach commandments of men. But if you, by any means, wish to be saved,
 your earthly, carnal, ungodly life, must be reformed; for the
 Scriptures teach nothing but true repentance and reformation, and
 present to us admonitions, threatenings, reprovings, miracles,
 examples, ceremonies and sacraments; and if you do not repent, there is
 nothing in heaven or on earth that can save you; for without true
 repentance, we are comforted in vain. The prophet says, "O my people,
 they which lead thee cause thee to err, and destroy the way of thy
 paths," Isa. 3:12. We must be born from above, must be changed and
 renewed in our hearts, transplanted from the unrighteous and evil
 nature of Adam, into the true and good nature of Christ, or we can
 never be saved by any means, whether human or divine. Wherever true
 repentance and the new creature are not (I speak of adults), man must
 be eternally lost; this is incontrovertibly clear. Upon this every one
 may confidently rely, who does not wish to deceive his soul.

 That regeneration of which we write, from which comes the penitent,
 pious life having the promise, comes alone from the word of the Lord,
 if it be rightly taught, and if rightly understood and received in the
 heart by faith through the Holy Ghost. The first birth of man, is out
 of the first, earthly Adam, and therefore its nature is earthly and
 Adamic, that is, carnalminded, unbelieving, disobedient and blind in
 divine things, deaf and foolish, whose end, if not renewed by the word,
 will be damnation and eternal death. Would you, therefore, have your
 inbred, evil nature reformed, and be free from eternal death and
 damnation, so that you may obtain, with all true christians, what is
 promised them, you must be born again. For the regenerated are in
 grace, and have the promise, as you have heard. They, therefore, lead a
 penitent and new life, for they are renewed in Christ, and have
 received a new heart and spirit. Before, they were earthly, carnally
 minded, but now, heavenly, spiritually; before, un righteous, now
 righteous; before, evil, nom good. And live no longer after the old,
 depraved nature of the first, earthly Adam but after the new, sincere
 nature of the nevi and heavenly Adam, Christ Jesus; as Paul says,
 "Nevertheless, I live; yet not I, but Christ liveth in me." Their poor,
 weak life they renew daily, more and more, and that after the image of
 him who created them; their minds are after the mind of Christ, they
 gladly walk as he walked; crucify and mortify their flesh with its'
 evil lusts; bury their sin with baptism in the Lord's death, and rise
 with him to a new life; circumcise their hearts with the word of the
 Lord, and are baptized with the Holy Ghost in the spotless, holy body
 of Christ, as obedient members and fellow?heirs of his church,
 according to the true ordinance and word of the Lord. They put on
 Christ and manifest his Spirit, nature and power in all their fruits;
 fear God with all the heart, and seek, in all their thoughts, words and
 works, nothing but the praise of God and the salvation of their beloved
 brethren. They know not hatred and vengeance, for they love those who
 hate them; do good to those who despitefully use them, and pray for
 those who persecute them; hate and resist avarice, pride, unchastity,
 pomp, drunkenness, fornication, adultery, hatred, envy, backbiting,
 lying, defrauding, quarreling, bloodshedding and idolatry, all impure,
 carnal works, and forsake the world with all its lusts; meditate upon
 the law of the Lord by day and by night; rejoice at the good, and are
 grieved at the evil; evil they do not repay with evil, but with good;
 they seek not self, nor their own good, but what is good for their
 neighbors, both as to body and soul; feed the hungry, and give drink to
 the thirsty; entertain the needy, release prisoners, visit the sick,
 comfort the faint?hearted, admonish the erring, and are ready after
 their master's example, to give their lives for their brethren. Again,
 their thoughts are pure and chaste, their words are true and seasoned
 with salt; with them yea is yea, and nay is nay, and their works are
 done in the fear of the Lord; their hearts are heavenly and new; their
 minds, peaceful and joyful; they seek righteousness with all their
 powers. In short, they are so assured in their faith through the Spirit
 and word of God, that they will valiantly overcome, by virtue of their
 faith, all bloodthirsty, cruel tyrants, with all their tortures,
 punishment, exiling, plunder, stocks, stakes, executioners, tormentors
 and counsel; and out of a pure zeal, with an innocent, pure, simple yea
 and nay are willing to die. The glory of Christ, the sweetness of the
 word, and the salvation of souls are dearer to them than any thing
 under heaven.

 Behold, worthy reader, all those who are born of God with Christ, who
 thus conform their weak life to the gospel, are thus converted, and
 follow the example of Christ, hear and believe his holy word, follow
 his commands, which he, in plain words commanded us in the holy
 Scriptures, form the holy, christian church which has the promise; the
 true children of God, brothers and sisters of Christ; for they are born
 with him of one Father, and of the new Eve, the pure, chaste bride.
 They are flesh of Christ's flesh, and bone of his bone, the spiritual
 house of Israel, the spiritual city, Jerusalem, temple and Mount Zion,
 the spiritual ark of the Lord, in which are hidden the true bread of
 heaven, Christ Jesus and his blessed word, the green, blossoming rod of
 faith, and the spiritual tables of stone, with the commands of the Lord
 written thereon; they are the spiritual seed of Abraham, children of
 the promise, confederates of the covenant of God, and partakers of the
 heavenly blessings.

 These regenerated have a spiritual king over them, who rules them by
 the unbroken sceptre of his mouth, namely, with his Holy Spirit and
 Word, he clothes them with the garment of righteousness, of pure white
 silk; he refreshes them with the living water of his Holy Spirit, and
 feeds them with the bread of life. His name is Christ Jesus. They are
 the children of peace, who have beaten their swords into plough?shares,
 and their spears into pruning hooks, and know of no war; and give to
 Caesar the things that are Caesar's, and to God the things that are
 God's, Isa. 2:4; Matt. 22:21. Their sword is the sword of the Spirit,
 which they hold in a good conscience through the Holy (host. Their
 marriage is that of one man and one women, according to the ordi nance
 of God. Their kingdom is the kingdom of grace, here in hope, and after
 this in eternal life, Eph. 6:1'7; Matt. 19:5; 25:1.

 Their citizenship is in heaven; and they use the creatures below, such
 as eating, drinking, clothing and dwelling with thanksgiving, and that
 to the necessary wants of their own lives, and to the free service of
 their neighbor, according to the word of the Lord, Isa. 58:7. Their
 doctrine is the unadulterated word of God, testified through Moses and
 the prophets, through Christ and the apostles, upon which they build
 their faith, and save their souls; and every thing that is contrary
 thereto, they consider accursed. They use and administer their baptism
 on the confession of their faith, according to the command of the Lord,
 and the doctrines and usages of the apostles, Mark 16:16.

 The Lord's Supper they celebrate in remembrance of the favors and death
 of their Lord, and in reminding one another of true and brotherly love.

 The ban extends to all the proud scorners, great and small, rich and
 poor, without any respect to person, who heard and obeyed the word for
 a season, but have fallen off again, and in the house of the Lord,
 teach or live offensively, till they again sincerely repent.

 They sigh and lament daily over their poor, displeasing, evil flesh,
 over the manifold errors and faults of their weak lives. They war
 inwardly and outwardly without ceasing. They seek and call the Most
 High: fight and struggle against the devil, world and flesh during
 their lives, press on towards the prize of the high calling that they
 may obtain it. And they prove by their actions that they believe the
 word of the Lord; that they know and have Christ in power; that they
 are born of God and have him as their Father.

 Behold, worthy reader, as I said before; so I say again. These are the
 christians who have the promise, and are assured by the Spirit of God,
 to whom are given and bestowed Christ Jesus, with all his merits
 righteousness, intercessions, word, cross suffering, flesh, blood,
 death, resurrection kingdom, and all his possessions, and this all
 without merit; given out of pure grace from God. But what kind of
 doctrine, faith, life, regeneration, baptism, supper, ban and divine
 service, sectarian churches have, of whatever name; and what kind of
 reward is promised them in the Scriptures, I will let the reasonable,
 meditate upon, with the aid of the Spirit and word of the Lord.

 Here I would call on all the high and mighty lords, princes and rulers,
 all under the canopy of heaven, also on all the popes, cardinals,
 bishops, the wise and learned, who from the beginning perverted and
 darkened the Scriptures, to show us one single word in the whole Bible,
 I say in the Bible (for we do not regard human fables and lies), that
 an unbelieving, refractory, carnal man, without true repentance and
 regeneration, ever was or ever will be saved, simply because he boasts
 of faith and the death of Christ, or heard the masses and service of
 the priests, as the whole world does; if so, they shall have gained the
 point. But this never has been from the beginning, and never. will be
 to the end of time; if such vile men could be saved without repentance
 and regeneration, by hearing masses, and confessing, as they, poor
 children, without the warrant of the Scripture, hope, then we might of
 a truth say, that the aforementioned means were stronger (though they
 are idolatrous), than the word of the Lord; for the word knows no mass,
 but says, "Except ye repent, ye shall all likewise perish," Luke 13:3:
 Then would also Moses and the prophets, Christ and his apostles, have
 been false witnesses, and have miserably deceived us poor sheep,
 because they directed us upon such a narrow path.

 Ah no! friends, no! Beware, I tell you, God will not deceive you. For
 he says through the prophet Malachi 3:6, "1 am the LORD, I change not."
 All that he has testified to us in his holy word through his prophets,
 through Christ and his apostles, is his eternal, immutable will; on
 this we may all rely if we wish not to deceive our souls. In short, all
 is in vain to counsel and advise. True repentance and the birth from
 above, must take place; we must believe Christ and his word, and we
 must abide by his Spirit, ordinance and example willingly, or eternal
 misery must be our portion. This is incontrovertible.

 Therefore, I admonish and entreat you, as those whom my soul loves,
 repent! repent!! delay not; " The axe is laid unto the root of the
 trees; therefore, every tree which bringeth not forth good fruit is
 hewn down, and cast into the fire," Matt. 3:10. Watch over your poor
 souls, that have been bought with a precious price, and be no longer
 comforted with open lies, nor be fed upon chaff; for behold, I tell
 you, there is nothing under heaven that can, or will stand before God,
 but the new creature, "and faith which works by love," "and the keeping
 of the commandments."

 My faithful reader, do not only believe me, but believe the word, to
 which, by the grace of God, I directed you with my small talents; for
 as true as the Lord liveth, all who teach otherwise than we have shown
 from the word of the Lord, wh ever they be, are prophets who deceive
 you, who place pillows under your arms, and cushions under your heads;
 who whitewash the wall with delusions, and speak peace to the wicked,
 but not out of the mouth of the Lord. For as certain as it is that the
 penitent and regenerated are the true christians, who have obtained
 God's truth, the true light, pardon of their sins, and the sure promise
 of eternal life, so certain also it is, that the sensual and impenitent
 are false christians, and have serpentine lies, darkness, propensity
 for sin, and the certain promise of eternal death. That this is the
 truth, will be found so in eternity before Almighty God; of this his
 word is to me a true witness; and I am confidently assured of it
 through his grace.

 Now, perhaps, some may answer: Our belief is, that Christ is the Son of
 God, that his word is truth, and that he purchased us with his death
 and blood, and that we were regenerated in baptism, and received the
 Holy Ghost, therefore, we are the true church and congregation of
 Christ.

 We reply: If your faith is as you say, why do you not do the things
 which he has commanded you in his word? His command is, REFORM. BE YE
 CONVERTED. KEEP THE COMMANDMENTS. Now it is evident that you are
 becoming worse daily; that unrighteousness is your father, and
 wickedness, your mother, and the express command of the Lord is
 foolishness and derision to you. j Since you will not do as he
 commands, or would have you do, but act as you choose, it proves
 sufficiently that you do not believe that Jesus Christ is the Son of
 God, although you say so. Nor do you believe that his word is truth;
 for faith and its fruits are inseparable, this you will all have to
 confess by the grace of God. , you poor, blind men! be silent and
 blush, let Christ Jesus with his Spirit and word be your teacher and
 example, your way and your mirror. Do you think it will do only to
 acknowledge Christ according to the flesh? Or if you but say that you
 believe on him and are baptized; that you are christians, and that you
 are purchased with the blood and death of Christ? Ah no! I have told
 you often, and tell you again, you must be born of God; in your life
 you must be so converted and changed that you become new creatures in
 Christ, that Christ be in you, and you in Christ, or you can never be
 christians, for, "If any man be in Christ he is a new creature," 2 Cor.
 G:17.

 If you believe rightly in Christ, as you boast, then manifest it by
 your lives that you believe; for "The just shall live by faith," as the
 Scriptures say. That this is all true has been fully testified and
 shown by the works of Abel, Enoch, Noah, Abraham, Isaac, Jacob, Joseph,
 Moses, Joshua, Caleb, Samuel, David, Matthias, Zaccheus, Magdalene,
 Paul, and all the pious children of God, who were from the beginning
 and to this day. But how you conduct yourselves in your faith, and how
 you are minded, may be plainly seen by your excessive lies, fraud,
 avarice, hoarding, cursing, swearing, pride and wantonness; for your
 hearts burn in unrighteousness; you fear neither God nor his word;
 nevertheless, you boast that you believe on Christ, have his word, and
 that you are christians, &c. I repeat it; Reform, or hold your peace
 and be ashamed.

 Further, you imagine that you were regenerated in your baptism and
 received the Holy Ghost. Faithful reader, remember, that if it even had
 been so unto you as you say, you will have to acknowledge that your
 regeneration then took place without j hearing the word, without the
 faith and knowledge of Christ, and without all knowledge and
 understanding; and besides, that the aforementioned birth and the
 received Spirit are altogether without operation, wisdom, power and
 fruit; yea, are vain and dead in you. That you live neither after the
 Spirit nor in the power of the new birth, is evident from your gross
 avarice, drunkenness, pride, and idolatrous, carnal lives; of which all
 those baptized among you are my witnesses. Yea, my friends, if you were
 born of God in your baptism, and had received the Holy Ghost, as your
 comforters persuade and assure you, then it could not be otherwise than
 that the new, spiritual life and its fruits would also be manifest, as
 it was the case with the saints from the beginning, and is yet; for it
 is clear, that the regenerated do not presumptuously live in sin, but
 through faith, in true repentance, by baptism, are buried into the
 death of Christ, and also arise with him to a new life, and those who
 have the Spirit of the Lord, bring forth also the fruits of the Spirit.
 That you do not bury your sins, but serve them in full power, and also
 bring not forth the fruits of the Spirit, is daily testified by your
 vain, carnal and abominable lives. My friends, out of true love I warn,
 admonish and entreat you, to awaken and observe what the word of the
 Lord teaches; for the Spirit of the Lord will not dwell in a wicked
 soul, nor in a body subjected to sin.

 In the second place, I say, If you are rightly baptized according to
 the word of the Lord, as you imagine, then you have put on Christ, and
 live no longer after Adam's inbred, evil nature, but after the
 regenerated, good nature of Christ. But since this is not the case with
 you, and you are yet altogether carnal and earthly, as is evident from
 all your fruits, therefore it is clear that you are not regenerated,
 baptized christians, but impenitent, carnal pagans, for your works are
 chiefly done after a heathen will, as we may see and hear. Once more, I
 say, awaken and hear what the word of the Lord says, "If Christ be in
 you, the body is dead because of sin; but the Spirit is life because of
 righteousness," Rom. 8:10.

 In the third place, I tell you, if you are rightly baptized according
 to the word of the Lord, then you are members and joint heirs of the
 body of Christ, and have the evidence of a good conscience before God.
 Inasmuch as a body is never divided in itself, nor hates its members,
 or does them harm, but one member serves and assists another; and since
 it is evident, and is indeed found to be so with you, that you
 unmercifully persecute, murder and exterminate the chosen members of
 Christ, who are of your own flesh and blood, whom he purchased by his
 death, regenerated by his word, endued with his Spirit, and has chosen
 as his own. peculiar people; and besides a regenerated, new and good
 conscience, seek no help nor comfort of human institutions, but solely
 adhere with a pure faith to the grace, righteousness, prayer, merits,
 death and blood of the Lord; and you depend upon, and comfort
 yourselves with, the masses, confession, absolution, holy water, bread,
 wine, oil and vigils of the priests and monks; so the works themselves
 testify that you are not serviceable members of the before mentioned
 body, but are much more destroyers and defilers; that you have not a
 firm, joyful, peaceable and good conscience, but a wavering, damning,
 restless and evil conscience before God. For we see that all these
 above?named superstitions and false worship, which all regenerated,
 pious and good consciences esteem as mere abominations, are your chief
 support and comfort, because you neither have Christ nor know him. My
 friends, beware, you are miserably deceived by your comforters. The
 spirit of prophesy says, "And unto the angel of the church in Smyrna
 write; These things, saith the first and the last, which was dead and
 is alive; I know the blasphemy of them which say. they are Jews, and
 are not; but are the synagogue of satan," Rev. 2:8, 9. Well may it be
 said at the present time to all the great and specious sects; I know
 the great defamations, and see the wicked lives of those who say they
 are regenerated, baptized christians, and are not, but are satan's
 synagogue; for I see not how they could do worse.

 But if we come to the rulers and potentates, there we find nothing but
 haughtiness and pride, splendor, dancing,whoring, pleasure riding,
 sporting, stabbing, killing, war ring, destroying cities and countries,
 and living according to the lusts of the flesh.

 If we come to the subordinate officers, and judges, there we find
 insatiable avarice, treachery and roguery, cunning devices to defraud
 the helpless and God?fearing (the good and pious I do not mean); they
 seek gifts and presents; the right of the righteous they pervert, and
 willingly accept of gifts to shed innocent blood; they persecute the
 truth; they reject what is right and good; the fear of God is not
 before their eyes.

 If we come to the divines whether preachers, priests or monks, there we
 find such an idle, lazy, wanton and carnal life, such a corrupted,
 anti?christian doctrine and understanding of the Scriptures; such
 hatred, envy, defaming, betraying, lying and uproar against all the
 pious, that I would be ashamed to mention it before the virtuous and
 honest. The common people run, as a frantic heifer, as the prophet
 laments, Hos. 4. They lie, cheat, curse and swear by the wounds and
 sacraments of the Lord, by his judgment, hand, power, suffering, death
 and blood. I am ashamed that I have to think of these scandalous
 abominations. They gamble, drink and quarrel. In short, neither their
 superfluous, wicked lives, nor their great folly can be prevented: yet
 it must be said, that the mentioned lords, judges, learned and common
 people, are the truly regenerated church and baptized congregation of
 Christ. May the merciful Lord graciously preserve all his chosen
 children from such a regeneration, baptism and church, in all eternity.

 I testify to you the truth in Christ Jesus, take heed, if you will;
 Jesus Christ did not endure from the beginning such openly impenitent,
 carnal sinners in his holy city, kingdom and church, and he will never
 endure them, this you may believe.

 O Almighty God and Lord, how miserably thy holy and paternal will, and
 thy adorably great name are derided, and how little is thy saving,
 precious word esteemed; yea, what an abominable, idolatrous, carnal,
 revengeful and blood?thirsty devil is made of thy beloved Son; for they
 cover all their abominations, sins and disgraces with his blessed, holy
 name, word, death and blood.

 Be ashamed, O you heedless, perverted men, be ashamed, I say, before
 God and his angels that you are so rebellious and refractory; that you
 live so rudely, and yet dare say that you are the rightly regenerated
 congregation and baptized church of Christ. Oft have I told you, and
 tell you again, that all who are born of God, rightly baptized with the
 Spirit, fire and water, as the Scriptures teach, are of a heavenly and
 divine mind; their sins they bury, lead a penitent, pious, virtuous
 life according to the word of the Lord. They show the nature and power
 of Christ which dwells in them by word and work; they bring forth the
 fruits of the Spirit, and subdue the works of the flesh; they are
 useful members of the body of Christ, and labor according to the gift
 received. In short, they are fruitful branches of the true vine, and
 their fruits abide to eternal life, John 16.

 But since it is manifest in you, that you show the reverse in all your
 fruits, and we do see in your whole lives, that it is but world and
 flesh with you, therefore, it is clear, that your boasting of the new
 birth, spirit, baptism, congregation and church is not the truth; but
 vanity, lies and falsehood.

 The holy Scriptures and our common belief, teach us that the holy,
 christian church is an assembly of the righteous, and a congregation of
 saints; and he that can see but partially into the Scriptures, must
 confess that your church and assembly are a church and assembly of the
 unrighteous, lascivious, impenitent, sensual and sodomites; yea, of the
 blood?thirsty wolves, lions, bears, basalisks, serpents, and fiery,
 flying dragons.

 Ah, friends, lift your heads, and open your eyes! O ye bewitched! look
 over the whole world, what life they lead who have received the same
 baptism with you; who practice the same sacraments and worship, who
 indulge in the same boasting of the death and blood of the Lord, and
 say that they are the church and people of Christ. For it is clearer
 than mid?day, that many of you are so insane, so influenced by the
 spirit of the devil, that you hate, envy, bite and devour one another;
 so that you wholly destroy principalities, cities, castles and citadels
 with your accursed fightings and up roar; human blood you shed like
 water; deprive the poor citizen and peasant (those of your own faith)
 of body and possessions by burning, robbing, plundering, catching,
 imposition, torturing, nay even those who have never harmed you, or
 given you a rash word. In truth, I know not, how the infernal Behemoth
 could be more devilish and cruel than you or your members, who imagine
 that they are the church of Christ. God preserve usl You disgrace
 families, you persecute the pious and god?fearing; you encourage open
 brothels, tippling houses, boxing schools, gaming boards, and the like
 disgraces, idolatrous houses and images, with all false service and the
 like, without measure and bounds. I will not touch upon your
 intolerable, blasphemous cursing and swearing, lying, defrauding,
 drunkenness, whoring, pomp, splendor, &c. What more shall I say, I will
 forbear; for it strikes me that none can be found under the broad
 canopy of heaven, who can minutely relate the gross abominations,
 wicked acts, abuses and scandals of your fellow?believers in infant
 baptism; a righteous person must be astounded at those great sins. O
 dear Lord, strengthen us I Yea, whosoever does not rightly understand
 that you are not born from above, but are baptized contrary to all
 Scripture, and that all your boasting of the forgiveness of sins, of
 the mercy, grace, merits, flesh, blood, cross, death, church, kingdom
 and eternal promise of God is vain, and without the Scriptures, and
 must be, we may say, an irrational man.

 Ah, readersl How little you think upon the word of the Lord, which is
 so highly recommended to you; and how little you regard your poor
 souls, which are bought with such a precious price, and are eternally
 to live with God in heaven, or to be dying forever with the devil in
 hell. Think you, my friends, that the Lord is a dreamer, or his word a
 fable? Ah, no I not a letter will fall to the ground of all that he
 spoke. It is high time that you would reflect that God's promise of
 grace is not given to the unregenerated and impenitent, but to the
 regenerated and penitent. Let every one take warning and trust no
 longer in lies, believing that he is baptized and regenerated, nor
 trust to long standing usages, nor upon papistic decretals, nor
 imperial mandates, nor upon the wisdom and glossaries of the learned,
 nor upon the good opinion of any man, council, institution or wisdom.
 God says through the prophet, "My counsel shall stand, and I will do
 all my pleasure." The word of God is eternal. Neither princes, nor
 power, nor the commands of men with all their imperial edicts are to
 constitute faith, neither can a soul be saved by them. Only the
 heavenly counsel we must hear and follow, that which Jesus Christ,
 God's first and only begotten Son himself brought from heaven, and
 taught from the mouth of his Father, and confirmed by signs and
 wonders, and finally sealed it with his crimson blood. This counsel
 stands, and can never be changed or prevailed against by the gates of
 hell. By this counsel we are, in common, taught that we must hear
 Christ, believe in him, follow his footsteps, repent, be born from
 above, become as little children, not in understanding, but in malice,
 be of the same mind with Christ, walk as he did, deny ourselves, take
 up his cross and follow him; and that if we love father, mother,
 children or life more than him, we are not worthy of him, nor are we
 his disciples. Again, that adulterers, whoremongers, murderers,
 drunkards, idolaters and the like sinners shall not inherit the kingdom
 of God. That we love not the world and the things therein, nor conform
 to the world; that we, through faith, are to die unto our evil flesh,
 and conquer the devil; that we are to lead an upright, unblamable,
 pious life through faith in all things, act according to the will of
 the Lord. Again, that we are to baptize upon faith and not without it,
 celebrate the Lord's Holy Supper in a sincerely, penitent communion, I
 mean so far as man can judge. That we practice exclusion or the ban
 according to the Scriptures. That we are to fear, serve and love the
 Lord with all the heart, and walk in his commands, and that we are to
 assist, comfort and serve our neighbor as much as in us is, and the
 like doctrine and instruction.

 Behold, worthy reader, here you have in part the immutable, eternal
 counsel of God, which was sealed in the councils of his Majesty, and
 besides this, he recognizes no other. Blessed are they who receive this
 with a firm faith, and conform thereto according to their abilities, in
 all weakness; that is, live according to the Spirit, word, ordinance,
 command, prohibition and uablamable example of Christ. On the contrary,
 cursed are they who despise, reject, curse, hate, defame, mock,
 persecute, destroy, and cast it from them, and comfort themselves with
 human power, institutions and fables. For they deny the Lord who bought
 them, and reject the gospel of peace; believe not that Jesus Christ is
 their Messiah, Savior, High Priest and Prophet. Ah! how well for them
 if they had never been born. May the Lord mercifully grant them
 converted and renewed hearts, that they may repent and be eternally
 saved, if it be possible.

 I will now close the matter and direct the well?meaning reader to the
 Scriptures; since the whole word, with few exceptions, is built upon
 human doctrine, lies, invented fables; perverted glossaries, vain
 idolatry and false service, by which the people of the world comfort
 themselves and boast of what they neither have nor are; therefore have
 I brief?ly, according to my few talents, in sincere, faithful love,
 shown you in this epistle, who, according to the unadulterated word,
 are the truly regenerated and baptized christiaras that have the
 promise, or who are not such; so that all who truly hunger and thirst,
 and who are zealous for God, may be rightly satisfied with the truth
 unto eternal salvation; and no longer follow deceit to their eternal
 condemnation. Yea, that all who stand before the eyes of the Lord, with
 their poor, miserable souls, may be benefited, become whole and be
 saved. The Lord strengthen you, believe God's infallible word, reform
 your sinful lives, pray with confidence and be obedient to the gospel
 of Christ, that you' may receive the eternal promise to your eternal
 joy and salvation with all the saints, which God the merciful Father
 has promised to all his beloved children through Christ Jesus. Grace be
 with all who seek Christ and eternal life with all the heart, Amen. If
 you will suffer Jesus Christ, with his eternal Spirit and word to be
 judge, then you will learn that the sure Foundation of truth has been
 shown.
 __

 AN EXHORTATION

 TO THE

 DISPERSED AND UNKNOWN CHILDREN OF GOD.

 To all the chosen children of God, dispersed here and there, to the sanctified
 in Christ Jesus, unknown to me in the flesh, my beloved brethren and fellow
 believers in the faith, to you be the kingdom and portion of the ,grace and
 peace of Christ.

 Sincerely beloved brethren and sisters in Christ Jesus, I inform you
 with great joy, that some praiseworthy brethren have written and
 informed me that the merciful, faithful Father has endued you with the
 heavenly gift of his divine knowledge, and enlightened you with his
 Holy Spirit, that your faith works by love, your hope is lively, and
 your union among each other, is christian?like,that your peace is
 pleasant, and that the church of the Lord is increased and extended
 daily in great power and glory, through the grace of God. For which I
 thank his paternal kindness with joyful heart., and I pray his grace
 inasmuch as he has called you to the fellowship of his beloved Son, and
 to the imperishable, eternal kingdom of his glory through his holy
 gospel that he may now and henceforth preserve you with the great power
 of his divine arm, in your faith, love, doctrine, truth and life,
 without any offence till the end. Faithful is he who has called you,
 and he will undoubtedly do it, if you only continue to be ardent in
 prayer, and unwavering in your undertaking, never become sleepy nor
 slothful, nor at last return again, as did refractory, disobedient
 Israel to the flesh pots of Egypt. May the Lord eternally and
 graciously preserve us. Since, then you are called to such a high and
 glorious grace, as related, and we undoubtedly know our weak, vile
 flesh, and the sinful nature which we possess from Adam which makes our
 whole heart and life unclean, and besides we learn from the Scriptures,
 that our opponent, the devil, goes about like a roaring lion, having
 rest neither day nor night, but always seeking that he might devour us;
 therefore I exhort you as my fellow?combatants, against the evil flesh,
 and the tents of death, that you may strictly watch inwardly and
 outwardly over yourselves, that you circumcise, teach, purify and
 sanctify your hearts with the Spirit of God; exhort and reprove one
 another; curb your thoughts; subdue and extinguish your impure evil
 lusts, in the fear of the Lord; for blessed are the pure in heart; walk
 worthy of the Lord and his gospel to which you have come. Whatever God
 has commanded, do it without murmuring; act so that none may truthfully
 complain of you; be sincere children of God, unblamable in this crooked
 and perverse generation, and shine as beautiful, clear, torch?lights in
 the midst of a dark night in this evil world.

 Take the Lord Jesus Christ as an example, and follow his footsteps;
 walk as he walked, for therefore did Moses and all the prophets preach;
 to that end did the Son of God come down from heaven; he sent out the
 holy apostles, and instituted baptism and the Lord's Supper as the
 mouth of the Lord commanded, that we may thereby be admonished to
 awaken, to repent and lead an unblamable, pious life in all
 righteousness. "Be ye holy; for I am holy," says the Lord; Peter says,
 " But ye are a chosen generation, a royal priesthood, a holy nation, a
 peculiar people; that ye should show forth the praises of him who hath
 called you out .of darkness into his marvelous light," 1 Peter 1:16;
 2:9. You are guests called to the table of the Lord, and have come to
 the marriage of the Lamb; ye are his chosen friends and bride,
 therefore, hear his voice willingly, and whatever is pleasing to him,
 do cheerfully. Adorn yourselves with the shining garment of white
 linen; be faithful unto death, and beware of all strange gods; dedicate
 yourselves wholly unto the Lord, that he may be your Lord and
 bridegroom, and teach, reprove, govern and lead you with his `Holy
 Spirit and word, and have his perfect work in you; for you are in his
 grace, and through his grace you are accepted of him; espoused unto
 him, bought with his precious blood, reconciled to the Father,
 sanctified as priests and kings, and made heirs of his eternal kingdom.
 Therefore it is proper and right that we should be grateful to such a
 kind Lord, for such gifts; hear him, lay his word to heart and do what
 is well pleasing to him.

 Beloved children; fear not, but be comforted in the Lord; for he is
 such a faithful, pious King, to whom you have sworn and bowed your
 knees, that not the least of his promises shall fail you; he will be
 our shield and great reward, therefore, doubt nor stagger not; for it
 is but a small thing that we endure the heat of the sun, tribulation,
 fear, sorrow, temptation, robbing, persecution, prison and death for a
 short time. The messenger is now at the door, who shall say to us,
 "Come ye blessed of my Father, inherit the kingdom prepared for you;"
 thus will our mourning and temporary pain be changed into ceaseless
 joy; these tyrants, with their bloody mandates, will come to an end,
 and all our persecutors, avengers, executioners and torturers will
 cease; we will follow the Lamb, adorned in white garments, with palms
 in our hands and crowns upon our heads; neither torment nor pain, nor
 pangs of death will harm us; but we will forever exalt, praise and
 thank, in inexpressible joy and glory, the Lamb who sits upon the
 throne.

 Behold, my children, all the truly believing, pious hearts comfort
 themselves with this approaching change, whereby they possess their
 souls with patience; well know ing that great is their reward in
 heaven, and that on the other hand, all the ungodly shall have their
 portion in the eternal, unquenchable fire, under the intolerable,
 dreadful sentence of God, in the abyss of hell, if they do not be
 converted and repent with all their hearts. Woe! woe! to these wretched
 people, for it was an evil day, in which they were born!! -My children
 be cheerful in Christ, and despair not, for so long as we desire God
 sincerely, seek, fear, love, honor and serve him, and with an upright,
 pure zeal walk in the truth, neither world, flesh, tyranny, devil, sin,
 hell, nor death shall hinder us; but the victory, which is gained by a
 firm faith in the blood of Christ, will, through the grace of God, be
 on our side, and this through the Spirit of Christ which abides in us.
 David says, "By my God I have leaped over a wall," Ps. 18:29. Paul
 says, " I can do all things through Christ, which strengtheneth me."
 Christ says, "Be, of good cheer I have overcome the world;" and thus
 will they overcome, who will abide in Christ, as we may not only see in
 the prophets and apostles, but also in many pious hearts at the present
 day, in great power and clearness.

 I have nothing particular any more to write; therefore, beware that you
 walk wisely and circumspectly; preserve your wedding garment; have oil
 at all times in your lamps, lest the Lord meet you in an undue time,
 find you unprepared and in nudity, and close the door on you, or cast
 you into outer darkness.

 With unfeigned, true, brotherly love, and out of a pure heart, love
 each other sincerely, as those who are regenerated not of corrupt but
 of incorruptible seed, out of the word of the living God, which will
 abide forever; for love is of God and of a divine nature, and does
 right before God and man, is long?suffering, compassionate, peaceable,
 and gives offence to none. In short, it ?is unblamable and brings forth
 christian fruit; it ?is the spiritual girdle of Aaron and his sons; the
 girdle of perfection and the fair bond of peace. O how completely happy
 is he, who is girded with this bond, for he is born of God, he is in
 God and God is in him; yea, where this love is, there we find the true,
 sincere and pious christian. Therefore, take care of this bond, for if
 you lose it; you mill lose Christ Jesus and eternal life.

 Beware of false doctrine, of all discord, strife and dissention, and
 without wavering, adhere to the Spirit, word and example of Christ if
 you would not be deceived; for every spirit which is not satisfied with
 the Spirit, word and example of Christ, and will not conform thereto,
 in his weakness, he is not of God, but is the spirit of antichrist,
 which would rob you again and all the pious of the precious light of
 revealed truth, which graciously appeared to us, poor children, in
 these abominable days, and would again lead you on the crooked paths of
 death, under the semblance of the Scriptures.

 My children in Christ, be you warned. Out of true brotherly love, I
 write to you. The merciful, gracious God grant that you may read, hear,
 and understand it, with such hearts, that it may bring much fruit among
 you, and that your fruits may abide in eternal life. Pray for your
 poor, unknown brother, who loves you, in truth. He that continues to be
 perfect to the end, shall be saved. The saving power and fruits of the
 crimson blood of Christ, be with you, and with all my chosen brothers
 and sisters to eternity, Amen.
 __

 A

 Consoling Admonition

 CONCERNING THE

 SUFFERINGS, OPPRESSIONS

 AND

 Persecutions of the Saints,

 FOR THE

 WORD OF GOD AND HIS TESTIMONY.

 BY

 MENNO SIMON.

 "Blessed are ye when men shall revile you, and persecute you, and shall say
 all manner of evil against you, falsely, for my sake. Rejoice and be exceeding
 glad, for great is your reward in heaven; for so persecuted they the prophets
 which were before you," Matt. 6:16.

 "For other foundation can no man lay than that is laid, which is Jesus
 Christ," 1 Cor. 8:11.

 ELKHART, INDIANA:

 PUBLISHED BY JOHN F. FUNK AND BROTHER.

 1871 blank page
 __

 PREFACE.

 I, MENNO SIMON, sincerely desire that all the true children of God may
 obtain grace and peace, a perfect understanding of the Lord, a firm
 mind in all temptations, from God our heavenly Father, through his Son,
 Jesus Christ our Lord, in the power of his Holy Spirit, to our
 edification and salvation, Amen.

 Beloved brethren and sisters in the Lord, since the all?merciful God
 and Father, through his boundless grace and goodness, has again, in
 these last times of unbelief, abominations and idolatry, in this
 terrible, wanton, ruthless, perverted and bloodthirsty world, revealed
 before the eyes of the consciences of some, his blessed, only, and
 eternal Son, Jesus Christ, who was unknown for so many centuries; since
 he has again opened the book of the divine declarations and eternal
 truth, which had been closed for many centuries; since some of those
 who lay dead, not for four days only, as Lazarus did, according to the
 flesh, but for twenty or thirty years, yea, who all their lives
 slumbered in the spiritual death of sin and all ungodliness, have
 awakened from the foul grave of unbelief and unrighteousness, and have
 been called to a new, unblamable life; and since through the preaching
 of his word, in the power of his Holy Spirit, he continues to call the
 poor, miserable, starving sheep out of the hands of the faithless
 shepherds, and out of the clutches of the ravening wolves; since he
 leads them out of the dry, unfruitful pastures of man's doctrine and
 commands, to the green, fat pastures upon the mount of Israel, and
 places them under the power and protection of their only and eternal
 shepherd, Jesus Christ, who, through his precious, crimson blood has
 purified and purchased them for his own; therefore, the gates of hell
 foam and rage. Herod with the whole city is above measure frightened
 and enraged, because he has heard of the wise men, who are taught of
 God, that the King of the Jews is born. The great dragon, the old,
 crooked serpent, who was cast from heaven, whose head and power has
 been braised and broken by the promised seed of the woman, is overcome
 by the blood of the Lamb, and, on account of the word of his testimony,
 burns with anger. He knows well that his time is short, and therefore
 he carries on his works and tyranny, through his children and servants,
 the unbelievers, with great wrath and fierceness, against those who
 have been sprinkled with the blood of the Lamb. Annas and Caiaphas,
 with all the scribes, counsel to slay Christ. Judas and all false
 apostles and teachers betray and deliver him up. Herod, with all his
 lords and princes, scorn and, mock him. The people cry out, crucify
 him! crucify him! I Pilate, and all those who bear the sword, sentence
 him to stocks, fire, sword and water. The servants seize, spit upon,
 scourge, crown and crucify him. The centurion pierces his side, the
 others mock, blaspheme and upbraid him. Who is there that does not
 persecute, crucify and dishonor with heart, word or deed, the poor,
 innocent, peaceful, defenceless Lamb? Yea, in the ungodly Cain, has the
 bloody, murderous tyranny taken its origin, and has fully shown its
 artfulness, properties, fruit and. nature to the pious, godly Abel.

 Inasmuch, then, as the Lamb and its chosen members, from the beginning,
 have been persecuted and slain by the malice of the creatures of the
 conquered serpent, and inasmuch (according to Scriptures) as this
 persecution will not cease so long as there are righteous and
 unrighteous people on earth; and as in our days, especially, the cross
 of Christ, on every hand (as it was in the days of our ancestors), is
 laid upon all God?fearing children, who are inwardly born again from
 the powerful seed of the holy word; therefore I cannot neglect to
 admonish my beloved brethren and sisters, fellowbelievers and
 fellow?sufferers with the word of the Lord, concerning the suffering,
 cross and persecution of the saints, which is abundantly related in the
 Scriptures, and was abundantly visited upon our fathers, both of the
 Old and New Testaments, and also upon many pious witnesses of our own
 days; that they may, according to the example of our fathers,
 fearlessly and valiantly continue the undertaken contest, in all
 constancy, patience, strength, courage and valor, through the power of
 their faith in Christ Jesus; and that they may thus receive the
 promised crown. For this purpose may the Father of every good and
 perfect gift, through his beloved Son Jesus Christ, our Lord, grant us
 the riches of his grace, in the power of his Holy Spirit, Amen.
 __

 THE CROSS OF CHRIST

 "BLESSED are they (said Christ) which are persecuted for righteousness'
 sake; for theirs is the kingdom of heaven."

 I know well, worthy brethren and sisters fn the Lord, that the true
 laborers and servants of the Lord, have each one planted and watered
 according to the gifts which they have received; they have caused you
 to be born again of the living word of the holy gospel of Jesus Christ,
 and that they have built in a godly manner upon Christ, the firm and
 immoveable corner stone; have taught you the word, will and ordinances
 of God according to his good pleasure; have united you in love as a
 willing, obedient, pure bride to your bridegroom, Christ Jesus. That
 they have in full earnestness, shown you the narrow, scornful way; have
 preached the cross, and have pointed out and admonished you in regard
 to the pains and costs of this godly building, for it can never be
 otherwise, as you well know, than that all who would hear, follow and
 enter through the right door, Christ Jesus, and would walk upon the
 highway to eternal life in the light of Christ, must first deny
 themselves, and all they are, with the whole heart. They must, in all
 misery, ignominy and trouble, take upon themselves the pressing cross,
 and must follow the rejected, outcast, bleeding and crucified Christ,
 as he himself said, "If any man will come after me, let him deny
 himself, and take up his cross and follow me." Yes all who do not stand
 prepared to take up this grievous life of the cross and trouble, and
 hate not father and mother, son, daughter, husband and wife, houses,
 land, money, goods and life, cannot be Christ's disciples.

 My faithful brethren this is a true and score word; for the eternal
 truth, Christ Jesus, has in many places of the Scriptures, been pointed
 out and testified in great clearness; " Behold," he says, " I. send you
 forth as sheep in the midst of wolves; be ye therefore, wise as
 serpents, and harmless as doves. But beware of men; for they will
 deliver you up to the councils, and they will scourge you in their
 synagogues, and ye shall be brought before governors and kings for my
 sake, for a testimony against them and the gentiles," Matt. 10:16?18.

 Again, "The brother shall deliver up the brother to death, and the
 father the child; and the children shall rise up against their parents,
 and shall cause them to be put to death, and ye shall be hated of all
 men for my name's sake," Matt. 10:21, 22.

 Again, " The disciple is not above his master, nor the servant above
 his lord. It is enough for the disciple that he be as his master and
 the servant as his lord. If they have called the master of the house,
 Beelzebub, how much more shall they call them of his household," Matt.
 10:24, 26.

 Again, "He that loveth father or mother more than me, is not worthy of
 me, and he that loveth son or, daughter more than me, is not worthy of
 me. And he that taketh not his cross and followeth after me, is not
 worthy of me. He that findeth his life shall lose it, and he that
 loseth his life for my sake shall find it," Matt. 10:3'7?39.

 Again, "Then shall they deliver you up to be afflicted, and shall kill
 you; and ye shall be hated of all nations for my name's sake," Matt.
 24:9.

 Again, "They shall put you out of the synagogues; yea, the time cometh
 that whosoever killeth you, will think that he doeth God service," John
 16:2.

 Again, "We must through much tribulation enter into the kingdom of
 God." "All that will live godly in Christ Jesus, shall suffer
 persecution." " If we be dead with him, we shall also live with him; if
 we suffer, we shall also reign with him," Acts 14:22; 2 Tim. 3:12;
 2:11, 12.

 Yea, the whole Scriptures abound with exhortations, examples and
 histories of the troubles sorrows, miseries, proscriptions,
 upbraidings, reproachings, deceivings, imprisonments, plunderings,
 ignominious death and crosses of the saints.

 Since then, from the beginning of the world, true righteousness,
 devotion and piety, are thus miserably hated, persecuted, and cast out,
 as it has been abundantly shown in the case of the pious fathers, and
 as may be seen, and found in these last times, as we have said, I deem
 it necessary to show from the word of the Lord, to our youthful, weak,
 and untried brethren and sisters, who such persons are, that persecute
 us, and inflict upon us this trouble and sorrow; wherefore they do so,
 wherewith they maintain their tyranny and bloody deeds for right; what
 profit. we receive from the cross, and what is promised to those, who,
 through the power of faith, overcome all temptations and extremities,
 and maintain the conflict through Christ Jesus, in order that they,
 through such counsels, may be ready and prepared for all trials. That
 they map put on the breast?plate of righteousness, the helmet of
 salvation, with the shield of faith, and be girded with the sharp,
 piercing sword of the Spirit in all .humility, meekness and patience,
 with ardent prayers and sighs to the Lord, in order that when any
 swift, unseen uproar, shall arise against us, it shall not fall upon us
 unawares, that an unexpected storm shall not cast down our house, the
 heat of the sun shall not scorch the growing plant, the heat and power
 of the fire shall not consume the erected works, and that we be not
 drawn off and frightened to a deadly apostasy by their threats, uproar
 and tyranny. Therefore, my beloved, read and understand in all love,
 for the Lord knows that out of pure love, I have written this for the
 benefit of my dear brethren, according to my received gifts, Eph. E3; 1
 Thess. 6.

 In the first place, dear brethren, I esteem it to be very necessary
 that all the godly, and strivers under the cross of Christ, who seek
 for encouragement in their crosses and sufferings, which they endure
 for the sake of the testimony of God and their consciences, to consider
 carefully and earnestly, who and what they are that so madly persecute,
 oppress and afict them; of what disposition and nature they are; upon
 what way they walk, and of what father, according to the Spirit, they
 are born. All who carefully observe them, and try them by the
 Scriptures, will find, according to my opinion, that they are not
 Christians, but are an unbelieving, fleshly, earthly, wanton, blind,
 hardened, lying, idolatrous, perverted, malicious, revengeful,
 unmerciful and murderous people. A people, who by their actions and
 fruits, show that they neither know Christ nor his Father, although
 they so highly praise his holy name with the mouth, and extol it with
 their lips; who tread in slippery, crooked and perverted paths; who
 display not Christian love and peace; who bathe their hearts and hands
 in blood; their disposition is to seize and kill. They are children and
 co?partners of him, who from the beginning was a murderer and a liar,
 of whom the whole Scriptures testify, that. they shall forever bear,
 the intolerable curse and malediction of the righteous judgment of God,
 and the devouring flames of hell, unless they awake from the deep,
 deadly sleep of their sins, sincerely repent, believe the joyous Gospel
 of Jesus Christ, and put on Christ, and thus show by their whole lives
 and actions, that they seek their God with all their might, fear and
 love him, be they emperors, kings, doctors, licentiates, citizens,
 peasants, man or woman, For with God, says Paul, there is no respect of
 persons, but whosoever committeth sin, he shall bear it.

 Worthy and faithful brethren in the Lord, observe what a blind, naked,
 poor, miserable and unwise people, in divine things they are, who so
 bitterly persecute and destroy you without mercy, on account of your
 faith. Therefore, it becomes all the true and chosen children of God,
 however severely they may be dealt with, and belied by these people,
 not to be angry with them, but sincerely to pity them, and sigh sorely
 over their poor souls, with all meekness and ardency, after the example
 of Christ and Stephen, to pray for their raging, cursed folly and
 blindness, for they know not what they do. Who knows but God may give
 them eyes and hearts, that they may see and know their blindness and
 unbelief; see what an impure life they lead, what kind of people they
 persecute, and whom they have pierced.

 O my beloved brethren I observe and consider well upon your own former
 life; we have all, in former times, served one Lord, were attired in
 the same habit, as has been said. But what we now are, we are not of
 ourselves, but of God, by grace through Christ Jesus. The mighty God,
 who lives forever, according to his great mercy, has called us out of
 our accursed darkness into his marvellous light, his ears are not
 stopped, nor his hand shortened; he can undoubtedly hear and help them
 as he helped us. If they never repent, but continue with impenitent,
 perverted hearts, in all ungodliness, blood, wantonness and tyranny,
 till they die, we know what the Scriptures testify concerning them;
 that they shall not inherit the kingdom of heaven; but their part shall
 be in the fiery lake which burns with fire and brimstone, and the fire
 will be everlasting, Rev. 21:8.

 Every one, then, who reflects that his persecutors are so wholly blind
 and destitnte of understanding, concerning what the Spirit directs, as
 above said, and that their lot shall be like that of the angels of the
 bottomless pit, the intolerable wrath of God, death and hell, which
 shall last forever, and the sufferings which we have to endure from
 them for the testimony of Jesus, are but temporary and momentary, will
 through grace, by this means, preserve his heart pure from all wrath,
 malice and retaliation towards them, and will ardently pray for them;
 he will commend his affairs to God in all humility, long?suffering, and
 peace, will preserve his spirit unbroken, amid prisons, fire and water.

 Again, I deem it a soft and mild salve, and a cooling to our miseries
 and grief, if we but reflect upon the reason why our persecutors so
 malevolently hate us, and so relentlessly destroy our name, property,
 reputation, welfare and lives, which is, because the grace of God,
 through Christ, has enlightened us; because we have believed the
 preached Gospel, and have ceased from our blind, ruthless life and
 deadly works; because we desire, in our weakness, to follow in the fear
 and love of God, after the righteousness of faith which is required of
 God, and in obedience to the holy word; because we acknowledge the ever
 blessed Jesus alone for our Redeemer, Mediator, Intercessor, spiritual
 King, Example, Shepherd, infallible Teacher and Master; because we
 judge and prove all spirits, doctrines, councils, ordinances, statutes
 and ceremonies as far as regards spirit and faith, with the Spirit,
 doctrine, ordinances, commands and ceremonies of Christ, and thus
 esteem the commands and ceremonies of men, which are contrary to the
 commands and ceremonies of God, not only as vain and useless, but also
 as accursed and idolatrous, according to the Scriptures; because we
 regard and honor God more than man, we hold in exaltation his high,
 holy, true and precious word; because we, according to the Scriptures,
 listen not to the unclean, unsound, idolatrous, deceiving and
 blood?thirsty preachers; because we admonish and set an example in all
 love, as far as we are able, to the whole world, with the word and
 sacraments of God, and with humble, meek lives, though in weakness,
 according to our abilities; and we rebuke and shame (though always for
 their good), their deceiving doctrine, idolatrous sacrament and their
 wanton, earthly, fleshly life. In short, because we, in good faith,
 point them to the sure and infallible truth of God, to the true light
 and to the high?way of eternal life, and thus warn and alarm them, as
 much as we can, with doctrine and life, against eternal death, in hell
 and the wrath of God.

 Behold, my faithful brethren, it is for the reasons here enumerated,
 that the world lies, writes, calls, preaches, and is so malicious
 towards all the pious; they burn with such inhuman rage, as may be
 seen, that the ravening, fierce wolves and roaring lions, when compared
 with them, cease to be wolves and lions, but seem to be like tame deer,
 or innocent lambs. They are so moved by the inflamed, blood?thirsty
 spirit of their father, that they regard neither the law of God and
 Christ, which is love, nor reason and discretion, nor the inwardly
 written law of nature, by which one honest man should reasonably,
 according to the good pleasure of God, meet, bear, admonish and serve
 another in all love. Yea, oft times the natural father delivers the son
 up to death, and the son his father; the mother the daughter, and the
 daughter her mother; and one brother delivers another on account of his
 faith, as said.

 Behold, thus haughtily and maliciously, they, assume, without any awe
 or fear, the umpire of God and the office of the Holy Ghost. They
 banish Christ Jesus, the head of all princes and powers, who has all
 might in heaven and upon earth, from the. throne of his divine majesty;
 and judge also with their iron sword, after their own, blind opinions,
 and carnal desires, the chosen, godfearing, pious hearts, enlightened
 in God, through Jesus Christ, over whom no literal sword may ever
 judge, for they are spiritual, and from their inmost soul are zealous
 for God and his holy word, even till death.

 Behold, so malicious and haughty is human reason, and so revengeful and
 envious is satanic hatred, that they do not fear to strive against the
 Most High, and pierce Christ Jesus with their murderous, deadly sword,
 and persecute with all their power, the Holy Spirit, gifts, word and
 truth of God, and all that he commands and will have us to do.

 O that God would grant that the blind watchmen of this world, I mean
 the preachers and theologians, may sound their horns to a right tone
 and at a proper time, or that they would let them hang on the walls, in
 order that they may not therewith, tyrannically call out the deadly,
 murder cry, nor longer deceive the carnal, blind world, nor instigate
 the ralers and magistracy to the destruction and murdering of the
 saints, like hounds pursuing the roe; that God would grant that the
 poor, common people would sicken of their leaven and husks; yea, of
 their spiritual stealing and murdering; also that all rulers and
 magistrates would tear the bridle from their mouths, and cast their
 instigators from their backs, and not suffer themselves to be thus
 driven like dumb beasts, and then, according to my opinion, it will be
 well for their poor souls before God. Still, I fear that the lying,
 murderous serpent, wild. continue its envious bitings; and the striving
 woman, the new Eve and her children must endure, to the end, in all
 patience and long?suffering, its daily bites and stings in the heel.

 Since I have here pointed out to you, in a few words, the spirit and
 nature of those who destroy you and seek your property, life, and the
 principal, urging reasons which impel them to do so; I will now present
 to my brethren, some histories and examples from the holy Scriptures,
 for the comfort and encouragement of all miserable, afflicted, and
 troubled hearts who suffer oppression, and misery in 'the flesh for
 righteousness' sake, in which histories and examples these things may
 be clearly found and traced.

 In the first place, Eve, the mother of us all, brought forth her two
 sons, Cain and Abel. Abel was a keeper of sheep, but Cain was a tiller
 of the ground. In process of time it came to pass, says Moses, That
 Cain brought an offering to the Lord from the fruits of the field, and
 Abel brought one from the first of his flock. The Lord regarded Abel
 and his sacrifice but he looked not upon Cain and his gift, therefore,
 Cain was very wroth, and his countenance fell through great wrath, even
 as the ungodly always are envious of the pious, because the Lord
 regards the pious and loves their sacrifices. Cain spoke deceitfully to
 his pious, humble brother Abel, who knew not the malicious, bloody
 heart of his brother, saying, Let us go out, and when they were in the
 field, Cain's hot, envious spirit could no longer be restrained, and
 his blood?thirsty, revengeful spirit could not be hid. That which lays
 concealed in the heart must break out in the actions; he arose against
 his innocent brother and in his fierce wrath slew him. Why did he do
 this? Because Cain was of the evil one ?and his works were evil, and
 his brother's works were righteous.

 It seems to me, dear brethren, that this is a fair example and a good
 reference; for the righteous always have been offscourings and a prey
 to the unrighteous, and so will they continue to be as the Scriptures
 sufficiently testify, and as daily experience plainly teaches.

 Again, God blessed the patriarch Isaac, and gave him two sons. The
 elder was Esau, and the younger, Jacob. Esau was a husband?man and
 hunter, and had great pleasure in the chase. Once as he came home much
 fatigued, he sold his birthright to Jacob, his brother, for some food,
 Gen. 25:33.

 After this it came to pass, that Jacob, through the artifice and craft
 of his mother, obtained the blessing of his father Isaac, by assuming
 the name and appearance of Esau. This was the intention and will of
 God, to remember the literal synagogue and the church of Christ,
 according to his word to Rebecca, while she was yet pregnant; namely, "
 Two nations are in thy womb, and two manner of people shall be
 separated from thy bowels; and the one people shall be stronger than
 the other people; and the elder shall serve the younger," Gen. 25:23.

 When Esau was now aware of this, he wept bitterly and said, Rightly is
 he called Jacob, for he has supplanted me twice. Esau sought the
 blessing, but did not obtain it, for God willed it otherwise, as said
 above.

 Esau became very angry with his brother Jacob, on account of the
 blessing with which his father had blessed?him. His malicious, bitter
 fierceness broke forth, and he said, "The days of mourning for my
 father are at hand; then will I slay my brother." Then had the blessed
 Jacob to flee from his dear father and mother before his wrathful
 brother. He fled to a distant country, and became a servant for twenty
 years in the house of Laban, who did not deal with him according to
 equity and love. He dared not again enter the land of his birth, till
 the Lord said unto him, "Return unto the land of thy fathers, and to
 thy kindred; and I will be with thee," Gen. 31:3.

 My dear brethren, observe; as the patriarch Jacob, on account of his
 external birthright and blessing, was hated and persecuted by his
 carnal, fierce brother, Esau, thus also it is at the present day, with
 all those who, after the Spirit, are called after the name of Jacob,
 namely, true Christians, that in the power of the Holy Ghost, through
 the medium of faith, tread upon the devil, world, flesh, and blood;
 they obtain the birthrights which are written in heaven, and are
 blessed through our true Isaac, Christ Jesus, with spiritual blessings
 in heavenly things, to eternal glory. They are maliciously hated and
 persecuted to death by their carnal and licentious brethren; must flee
 from one land to another, from one city to another, with great misery,
 hunger and distress; in prison, in bonds, with hunger, strips, water,
 fire and sword, all the days of their lives, as may be seen.

 Thus tyrannizes the fleshly Esau over the spiritual Jacob, on account
 of the spiritual birthright and blessing, although they are both born
 of the same father, Adam, from one mother Eve, and are created after
 the image of God.

 Thirdly, Saul, the first king of Israel, on account of his thoughts and
 disobedience, was rejected of the Lord; and David, the son of Jesse,
 the Bethlehemite, according to the command of God, was taken from the
 sheep,. and anointed by Samuel in his stead, yet he did not assume the
 government during the life of Saul. The Lord was with David, and
 strengthened his hands. He did great works in the name of the Lord; he
 released the stolen sheep out of the mouth of the lion and bear; he
 slew the terrible, great Goliath; he subdued two hundred of the
 uncircumcised Philistines. He acted in all things prudently, right and
 valiantly; for the Lord was with him. When Saul returned from the
 slaughter of the Philistines, the women of all the cities of Israel
 came to meet the king, singing and rejoicing with all manner of
 stringed instruments, and tambours, speaking joyfully one to another,
 Saul hath slain his thousands, but David his tens of thousands. This
 enraged Saul sorely, and he said, They have given David ten thousand
 and me but a thousand! what else does he want but the kingdom. From
 that day forth David had no favor with Saul, for Saul sought his life
 secretly and openly, with great assiduity and craft; although Saul well
 knew the piety of David and that the Lord was with him; yet his heart
 burned with such ill?will, envy, revenge and blood?thirstiness, that
 when David escaped, the good Abimelech and the priests of the Lord were
 put to death and the whole city, Nob, was laid in ruins for David's
 sake, 2 Sam. 22.

 He regarded neither the piety, kindness, fidelity nor well?doing of
 David towards him and All Israel, nor the grace, works and will of God,
 but became unmindful and drunken in his wrath and envy, so that the
 enemies and betrayers of David, as Doeg, the Edomite and the Ziphitea
 were highly regarded and honored by him, but the .peacemakers, and
 those who advised for good, as his son Jonathan, were hated by him, and
 held in suspicion. In short, David must take to flight, and for some
 years fly from one land to another, from one wilderness to another, and
 from one mountain to another, till Saul was overcome by the Philistines
 upon Mount Gilboa, when, through vain despair and impatience he thrust
 the sword, which he had borne against the righteous and innocent, into
 his heart, and thus took his own life.

 Thus the Almighty Lord and Potentate of all things, punishes the
 haughty, bloodthirsty tyrants, each one in his time, who bear the sword
 of their office against God and his chosen, as may be seen of Saul, of
 Pharaoh, Antiochus, Ahab, Jezebel, Herod and others. On the other hand
 he can guard his chosen, and help them out of all difficulties, how
 hard soever they maybe pressed. This he has shown in the deliverance of
 Israel when he led them through the Red Sea, and in preserving David,
 Hellas, Elisha, Daniel in the Lion's den, and the three young men in
 the fiery furnace, and in many other instances.

 Here again we have a clear example in the case of Saul and David, how
 the proud, reckless, self?willed and carnal princes every where,
 although they wish to be called christian princes, and gracious lords,
 act and behave towards the true David, Christ Jesus, and all his
 saints, whom he has anointed with the oil of the Holy Spirit; who have
 power from above, with him, in and through him to overcome the fearful,
 infernal bear, lion and Goliath, hell, sin, death, devil, malediction
 and wrath of God. They can have peace nowhere, with this evil disposed
 Saul, howsoever innocent, godfearing, and pious they may be. Neither
 innocence nor piety, praying nor tears, word nor Christ, avail. As in
 the case of David, every thing must be perverted and construed for the
 worst. This has ever been the case, and according to my opinion, will
 remain so to the end.

 Still my brethren, fear ye not, for all your persecutors and enemies
 become old like a garment, how mighty, glorious and great they may be
 esteemed. "AR flesh is grass, and all the goodliness thereof is as the
 sower of the field." But ye shall flourish and increase in God, and
 your fruit shall never more decay, for the kingdom of Jerusalem is
 given to you, and the glorious Lord will have honor in you, though Saul
 rages, and will gi?7e to you the eternal kingdom, which he has prepared
 and set apart everlastingly for you, and all the chosen, Isa. 40:6.

 Fourthly, Jeremiah, the son of Hilkiah, a priest of the priests of
 Anathoth, was sanctified from his mother's womb, and was chosen of God
 to be a prophet and a seer from his youth. He rebuked Judah and
 Benjamin on account of their disobedience, stubbornness,
 transgressions, false worship, idolatry and bloodshed, with the mouth
 and law of God. He taught repentance and reformation, prophesied of the
 promised Messiah, whom he called the Branch and Root of David. He
 preached the coming punishment and wrath of God, namely, the captivity
 and destruction of the kings, the destruction of the city and temple,
 and the captivity of the people for seventy years.

 And these, his prophecies, faithful warnings, visions and rebukes from
 the mouth of the Lord, became to him as sharp, piercing thorns; they
 cast his word and admonitions aside, and would not hear them. The pious
 prophet and true servant of God must be regarded as their betrayer, a
 factionist and heretic. The word of the Lord was to him as a daily
 mockery. He was oft?times imprisoned and scourged, and thrown into a
 foul pit. They counselled concerning his death. He was so pressed with
 the cross, that he once resolved in his heart, to preach no more in the
 name of the Lord, yea, he cursed the day of his birth, and the man who
 brought the message to his father, that a man child was born. Thus the
 worthy man of God, had to bear the heavy cross for many years, for the
 sake of the word and truth of the Lord, Jer. 20. He had to yield his
 ear to all reproaches, and his back to scourging, till the floods of
 trouble burst upon the hardened, rebellious, unbelieving people, but
 alas! they saw too late, that Jeremiah was a right messenger, and a
 true prophet of God. Besides all this he had to close his life in
 Egypt, being stoned to death, as a reward for his ardent love and
 difficult, bitter work.

 My dear brethren in the Lord, here I will end the narratives from the
 Old Testament, for time will not suffice to relate all. The pious
 Joseph was grievously hated by his brethren,

 and by them was cast into a pit and again drawn out, and sold to the
 Ishmaelites, and was complained against as a perfidious adulterer, by
 the unchaste wife of his lord. Though he was innocent, yet he must
 suffer his lord's wrath, imprisonment and bonds. Also the highrenowned,
 evangelical prophet, Isaiah, under the bloody and idolatrous tyrant.
 Manasseh, was sawn asunder, as the historian mentions. The spiritual
 prophet, Ezekiel, was stoned by those who remained of Dan and Gad.
 Urijah of Kirjath jearim, was slain with the sword by Jehoiakim the
 king of Judah. Zacharias the son of Barachias, was stoned between the
 temple and the altar. The great, wonder?doing prophet Elijah, must
 retreat before the blood?thirsty, idolatrous Jezebel; the three youths,
 Shadrach, Meshach and Abed?nego, were cast into the glowing furnace,
 and Daniel into the lion's den. The venerable, pious, old Eleazar, and
 his worthy, pious wife, with their seven sons, were so inhumanly and
 barbarously treated by the terrible Antiochus, were murdered, martyred
 and destroyed.

 Behold brethren, every christian should beware that this is the only
 reward and crown of this world, with which they reward and honor all
 true servants of God, who present to them in pure love, the kingdom,
 word, and will of God; who call to repentance and reformation; who have
 rendered many kindnesses, services and favors; direct to salvation,
 righteousness, truth, piety and love; who are the golden candlesticks
 in the tabernacle of the Lord, and flourish and blossom as the fruitful
 olive tree in the house of God. All who reflect on these and similar
 histories and narratives of the pious men of God, will undoubtedly not
 despond, but in all their miseries, crosses and sufferings will stand,
 through the grace of God, and abide unwavering to the end.

 Since I have now presented some histories out of the holy Scriptures,
 by which it is plainly seen that true righteousness every where, has
 suffered, and has been destroyed, under the law as before the law;
 therefore, I will now, through the grace of God, present some examples
 out of the New Testament, by which all may learn, and acknowledge with
 Paul, that, "All that live godly in Christ Jesus shall suffer
 persecution," 2 Tim. 3:12.

 First, John the Baptist, a man sent of God, as the Evangelist
 testifies; a burning and shining light, as Christ says, and of whom
 Isaiah had prophesied a long time before, saying, " The voice of one
 crying in the wilderness, Prepare ye the way of the Lord, make his
 paths straight," Matt. 3:3, whom Malachi called the messenger of the
 Lord, whose birth, greatness, holiness, office, doctrines and works
 were announced, by Gabriel, the heavenly messenger, to Zacharias, his
 father. John was filled with the Holy Ghost from his mother's womb. He
 preached repentance to all Judea, pointed out CHRIST, the Savior of the
 world, and said, "Behold the Lamb of God, which taketh away the sin of
 the world! 11 Of him the Son of God himself gave testimony, that he was
 no wavering reed, that he was not clothed in soft raiment, that he was
 greater than a prophet, that he was the promised Elias, that he came in
 the way of righteousness, and among all that were born of women, there
 had not arisen a greater than he; he was also held by the people as a
 prophet, yet did they say, " He hath a devil," yea, Herod, the king,
 cast him forth as a profligate vagrant, and after some days, this holy
 man of God was beheaded by the executioner, as a shameful transgressor,
 on account of his rebuking Herod's incest, and besides, it was given to
 a vain, haughty, dancing maid, and an unchaste, adulterous woman, to be
 shown and presented to the drunken, useless and ungodly guests of
 Herod, in a charger, as a present and banquet dessert.

 O Lord! how lamentably and grievously the righteous are destroyed on
 account of their piety, by this abominable, bloody, murderous world,
 and no one takes it to heart. Yea, they are so dealt with, that it
 appears before the eyes of the unwise, as if the godly were an offence
 and an abomination, and were banished and cursed of God, and that they
 might neither hope for, nor find, to all eternity, comfort or grace
 from God. no! the Lord be blessed; although their lives may appear to
 the foolish world to be but idle phrensy, and their end to be without
 honor, yet do we know that they are the people and children of the
 Lord, and the apple of his eye, that their blood and death are dear to
 him; that after a little suffering and trouble they shall be
 recompensed with good; that theirs is the kingdom of heaven; that they
 will not be touched with the pains of eternal death, Wis. 3, but their
 precious souls shall be in eternal rest and peace. Yes, my brethren,
 every christian may trust and rejoice in the Lord in all his trials and
 in all his need.

 Again, Stephen, the crowned of God, a man full of faith, power and the
 Holy Ghost, who did great signs and wonders among the people, as Luke
 writes, was endued of God with such wisdom and spirit, according to the
 promises of Christ, that also his enemies, namely, the Libertines,
 Cyrenians, Alexandrians, &c., were silent, and stood abashed before
 him. As they saw this, the spirit of their fathers displayed itself as
 it had done from the beginning; consuming envy must use its artifices;
 Stephen must lead the way; they have rejected justice and equity; the
 men of Belial they employed to belie the pious Stephen, and say, We
 have heard him speak blasphemous words against Moses and against God;
 and that Jesus of Nazareth shall destroy this place, and shall change
 the customs which Moses delivered unto us; thus have the lies of the
 serpent overcome justice. They counsel to exterminate the saints. His
 own enemies saw his countenance, as the countenance of an angel of God.
 He spake the word of the Lord without fear, rebuked the false trust in
 the law and the temple, and testified of Jesus Christ in great power,
 of whom Moses and all the prophets prophesied. At length he grew very
 warm and ardent in his speech to the multitude, because they had
 ungratefully rejected the merciful visitation of God in his proffered
 race. O ? ye stiff?necked ! he said, and you uncircumcised in heart and
 ears, ye do always resist the Holy Ghost; as your fathers did, so also
 do ye. Which of the prophets have not your fathers persecuted? They
 have slain them which chewed before of the coming of the just One, of
 whom you have been now the betrayers and murderers; who have received
 the law through the dispositions of angels, and have not kept it; and
 when they heard these reproving and sharp words, they could no longer
 endure it, for they were cut to the heart, and gnashed their teeth at
 him. But Stephen, being full of the Holy Ghost, looked up steadfastly
 into heaven and saw the glory of God, and Jesus standing on the right
 hand of God, and said, " I see the heavens opened and the Son of man
 standing on the right hand of God," Acts 7: Sl?5e. Then they called
 aloud and stopped their ears, and as if they could not longer endure
 the blasphemous words with which the wicked heretic (as they considered
 him), boasted and with which he gave such honor to Christ; they rushed
 upon him with one accord and with great vehemence and wrath, cast him
 out of the city, and stoned him, but Saul kept the witnesses' clothing.
 Stephen called out, Lord Jesus receive my spirit. He kneeled down and
 cried with a loud voice, after the example of his master on the cross,
 "Lord lay not this sin to their charge, for they know not what they
 do," Acts 7. Thus the pious martyr fell asleep in the Lord, and
 received the crown of life which God has promised to all those who
 fear, love and seek him from the heart, with all sincerity.

 1 god?fearing reader, observe and learn to know by such examples, that
 all those who believe the word of the Lord with true hearts, who become
 partakers of the Holy Ghost, who are clothed with power from on high,
 out of whose mouth flow grace and wisdom, who shame the world, rebuke
 sin, and with Stephen, must be cast out of the city and stoned.

 Dear brethren, pray ardently and prepare yourselves. Through much
 misery and trouble you must enter into the kingdom of heaven. Here is
 the patience and faith of the saints. my brethren, watch.

 Again, Paul, a servant of God, and an apostle of Jesus Christ, a chosen
 vessel, a champion of the holy word, an apostle and teacher of the
 Gentiles, who was not called by men, but of God himself, from heaven to
 the service of the gospel, was powerful and zealous in his teaching,
 and unblamable in his life. He labored more than all the other
 apostles, cast out devils in the name of the Lord, awakened the dead
 Eutychus again to life, restored health to the sick, shook off the
 serpent without receiving injury; as a, true prophet, he foretold many
 things which were to come to pass in the last times, was taken up into
 the third heaven and to the paradise of God, and saw such vision, of
 which no man might with propriety speak. He was an infallible leader in
 all righteousness, holiness, piety and virtue, who sought and loved not
 himself, but God and his neighbor from the whole heart; he had nothing
 by which to justify himself; he regarded all gain as loss, that he
 might win Christ alone; yes, he dare not speak of any thing, but what
 Christ had wrought through him. It availed not how holy, unblamable,
 zealous, high called, powerful or how devout be was; yet he must, with
 Simon, the Cyrenian, help to bear the cross of Christ; for as soon as
 he was called from heaven, taught and baptized by Ananias, and had left
 off his tyranny, and preached Christ in Damascus, he was let down over
 the wall in a basket to escape the snares of the blood?thirsty.

 He was often imprisoned; thrice scourged with rods, stoned once, in
 Ephesus he was cast to wild beasts, and at last, after inconceivable
 and innumerable pains and journeys from one land to another, after
 enduring much from nakedness, cold, heat, thirst, hunger, labor,
 watchings, dangers and anguish, he was seized by the Jews at Jerusalem,
 and scourged; they accused him before the judges, swore to take his
 life, secured him in Cesarea, and after his appeal to Caesar, he
 arrived with much danger and shipwreck at Rome, he was brought before
 the emperor, and at last, under Nero, the most blood?thirsty of
 tyrants, was put to death by the sword. He offered up his soul and
 surrendered his life.

 In like manner were the apostles imprisoned and scourged in Jerusalem;
 the church was dispersed and persecuted, and James was put to death
 with the sword under Herod. All who desire to become acquainted with
 other narratives besides those here noticed, from the Holy Scriptures,
 can read the church history by Eusebius, there will they find similar
 inhuman abominations., tyranny, unmercifulness and envious falsehoods
 against the innocent. Besides they will find such extraordinarily
 strange inventions to torture, martyr, kill, root out and murder
 christians, that a natural man, to say nothing of a spiritual one, must
 in his heart, be awe?stricken and sickened.`

 My most beloved brethren in Christ Jesus, be of good cheer and trust ye
 in the Lord, you who willingly submit to the cross of Christ. You may
 see and observe from the Scriptures, in the above examples from the Old
 and New Testaments, how all pious men and children of God, the
 righteous and prophets, apostles and true witnesses of Christ, yea,
 Christ himself, as?we shall yet hear, have gone through this lonesome
 wilderness, through thus narrow, ignominious and bloody way of misery,
 crosses and sufferings, to the true, promised land, and to eternal
 glory.

 Yea, this is, and remains the only narrow and straight way, and door
 through which we must all enter, neither can we ever desire in any
 other way to enter with the saints into eternal life, rest and peace,
 as Christ himself said, Whosoever will follow after me must deny
 himself, take up his cross, and follow me; therefore, dear brethren,
 you who have sought, feared and loved the Lord, must suffer and bear
 much from this wicked and idolatrous race. Fear not those who take your
 earthly goods from you; for Christ and heaven they cannot take from
 you, or those who kill the body, for they cannot kill your soul, but
 fear him who has power to cast both soul and body eternally into hell.
 Yes, my brethren, would you be the people and disciples of the Lord,
 you must also bear the cross of Christ; this is, without doubt, the
 truth.

 Again, we have set forth to the kind reader, several excellent
 histories out of the Scriptures, in which are represented the
 tyrannical mind, the envious heart, the wolfish rage, the murdering
 deeds of this miserable, brutal, murderous and blood?thirsty world,
 against the righteous. We shall now, through the grace of God, notice
 for a short time, not only how the servants, of whom we have spoken,
 suffered but also how the Lord and Prince himself had to endure much,
 to again enter into his glory.

 The apostles abundantly testify that the Lamb of God, the ever blessed
 Christ Jesus, the true Head of all true believers, had not only
 suffered from the beginning, as above said, but that he must suffer in
 the flesh in these last times, although he was the conqueror of the
 serpent., was promised to Adam and Eve; a blessing and benediction to
 all people, the true Shiloh, Messiah and Emmanuel, the true plant of
 David, the Lord who justifies us, the Prince of Peace, and the . true
 Son of the Almighty and living God, whom all the righteous and true
 prophets desired.

 When he had now become man, according to the promise of the fathers, he
 preached repentance and regeneration in the full power of the Spirit,
 in all love, righteousness, peace, humility and obedience; the rigid,
 terrible judgment of God over the impenitent; and also the eternal
 kingdom, grace, mercy, the sincere favor and love of his heavenly
 father over the penitent. He was himself that Word, fulfilling all
 righteousness, blessed of God forever, the infallible Example, the
 eternal Wisdom, Love and Truth, the brightness of the divine glory, the
 express image of his Father, after whom the first man was created,
 understand according to the inner man, the eternal power of God, the
 Almighty Word of God, through whom all things were created, are
 governed, and in whom all things stand. He knew no sin, neither was
 guile found in his mouth; he is the true light of eternal life, and by
 the darkness, which is in the world, he is hated, blasphemed, rejected,
 despised, and trampled upon as the most degraded of men. The King of
 kings, the Lord of lords, became poorer than the foxes or the birds;
 for he had not where to rest his blessed head. On the day of his birth,
 there was no room in the inn; the manger was his couch. Even shortly
 after his birth, his parents had to fly with him to the land of Egypt.

 Although in the time of his ministry he made the blind see, the deaf
 hear, the dumb speak, the leprous clean, ? the palsied and feeble,
 sound, cast out devils, restored the dead, twice lie fed thousands with
 a few loaves and fishes, and showed to them the works and service of
 pure love, and although none could rebuke him in his word or his life,
 yet., their blood?thirsty, envious hearts were so enraged at him, that
 they desired that the wicked murderer, Barabbas, who was sentenced to
 death by the law, should live, and that the eternal Life himself, the
 Creator and Upholder of all creatures, should die. His pure, heavenly
 body, the seat of all virtue, is scourged and abused, the glorious
 countenance and head of all honor is disfigured with blood, spit and
 thorns. They also mocked him with a ludicrous garment, so that even the
 heathen judge, Pilate, pitying, said, " Behold the man!" Yea, worthy
 brethren, it avails nothing, no pain, torture, nor misery was enough;
 they would not be satisfied, till he was~taken away and condemned to
 the most shameful death, extended upon the cross, his hands and feet
 nailed to the wood, and his side pierced with a spear. He was crucified
 as a prince and leader of the vicious, and reckoned among murderers.
 Thus they requited him for his incomprehensibly great love and
 beneficence, and in his great, bitter thirst, in the last hour of his
 sufferings, he could not obtain a drop of water, but they gave him
 vinegar and gall. In short, they treated him so that he cried, while
 extended upon the cross, with a loud voice to his Father, "My God, my
 God, why hast thou forsaken me?" He also laments through the prophet,
 "I am a worm and no man, a reproach of men and despised of the people."
 He might well sigh and lament with Jeremiah or Jerusalem, and say, "All
 ye who pass, behold and see if there be any sorrow like unto my
 sorrow." Thus he, who was eternally rich, for our sakes became poor;
 the eternal Glory was dishonored, eternal Righteousness, persecuted,
 eternal Truth, blasphemed, eternal Happiness, rejected, eternal
 Blessing, cursed, and the eternal Life was made to suffer a shameful
 death.

 Most beloved brethren in the Lord, observe well, if the laborers have
 not spared their Lord's Son, but have cast him out of the vineyard and
 have slain him, how much more shall they destroy the servants. "If they
 have called the Master of the house Beelzebub, how much more shall they
 call them of his household?" Matt. 10:25. Christ said, "If they have
 persecuted me, they will also persecute you." And further, "If the
 world hate you, ye know that it hated me before it hated you," for the
 disciple is not greater than his master, nor the servant than his lord;
 but it is enough for the disciple to be like his master, and the
 servant to be like his lord; and other like passages may be found in
 Scripture.

 I hope, worthy brethren, that from these examples, the pious may have
 learned and fully understood, what kind of a people it always has been,
 from what father they are born, and by what spirit they are moved, who
 from the beginning till the present day, have rejected and persecuted
 Christ, the lovely, peaceful, innocent and obedient Lamb and his
 saints; who have plundered, belled, imprisoned, tortured, crucified,
 stoned, beheaded, drowned, roasted, strangled, slain and murdered them;
 and, according to my understanding of the word of the Lord, this
 tyranny shall not cease till the rejected, murdered and crucified
 Christ Jesus, and all his saints shall appear in the clouds. as an
 almighty Potentate, Conqueror and glorious King, before all the tribes
 and people, at the last judgment.

 Inasmuch as the fearful tyranny of this blind world, always has been
 and is yet practiced upon the children of God, and as said, will
 probably always be practiced; and since, no other way leads, nor can
 lead through the narrow door to life, than this only, stony and thorny
 way of the cross (I mean according to the flesh; for according to the
 spirit it is broad and easy), as the Scriptures testify; therefore,
 have your feet shod with the gospel of peace, with the precious
 promises of God, with the pure knowledge of Christ, with the denial of
 yourselves, with the patience and faith of the saints and with the sure
 hope of the kingdom of God; that the hard stones and the sharp,
 stinging thorns of persecution, through which all the pious are
 tempted, do not terrify you and lead you upon the broad, easy way of
 the flesh. Lay aside all obstacles and besetting sins, the cursed works
 of darkness, avarice, unnecessary cares, love of home, goods, gold,
 silver, pomp and splendor; all things which are perishable,
 drunkenness, superfluity, idolatry, vanity, carnal and improper words,
 and all manner of wickedness, that you may not be overcome and thus led
 off the only, narrow high?way, upon crooked and dark by?ways. As, alas,
 may be frequently seen in our days.

 Therefore, my dear brethren and sisters in the Lord, take the crucified
 Jesus as your example, and also all the righteous apostles and prophets
 of God, and learn through them, how they all entered at this strait
 gate and forsook their all. They prepared their hearts and were endued
 and drawn of God, that they knew, sought, loved and desired nothing
 else than eternal, heavenly blessings, the unchangeable things, God and
 eternal life. Thus they were grounded in ardent love, and became firm
 and immovable, so that they could not be affrighted from the love of
 Christ, neither by life nor death, angel, prince, potentate, hunger,
 sword, martyrdom, pain nor ease. Their thoughts, words, acts,
 sufferings, life and death, were Christ's. They sought not their
 kingdom and rest upon earth, for they were spiritually,
 heavenly?minded. All their fruit was righteousness, light and truth.
 Their whole lives were pure love, chastity, humility, obedience and
 peace. The perishable, wicked world with all its evil works, was to
 them an offence and abomination. They loved their God with all their
 soul, and therefore, they rebuked all that was against his holy will,
 honor and word. They loved their neighbors as themselves, and
 therefore, they admonished and rebuked them in love, served them,
 pointed out and taught them God's pure will, word and truth, and sought
 their salvation with all their power, with great loss of life, goods
 and reputation, therefore has the foolish, envious, unthankful world,
 which swims in blood, so grievously hated, persecuted and rewarded them
 with death.

 My dear brethren, it was not only the prophets, apostles and those of
 former times, to whom those things happened, which the Scriptures
 relate, but we have in these times witnessed the like with our own
 eyes. How many pious children of God have we known in the space. of a
 few years, and we yet know some, the Lord be praised, who sought Jesus
 Christ and the eternal, unchangeably life, and continue so to seek, who
 fear God from their inmost soul, whose hearts burn with the word and
 love of the Lord, out of their mouths flowed power, spirit and wisdom.
 Their whole life was repentance and piety, they hated, shunned and
 rebuked all ungodliness. None could reprove their conduct with the word
 of God; they, were opposed to the idle, fleshly, ungodly life of this
 world, as they yet are, and by the grace of God will continue to be.
 They listen not to the deceiving prophets, confide not their precious
 souls to the care of the spiritual thieves andmurderers, nether serve
 nor honor. wooden, stone and s leer gods, and do not use the
 unscriptural, e4rthly sacraments, &c. In short, because they heard,
 believed, feared, served and loved the true and living God, therefore,
 did, the lying serpent open its mouth and spew out so many false,
 slanderous, yea, inhuman lies, into the face of the pious, and has,
 from the seat of its pestilences, defamed and depicted them ?in such
 horrible colors and shape, through their blind disciples, that they
 have become the curse and offense of the whole world; that all the
 people close their mouths and noses, and flee from them in horror;?
 yes, every one, who can slander and defame the poor, god?fearing
 christians, is the favorite preacher and esteemed teacher of the
 world,.

 No lie is so gross and disgraceful, that they dare not bring it against
 the godly. At one time they accuse and upbraid us, as though we wished
 to invade cities and countries; they say, That we will injure the whole
 world; now we are adulterers, again, thieves and murderers; now, we say
 there is no repentance left to the sinner; again, we have rejected
 Christ and the Testament. In short, whosoever does not defame and
 upbraid the godly, is not considered by the world as a christian! O
 Lord, how pure and free are all the saints in heart and conscience
 before God, from all these and such like lies and slanders.

 All these unchristian, infernal lies are not enough for the world, but
 they who know Christ, and would gladly live after his word, must endure
 something harder; they must meet with severer persecution, as we may
 witness with our own eyes, for how many pious children of God, have
 they within a few years deprived of their homes and possessions, for
 the testimony of God and their conscience sake; how many have they
 betrayed, driven out of city and country, and put them to the stocks
 and torture; the poor orphans and children are left naked in the
 streets; some they have hanged, some they punished with inhuman
 tyranny, afterwards choked them with cords on stocks and pillars; some
 they roasted and burned alive; some with their own reeking bowels in
 their hands, powerfully confessed the word of God; some they slew with
 the sword and gave them as food to the fowls of the air; some they cast
 to the wild beasts, some have their houses torn down, some have been
 cast into the muddy bogs, some have had their feet cut off, one of whom
 I have seen and conversed with; others wander about here and there, in
 hunger, afRiction, mountains, deserts, holes and caves of the earth, as
 Paul says. They must fly with their wives and little children, from one
 country to another, from one city to another. They are hated, abused,
 slandered and belied by all men, and spoken against in the pulpit and
 the councils; they have deprived them of food, driven them forth in the
 cold winter, and point at them with the finger of scorn, yea, whoever
 can wrong a poor, oppressed christian, supposes he has done God some
 service, as Christ says in John 16:2.

 Observe, dear brethren, how far the whole world is from God and his
 word, how swift their feet are to shed blood, how maliciously they hate
 the light, and how bitterly they persecute, defame and destroy the
 eternal, saving truth, the immaculate gospel of Jesus Christ, the
 pious, godly life of the saints. This is not only done by the papists
 and Turks, but also by those who boast of the holy word; who at first
 preached much concerning faith, that it was the gift of God, and that
 it must not be forced with the iron sword, but with the word, into the
 hearts of men, for it is a willing assent of the heart.

 But the learned, within the last few years, have suppressed this
 doctrine, and as it appears to me, have effaced it from their books,
 for lately they draw unto their carnal doctrine, lords, princes, cities
 and countries; they preach the contrary from that which they did
 formerly, as is evident from their writings. By their seditious
 writings and preachings they deliver into the hands of *executioners,
 many pious hearts, who gainsay, reprove and admonish them, by the clear
 word of God, and point out to them the true ground of the gospel, which
 is powerful, active faith, which works by love, a penitent, new life,
 obedience to God and Christ, and the true, evangelical ordinances of
 baptism, Lord's Supper and Separation, as Christ himself instituted and
 commanded, and his holy apostles practiced and taught.

 Yea, all who do this out of pure love, must be accursed as anabaptists,
 factionists, deceivers and heretics, all the pious may expect this,
 nevertheless all of them, lords, princes, preachers, scribes and common
 people, be they.Papists, Lutherans, or Zuinglians, wish to be called
 the christian community and holy church;; and never take notice of
 their ungodly, impure and impenitent lives, that they are altogether
 earthly, carnal, and contrary to the word of God. There are some, whose
 hands are stained and reeking with the blood of christians, and all
 their doings are diametrically opposed to the Spirit, word, and example
 of Christ. 0! that these poor, blind, hardened ones would lay this well
 to heart, and examine well the nature and spirit of true christianity.
 They would be ashamed before God, and sincerely lament that they so
 miserably abuse his glorious name, blessed word, divine grace, and his
 crimson, precious blood, of which they vainly boast, and thus make the
 name of Christ as a cover to all their wickedness and disgrace.

 For a truly believing christian is one that is born of God according to
 the Spirit, has become a new creature in Christ, crucified his flesh
 with its lusts, and hates all ungodliness and sin. All his fruits are
 righteousness, patience, truth, obedience, humility, chastity, love,
 and peace; he is influenced by the Spirit of the Lord, and his delight
 is in his law; he meditates thereon by day and by night, all his words
 are seasoned by grace, he sincerely strives for the life which is from
 God, and fears him with all his soul. In short, according to the grace
 received,, he is of one mind with Christ.

 Could these miserable people only see that a christian is thus minded,
 as related, that he is such an amiable and peaceable creature and child
 of God; and if they had the grace, they also would be thus minded. If
 they were christians as they boast, they would then hate none, but
 would be hated, would belie none, but would be belied, would prejudge
 none, but be prejudged, would betray none, but be betrayed, would rob
 none, but be robbed, would not murder, but be murdered, would not
 devour the lamb, but be torn of wolves, not ensnare the dove, but be
 taken by the falconer and devoured.

 If our persecutors are christians, as they imagine, Why are they then
 not of God and born of his word? Why are they yet the old, accursed
 creature, and live according to the lusts of the flesh? Why are they
 influenced by the spirit of the devil? Why have they fixed their
 thoughts and affections upon perishable and temporal things, and are
 concerned therewith day and night Why are they guilty of talking of all
 manner of unchastity, vanity, lying, cursing and swearing? Why do they
 not fear God and his word? Why are they like the old, deceitful
 serpent, and obedient to him? Why are they still like terrible,
 ravenous beasts and birds of prey, instead of innocent lambs and doves,
 as the Scriptures teach

 Ah! dear brethren, let them boast as they will, Christ Jesus does not
 know such wicked and blood?thirsty christians. He only knows those
 having his Spirit, who sincerely believe and are obedient to him; are
 flesh of his flesh, and bone of his bone; are meek, humble, pious, holy
 and pure of heart; confess Christ Jesus in word and deed before this
 wicked world; deny themselves and take up the cross and follow him, and
 say with holy Paul, " Who shall separate us from the love of God?" They
 glory in nothing but in the cross of our Lord Jesus Christ, by which
 they are dead to the world and the world unto them. All who are thus
 minded, are the anointed of God, saints and christians, and not the
 impenitent, carnal, blood?thirsty boasters. Every one may be mindful
 that this is true, else the whole Scriptures are false.

 It appears to me, dear brethren, that the pious reader may fully
 understand from what has been said, what kind of people these are, who
 so shamefully tread you with their feet; strike, belie, and deprive you
 of life and property, and also the reason why they do so, namely, on
 account of your infallible testimony of God and your consciences. Even
 as all from the beginning, who sought, feared and loved God, walked
 according to his divine word and will, reproved and admonished the
 confused and erring world, for their good, and were ever considered as
 off?scourings and heretics.

 We will now proceed in the name of the Lord, and show with few words,
 what a feeble and unbecoming excuse our persecutors advance, which
 before God is as stubble and sulphur before fire, whereby they think to
 excuse themselves, that they are doing right to slander and molest the
 pious; all sinners seek some excuse, and no matter how disgracefully
 .soever any one conducts himself, he wishes not to be considered as
 wicked, but as a righteous, pious and true christian!

 In the first place, our persecutors accuse us as seditious, even as
 those of Munster are, and that we are not obedient to the magistracy.

 To which we reply, in the first place: That the Munsterites were
 seditious, and in many things acted contrary to the word of God. But we
 do not agree with them. We are wholly opposed to these seditious
 abominations, such as resisting the king, seeking earthly power, taking
 up the sword, polygamy, acting the hypocrite with the world and the
 like guilt and disapprove of them; we neither eat, drink, nor have any
 communion with those who do such things, according to the doctrine of
 Christ and Paul, unless they renounce their errors and become sound in
 the saving doctrine of Christ.

 As the Papists and Lutherans are not a little divided, so we are more
 divided in our views, from the Munsterites and other sects which sprang
 from them. That this is the truth, we have shown by our writings, life,
 and oral testimony, before lords, princes and the whole world; and it
 has been testified by the blood of many pious christians, which flowed
 like water, in many countries, for many years, to the present time.

 But we cannot help that the world will not believe this. Nevertheless,
 we testify that our hearts and consciences are pure and free before
 God, of all sedition, hatred, vengeance and thirst for blood; and we
 strive earnestly to live as much as possible, in peace with all men,
 according to the doctrine of Paul, and if. it be not possible for us to
 keep peace with them, still we do not desire to avenge ourselves, but
 we will commit it to him, who says, "To me belongeth vengeance and
 recompense," Deut. 32:35. And we commit to him alone all our concerns,
 as Jeremiah and all the pious did from the beginning.

 In the second place, we reply: Why do they so indiscreetly accuse us of
 such sedition, since we are wholly innocent and clear, and since they
 pay no attention to their own bloody, murdering uproar, which they,
 alas! commit without bounds? O Lord! how many principalities, cities
 and countries, have they destroyed, how many houses have they fired,
 how many hundred thousand have they murdered, how many poor peasants,
 who were peaceable, and innocent of sedition, have they robbed of their
 possessions and destroyed their goods? How many women and virgins have
 they disgraced What brutal and inhuman tyranny did they commit and
 continue daily to practice? all this they do not notice, yea, it must
 be said, all is right and well done. Ah! how well does this accord with
 the doctrine, nature and Spirit of Christ, or with the disposition of
 innocent children, whom christians must resemble, in malice, or with
 defenceless lambs and innocent doves, to which the Scriptures direct
 us. If the temporal magistracy have not the disposition and Spirit of
 Christ, then all must acknowledge that they are not christians.

 I am well aware, that these tyrants, who boast themselves christians,
 justify their abominable warring, uproar and shedding of blood, by
 referring us to Moses, Joshua, &c., but do not reflect that Moses .and
 his successors, with their iron sword, have served their day, and that
 Christ has now given us a new command and another sword. I do not speak
 of the sword of the judge, for that is quite different; but I speak
 respecting war and sedition. They do not reflect, that they bear the
 sword of war, contrary to the gospel, against their own brethren,
 namely, their brethren in the faith, who have received the same
 baptism, and have broken the same bread with them, and are thus members
 of the same body. Again, what a strange, bloody uproar the Lutherans
 have made for several years, to introduce their doctrine, I will leave
 to them to reflect upon; yet have we, although innocently, to be called
 the seditious heretics and they, the pious, peaceable christians!
 Behold, thus lamentably is their understanding of this world darkened.
 Well then, let them deal with us as they think proper, the merciful,
 gracious Father will preserve us from such abominable disturbances as
 the Munsterites have caused, and which, alas! are yet in vogue among
 the supposed christians; for we have, by the manifest grace of God,
 beaten our "swords into plough shares, and our spears into pruning
 hooks;" and we shall sit under the true Vine, Christ, under the Prince
 of eternal peace, and will never take part in bloody wars.

 In the third place, we reply: That we know and use no other sword than
 that which Christ himself brought down from heaven, and which the
 apostles used with power and Spirit; which proceeds from the mouth of
 the Lord, the sword of the Spirit, which is "sharper than any two?edged
 sword, piercing even to the dividing assunder of soul and spirit, and
 of the joints and marrow, and is a discerner of the thoughts and
 intents of the heart." With this sword and no other, we desire to
 destroy the kingdom of the devil, reprove all wickedness, preach
 righteousness, raise the father against the son, the son against the
 father, the mother against the daughter, and the daughter against the
 mother, &c. In such a way, even as Jesus Christ, the holy apostles and
 the prophets did in this world. I do not here mean the prophets, Elias
 and Samuel, understand me rightly, who also used the sword; but I mean
 the prophets Isaiah, Jeremiah, Zecharias, Amos, &c., who only reproved
 with doctrine, and not otherwise.

 That is the sword we bear; and we will lay it down for none, neither
 for emperor, king, nor other authorities. Peter says, "We ought to obey
 God rather than men." We must serve, to his praise, him who committed
 us, whether we chance to live or die, as it may please God.

 That the world is now ascribing to us this uproar as a reward for the
 pure love which we have manifested toward them, we must endure, as did
 our forefathers. "Art thou not he," said Ahab to Elijah, "that
 troubleth Israel?" The prophet answered, "I have not troubled Israel;
 but thou and thy father's house." Jeremiah, on account of his faithful
 warning and salutary admonition, was regarded by them as a mutineer,
 rebel and heretic; Christ Jesus was crucified; Paul and the apostles
 were cast into prison as deceivers and rebellious, and finally had to
 suffer martyrdom. If the world could pass a true sentence, they would
 well perceive, that Christ and his followers were not tumultuous
 towards the world, but the world towards them; and also, that we do not
 rise against any one, but that the whole world are in uproar, tyranny
 and raving against us, as may be seen.

 Again, that we are opposed to the magistracy in the things to which
 they are ordained of God, is not true; understand me, in lawful things,
 such as giving toll, tribute, paying taxes, 8sc. But that they are to
 rule and lord over our consciences, contrary to the Spirit of Christ,
 as they please, to this we do not consent, but we will sacrifice
 possessions and life, rather than knowingly sin against Jesus Christ
 and his holy word, for any man's sake, whether he be emperor or king.

 That we are right in this respect, the Scriptures abundantly testify;
 and therefore, with pious Susanna, we wish rather to obey God than man,
 and thus fall into the hands of men, rather than into the hands of God.
 May the gracious Father, through his blessed Son, Jesus Christ, grant
 to this deaf, blind world, ears to hear, and eyes to see, that they may
 be converted and be eternally saved.

 In the second place we are, without cause, maliciously accused that we
 are stubborn, selfish and unconverted persons, who will by no means
 suffer ourselves to be taught or instructed.

 To which we reply, first: If this accusation even were true, it is
 still very unbecoming for our persecutors to exterminate or harm us,
 because they would be, or boast themselves christians, for the
 punishment of the wicked will be eternal, as the Scriptures testify.

 All men, says Paul, have not faith, but it is a gift of God. Now if it
 is a gift, it may not be enforced by worldly power, nor sword, but it
 must by means of the pure doctrine of the holy word, in conjunction
 with the ardent prayer of humility, be apprehended, by the grace of
 God, through the influence of the Holy Ghost. Moreover, it is not the
 will of the Householder, that the tares be rooted up, until the time of
 harvest; as is clearly evinced in the Scriptural parable.

 Now, if our persecutors were christians, as they suppose, and if they
 considered the word of the Lord as true, Why do they not hear and
 follow the word and commandment of Christ? Why do they root up the
 tares before the time? Why are they not afraid, lest they root up the
 good wheat, and not the tares? Why do they arrogate to themselves the
 duty of the angels, who, at the proper time, shall bind the tares in
 bundles, and cast them into the furnace of everlasting fire

 Since, by our belief or unbelief, unbelief it must ever be, if their
 assertions are true, we injure no man upon earth; therefore, justice
 demands that they should commit us with our belief or unbelief to the
 Lord alone, and his judgment, who, in the fullness of time, will judge
 all things in righteousness, and that they should not, like savage
 pagans, pursue us with the sword of destruction. The true disposition
 of a pious and sincere christian, is to lead poor, wandering sinners to
 repentance, and not to destroy them, as these men do. In regard to all
 those who envince a contrary spirit, it is an easy matter for any
 intelligent christian, to show from the Scriptures of what father they
 are children.

 Again, we reply: That we are prepared, in every way, even unto death,
 for the reception of all sound doctrine, admonition, instruction, and
 chastening, in righteousness; we spare no labor, pains, nor expense, if
 we can only obtain faithful stewards to dispense bread to us in proper
 season; for our souls hunger after the living bread, and our spirits
 thirst for the living water. All who are rightly qualified to break the
 former, and pour out the latter, we desire to hear with devotedness of
 heart, and to live ?in obedience to their doctrine.

 But we will have nothing to do with the leaven of the Pharisees and
 Sadducees, the lies and deceivings of false prophets, the stealing and
 outrages of thieves and murderers, let what may happen by divine
 permission. Thank God, we have tasted the heavenly bread, hence, we
 have become heartily tired of the leaven and husks of the learned; we
 have drank the pure water, the impure we leave for them; we have
 received the truth and rejected lies; the light hath shined upon us,
 there is no more place for darkness. In short, we have found Christ,
 the true Messiah, his saving word, his pure ordinance, and his holy,
 and unblamable life, according to the gift of grace within us, and as a
 consequence, have turned away from anti?christ, with the confident
 hope, that we will never more observe, or make use of his ordinance of
 infant baptism, and idolatrous supper, nor ever be reconciled to his
 odious, carnal, ungodly life.

 If in this matter we do wrong, and transgress in the presence of God
 and his church, as they imagine, then the fathers and the Scriptures
 must have miserably betrayed us. But no; the word of God is truth, and
 the truth shall abide forever, even though the whole world be offended.

 And because we dare not again take part in their false doctrine,
 pretended sacraments, idolatry, false worship, and in their shameful,
 wicked, and ungodly life; because by the Spirit of God, the evidence of
 the Scriptures, and by the witness of our own consciences we have
 turned away from such; therefore, must we be called stubborn, selfish,
 obstinate, and, alas! must be to all men heretics, spoils and derision.

 I hope, beloved brethren, that such absurd accusations may never dismay
 the hearts of the pious, nor render them faint, inasmuch as they are
 entirely destitute of foundation; whilst we, on the contrary, have the
 whole Scripture, together with prophets, apostles, saints, nay, Christ
 Jesus himself; all of whom in truth and righteousness, remained
 steadfast and immovable, even unto death, in their opposition to all
 false doctrine, torture and tyranny, and did not, in a single point,
 agree with their ungodly deeds or consent to them, neither in heart,
 speech, nor behavior.

 Ought we then to reject the heavenly light, and embrace the darkness of
 condemnation? Forsake eternal truth, and everlasting life? Follow after
 lies, and pursue death, for the sake of a little perishable wealth, and
 the enjoyment. of temporal life for half an hour? If so, it would be
 better for us that we had never been born. From a contingency so
 dreadful, it is our firm hope, that God, by his boundless love, will
 ever preserve and protect us.

 In the third place we answer: That we sincerely detest and abhor such
 teaching and conversion, as our persecutors would make use of, in order
 to instruct and convert us; for their end is death, according to the
 testimony of the whole Scriptures; the reason, is, that their doctrine
 is false and deceptive, their sacraments are idolatrous, and contrary
 to the word of God; their worship is sheer idolatry, and their whole
 life is earthly, carnal, and contrary to the word of God; as may be
 seen, James 3:15, yea, they area people of whom we may justly testify
 as they do of us, namely, This is a stiff?necked, seditious,
 unconverted people, whose hearts are harder than diamond, a people who
 know not their God, as the prophet speaks of Israel, saying, "The ox
 knoweth his owner, and the ass his master's crib; but Israel doth not
 know, my people doth not consider," Isa. 1:3.

 Ah, sinful nation, a people laden with iniquity, a seed of evil?doers,
 children that are corrupters ! They have forsaken the Lord, they have
 provoked the Holy One of Israel unto anger, they are gone away
 backward, "They hold fast deceit, they refuse to return. I hearkened
 and heard, but they spake not aright; no man repented him of his
 wickedness, saying, What have I done? Every one turned to his course,
 as the horse rusheth into the battle; yea, the stork in the heaven
 knoweth her appointed times; and the turtle, and the crane, and the
 swallow, observe the time of their coming; but my people know not the
 judgment of the Lord," Jer. 8: C?7. And more passages of a similar
 nature.

 Like John the Baptist, one might well rebuke them, and say, Bring forth
 fruits meet for repentance, and say not that you are ?christians, as
 the Pharisees said they had Abraham for their father; for such
 perverse, carnal christians, God knoweth not. The age is laid unto the
 root of the tree, therefore, every tree that bringeth not forth good
 fruit is hewn down and cast into the fire. Paul says, Neither
 drunkards, covetous, envious, proud, idolaters, adulterers nor
 fornicators shall inherit the kingdom of God; hence, in the spirit of
 commiseration, we may aptly say to our persecutors, who are still such,
 Reform, for alas! lords, princes, rulers, learned, unlearned, citizens,
 countrymen, man and woman, all, on every hand, have become degenerate,
 walking in the ac cursed fruits of profanity and ungodliness; they
 reject God and his word; they grieve the Holy Spirit; they persecute
 the righteous and pious; the fear and love of God are an abomination to
 them; yet to such as walk in the way of truth, die unto flesh and
 blood, are heavenly and spiritually minded, with sincerity of heart
 seek Christ Jesus and the imperishable everlasting life; they say,
 Reform, be instructed, and use similar expressions, just as if we had
 the lies, and they the truth; although according to the gift imparted
 to us, we love and seek the Lord sincerely; but what they do, I leave
 to any intelligent christian to decide.

 Moreover, even they themselves demonstrate, that the fruits and ardent
 charity of our members far exceed that of theirs, nevertheless, we have
 to be looked upon, as deceived, selfish, obstinate, and unconverted
 heretics, while they consider themselves the real, spiritually anointed
 christians, the truly legitimate children of God.

 Now, dear brethren, judge by this how puerile and nonsensical is the
 excuse of the world, with regard to their tyrannical proceedings, and
 how indiscreetly and childishly, we are accused by them. O! it is our
 heart's desire, that all our persecutors may receive grace unto
 repentance from the Lord; for it is high time that they awake, and turn
 unto him.

 Again, our persecutors bring in an excuse, saying it is right that we
 should be persecuted, for by us many men are deplorably misled, and
 brought to destruction.

 To this we reply: That if the case is examined, and sentence passed
 upon it, according to the flesh, it does appear that many are miserably
 deceived by us, for all those who follow our doctrine, faith, life, and
 confession, in obedience and power, must bring into jeopardy all which
 they have received from God; character, reputation, land, house, gold,
 silver, father, mother, sister, brother, husband, wife, son, daughter,
 yea, life itself. The finger of scorn will generally be pointed at
 them; they shall be trampled under foot, hated of all men, slandered
 and calumniated, betrayed, and delivered up unto death; gallows, racks,
 offensive pools, stocks and swords, as also hunger, thirst, want, toil,
 affliction, distress, anxiety, nakedness, sorrow, buffeting, bonds and
 imprisonment, must be their portion and recompense here upon earth; no
 man may administer unto, or befriend them, but at the risk of person
 and property; the father may not receive and assist the son, nor the
 son the father. In short, they are looked upon by the world as unworthy
 of heaven, or earth: moreover, they show all pomp, splendor, gluttony,
 intoxication, carnal life, &c., which the world delight in, and make
 use of, as much as their means will allow; besides they teach humility,
 soberness, and an humble, despised life, in the fear of the Lord, which
 the world hates and rejects. It is, therefore, no wonder, in my
 opinion, that the erring, blind world who neither have the Holy Spirit
 nor know it, as Christ says, who seek, understand, and judge earthly
 things alone, should regard, consider, and detest such a life, as the
 result of imposture and deception.

 But those, who are taught of God, who have risen with Christ to newness
 of life, are made partakers of the Holy Spirit, are spirituallyminded,
 look upon, and judge all things by the Spirit, they do not consider it
 as imposture and deception, but esteem it above all gold, silver,
 knowledge, wisdom, riches, honor, parade, ostentation; nay, above all
 that is named under heaven; for they know from their hearts, that this
 is the only doctrine that leadeth to immortality and eternal life; they
 look not at the things which are transitory, but at things which are
 imperishable. They provide and prepare a treasure and inheritance that
 abideth in heaven, but earthly treasure they esteem not; seek the
 wisdom which is eternal, being therefore regarded by the whole world as
 fools; adorn themselves with the inner garment of righteousness,
 despising the outer moth?eaten garment of pride; strive for that
 kingdom and crown of glory which will abide forever, and the earthly
 kingdom with its glory, they leave to such as take delight in them.

 Hence, dearly beloved, it is absolutely necessary to judge all things
 spiritually; for the world is come to such a state that the pure
 doctrine of Jesus Christ and his Holy apostles, is esteemed heresy; to
 preach Christ Jesus, his Spirit and life, his unadulterated word, will
 and ordinance, and to turn the people from ungodliness to piety, is
 considered as imposition and deception. Behold, how blind and ignorant,
 in divine things, are our persecutors who so miserably oppress,
 persecute and destroy us for the sake of the truth. Yea, my brethren,
 here is the patience, and faith of the saints; all, who in their hearts
 experience this (as here related), will possess their souls in
 patience, let the opposition be ever so great, and will pray for their
 enemies with all the ardor of the power that is in them.

 In the fourth place, our persecutors accuse us with great bitterness,
 because we separate ourselves from their doctrine, sacraments, church
 service,, and from a carnal life, and in such things we dare have
 nothing to do with them; they say that, in this thing, we condemn them,
 and banish them to hell.

 To this we reply, in the first place: The reason why we can never, by
 word or deed, consent to their preachers, sacraments, church service,
 and impure, carnal life nor allow them, is that they are openly opposed
 to God and his word; the preachers serve when they are not sent; their
 doctrine is false, deceptive and contrary to the saving doctrine of
 truth; their life is in every respect, blamable; they preach for filthy
 lucre's sake; they act the hypocrite for the world, to flatter the
 desires thereof; the foundation of their faith and religion, is
 emperor, king, prince and potentate; what they command, they teach; and
 what they forbid, that they leave untouched. Their infant baptism is
 unfounded in Scripture; their supper is idolatrous and impure, and by
 the impure, administered and received; their church?service is contrary
 to the doctrine of the apostles; and for the most part so carnal and
 ungodly is the ordinary tenor of their life, that every child of God
 must be exceedingly amazed and astonished at it.

 Seeing then that their doctrine, sacrament, church service and life,
 are in fact, so palpably opposed to the word of God, how could we again
 intermingle and enter into familiarity with them in such heinous
 abominations? That we separate ourselves from them, is the express word
 and will of God. For, says Paul, " What fellowship hath righteousness
 with unrighteonsness? What communion hath light with darkness? And what
 concord hath Christ with Belial? Or what part hath he that believeth
 with an infidel? And what agreement hath the temple of God with idols?
 For ye are the temple of the living God; as God hath said, I will dwell
 in them, and walk in them; and I will be their God, and they shall be
 my people. Wherefore come out from among them, and be ye separate,
 saith the Lord, and touch not the unclean thing; and I will receive
 you, and will be a Father unto you, and ye shall be my sons and
 daughters, saith the Lord Almighty," 2 Cor. 6:14?18.

 These words of Paul are plain and intelligible, and it is, therefore,
 utterly impossible, that those who have, through the beneficence of
 God, received from on high, the true Light, Christ Jesus, unfeigned
 righteousness, pure, effective faith, have become a fit and worthy
 temple of the Lord, are under the influence of the Holy Spirit, are
 chosen and adopted as the children of God, that such should again have
 fellowship with darkness, Belial, unrighteousness, infidels and
 idolaters; for while you, through the grace of God, are convinced that
 their doctrine, sacraments, church?service and life, are fundamentally
 false, if you have a true zeal for God; count all things but dross,

 I that with Paul, you may win Christ, according to Scripture; abhor
 that which is evil, and cleave to that which is good; have washed your
 robes in the blood of the Lamb, and have conformed in all your
 thoughts, words and actions, to the touchstone of the holy word, and
 example of Christ, how then can you again have communion with them, and
 say amen to their abominations? We cannot serve two masters at once; we
 cannot at the same time hold communion with Christ, and the devil; we
 cannot be the children and servants of God, and also of satan; if we
 love that which is good, we must abhor that which is evil; if we
 embrace the truth, we must forsake lies; and such passages and
 Scriptures there are many.

 Now, forasmuch as we thus separate ourselves from them, and testify by
 word and deed, even unto death, that their works are evil; therefore
 they are filled with the most inhuman rancor and indignation, and say
 from the heart, as all the ungodly have done from the beginning, "Let
 us lie in wait for the righteous; because he is not for our turn, and
 he is clean contrary to our doings; he upbraideth us with our offending
 the law, and objecteth to our infamy, the transgressions of our
 education," &,c. He exposeth our secret designs and cunning devices.
 "He is grievous unto us even to behold; for his life is not like other
 men's, his ways are of another fashion. We are esteemed of him as
 counterfeits; he abstaineth from our ways as from filthiness; he
 pronounceth the end of the just to be blessed." " Let us condemn him
 with a shameful death," Wis. 2:12,15,16, 20.

 Here, my dearly beloved brethren, the Holy Spirit has given a faithful
 delineation of our persecutors; for our actual confession, that is to
 say, our separation from them is the sole reason why the blind,
 blood?thirsty world, frantic with rage, tyrannizes over us with so much
 cruelty; and why we must bear and suffer so much; as Peter also says.
 They think it more strange that you run not with them to the same
 excess of riot, speaking evil of you. Nay, for this reason, Isaiah,
 Jeremiah, Zechariah, Shadrach, Meshach, and Abed?nego, Daniel, Eleazar,
 the mother with the seven sons, Christ Jesus and all the pious had to
 die and bear the cross; because they earnestly reproved the world in
 its doctrine, ceremonies and conduct, and opposed them unto death.

 This is, even unto this day, the only and principal reason, and in
 reality there is no other, notwithstanding our persecutors allege many,
 as we have shown, why we must be considered by the world as
 anabaptists, heretics, knaves, deceivers and movers of sedition, and be
 regarded as fit subjects for persecution. But, thank God, we know the
 reason of our suffering; we know also that he who called us to this
 grace, and in whom we put our trust, will successfully plead our cause,
 and will faithfully stand by and deliver his poor, oppressed children,
 in every time of need, to the advancement of his eternal praise and
 everlasting glory.

 Although our persecutors assert that our separation from them is the
 result of pure obstinacy and caprice, yet their declaration is false
 and unjust, in the presence of God who knoweth the hearts of all men;
 because our separation has no other foundation nor design than this,
 that we desired, in our weakness, to observe with all our heart the
 word of God, and keep his commandments; and that we might, in real
 charity, and in fact, show to the whole world that they lie in
 wickedness, and are strangers to God and his word, to the end that they
 may, in due time, awake and turn from iniquity. For how can they in
 truth, teach others generosity, chastity, humility, and every virtue,
 if they themselves are abandoned to avarice, lewdness and pride, and
 addicted to every vice? It would be the height of folly for a person to
 point out the right way to others, warning them of robbers and
 murderers, while he would take a winding, unfrequented road and
 voluntarily offer himself an easy prey to thieves and robbers. My
 brethren may reflect upon what .I mean.

 It is not sufficient for a sincere christian merely to speak the truth;
 but he must also demonstrate in power and in deed, that which he
 speaks, conforming himself thereunto, or he shall hear, with the
 Pharisees, You say, and do not; and also as Paul, in writing to the
 Romans, says of the Jews, "Thou that preachest a man should not steal,
 dost thou steal? Thou that sayest a man should not commit adultery,
 dost thou commit adultery? Thou that abhorrest idols, dolt thou commit
 sacrilege? Thou that makest thy boast of the law, through breaking the
 law, dishonorest thou God?" Rom. 2:21?23.

 In short, a Christian teaches and acts; professes and practices;
 believes and obeys; directs and advances; his heart, word and deed are
 in unison; if not he is a hypocrite, and no christian; as, alas! there
 are numbers in our day, who boast highly of knowledge and wisdom,
 though in power they are vain and unfruitful.

 Again, we reply: That our persecutors do violently and unjustly accuse
 us of condemning them to hell. Ali no I far be it from us to condemn
 any man under heaven before his time, let him be ever so wicked. For we
 are well aware that the Scriptures say, "Condemn not, and ye shall be
 not condemned." There is one who, in the fullness of time, will judge
 every man according to his works, namely, he to whom the Father has
 committed all judgment; whosoever usurps his ,judgment shall not go
 unpunished. Moreover, we know not the measure of grace the sinner may
 be made partaker of before death; therefore we are clear and innocent
 before God, of condemning others. Nevertheless, we are permitted to
 judge and speak by the word of God, as follows: If a miser does not
 abandon his avaricious principles; a whoremonger, his lewdness; a
 drunkard, his intoxication; an idolater, his worshipping of strange
 gods, and by a pious, penitent life, turn to the true and living God
 with sorrow and anguish of heart, in the operative faith of Jesus
 Christ, he is no christian, nor shall he inherit the kingdom of God; if
 sentence is thus passed, it is not we that judge, but the Scriptures;
 as Christ says, "He that rejecteth me, and receiveth not my words, hath
 one that judgeth him; the word that I have spoken, the same shall judge
 him in the last day," John 12:48. We are well assured that God neither
 does, nor can save any man contrary to his word; for he is truth, and
 cannot lie. Where there is no faith, no newness of mind, there is no
 repentance, nor sorrow of heart, &c.; upon such, alas! Christ Jesus has
 already passed sentence, saying, "If ye believe not that I am he, ye
 shall die in your. sins;" "Except ye repent ye shall all likewise
 perish," and more similar expressions.

 Brethren, we therefore judge no man with our word before the time, as
 you well know; but we commit that unto Jesus Christ and his word, who
 will judge them in due season; we do not condemn them by our
 separation, as they complain; but we teach and admonish them by word
 and work, with all dilligence and fidelity, that they might cease from
 evil, follow that which is good, do righteousness, seek and fear God in
 a good conscience, lest they die in sin and unbelief, and abide forever
 the wrath and judgement of God. Nevertheless, the pure charity and
 faithful service of the pious are ascribed to bad motives, and
 construed to their disgrace.

 In the fifth place, many cover their tyranny and shedding of blood with
 a thin figleaf, and say, We, judge you not, but the emperor's mandate
 judges you.

 To this we reply: If our persecutors are christians, and have the
 knowledge of Christ, as they suppose, we earnestly desire in the spirit
 of humanity, for God's sake, that they would draw a comparison between
 the emperor and Christ, and observe with attention, whether the emperor
 and Christ are of j one spirit; whether he walks as Christ taught his
 disciples; also, that they would compare the mandate of the emperor,
 with the gospel of Christ. If they discover that the emperor does not
 agree with Christ in spirit and life; and that his mandate, after which
 they frame their conduct, is contrary to the gospel, then they must
 acknowledge that the emperor is no christian, and that his mandate is
 proscribed and accursed in the presence of God.

 It is the most lamentable blindness that they fear and honor the poor,
 earthly emperor more than Christ Jesus, and his bloodthirsty, malicious
 mandate, than the gospel of love. Yet they desire to be considered
 christians. 0! that the emperor and his subjects were christians! This
 is our most earnest desire. Then would be spared a great deal of
 innocent blood, which is now spilled like water, contrary to all
 Scripture and charity.

 Say now, all who are guilty of innocent j blood, and who palliate your
 conduct with the mandate of the emperor, Where have you read a single
 passage in the whole life of Christ, which authorizes men to shed blood
 and punish with the sword for the sake of faith? Where have the
 apostles once taught or countenanced such a practice? Should not the
 cause of the Spirit (understand faith) be reserved unto the judgment of
 the Spirit? Why do you and the emperor place yourselves in God's stead,
 judging things which you understand not, neither are they commanded
 you? Do you not consider what befell Pharaoh, Antiochus, Herod, and
 many others, because they feared not the Most High, and vented their
 wrath against his people? Consider, O you tyrants and bloodthirsty!
 that the emperor is not the head of Christ, but that Christ is the head
 of the emperor; that the emperor shall not judge and govern Christ, but
 Christ, the emperor. Dear men, how can you be so arrogant and so
 rebellious against him who created you? Do you consider the Scriptures
 as mockery and as destitute of truth? Or do you hope that your life
 will remain forever, and that it will never run out? Stand in awe of
 Him who locks up the heavens and the earth in the palm of his hand, who
 sends forth the lightning, gives wings to the tempest, and shakes the
 foundations of the mountains, who rules all things with the power of
 his word, at whose name every knee shall bow, of things in heaven and
 things in earth, and things under the earth, and to whom every tongue
 shall confess that he is the Lord. As soon as he calls, you must appear
 at his tribunal (his summons is peremptory), no matter who you are,
 where you be, or what your pretentions; there will be no equivocation,
 no counsel, no excuse; when he calls, you must be there to give an
 account; you may be no longer steward; yet a little while, and the
 wicked shall not be; though his throne is exalted unto heaven, and his
 dominion extends to the ends of the earth, yet in a short time, he
 shall be sought, _and shall not be found.

 Therefore, beloved brethren and children in the Lord, be of good cheer,
 and full of consolation in Christ Jesus; for all who persecute you
 shall be as grass; and all their power and glory as the flower of the
 field; therefore, be not afraid of perishable, mortal man, but fear the
 Lord who has chosen you; for all the children of men shall wither as
 the grass, vanish as the mist, and wax old as a garment; but you shall
 abide forever, as the Scripture testifies, and your souls shall enjoy
 everlasting life.

 Yes, beloved brothers, the longed?for day of your visitation is at
 hand, in which you shall stand with great power against those who have
 afflicted you, and exacted your sweat and toil, nay, your blood and
 life; then shall all our persecutors be as ashes under the soles of our
 feet; and know, but too late, that emperor, king, duke, prince, crown,
 sceptre, majesty, power, sword and mandate, are but earth, dust, wind
 and smoke.

 With this day, all afflicted and oppressed Christians, who now labor
 under the cross of Christ, console themselves, in the firm hope of a
 future life, and commit all tyrants with their heathenish mandates unto
 God and his judgments; they remain firmly attached unto Christ Jesus
 and his holy word, and conform thereunto, their whole doctrine, faith,
 sacraments and life, never paying respect to any other doctrine or
 mandate; even as the Father commanded from heaven, and as Christ Jesus
 with his holy apostles taught in all clearness, leaving it as a legacy
 unto all pious, god?fearing children.

 I suppose, beloved brethren, it is sufficiently evident that the
 apology of tyrants, in which they aver the justice and right of the
 outrageous murders, is perfectly futile and barbarous; and that their
 accusation against us has no foundation or truth; is diametrically
 opposed to Christ and his word, nay, contrary to the principles of love
 and equity. May the Father of mercies grant unto all, who suffer for
 his truth's sake, a Bound understanding of his word and truth, and a
 freedom of mind in all temptations, Amen.

 We will now, by the grace of God, show, in a few words, how greatly it
 serves for our good, that our flesh is afflicted and tempted with many
 crosses and tribulations here upon earth.

 Beloved brethren, when we consider the weakness of our sinful nature,
 and how prone we all are to evil from our youth; that in our flesh
 dwelleth no good thing, and that we have drank iniquity and ungodliness
 like water, as Eliphas, the Temanite, said to Job. And have, at all
 times, although we seek and fear God, an affection for the things of
 time and sense. The gracious God and Father, who, through his eternal
 love, is always greatly concerned for his children, has prepared, and
 left in his house, an excellent remedy therefor, namely, the oppressive
 cross of Christ; so that we, who in unbounded mercy are received,
 through Christ Jesus, to the glory of the Father, believing in pureness
 of heart on Christ Jesus, and love him in our weakness, may, through
 the aforesaid cross, that is, through much affliction, oppression,
 anxiety, apprehension, bonds, robbery &c., forsake all the transitory
 delights and enjoyments of earth, die unto the world and the flesh,
 love God alone, set our affection on things above, where Christ sitteth
 on the right hand of God, as Peter also says, "Forasmuch, then as
 Christ hath suffered for us in the flesh, arm yourselves likewise with
 the same mind; for he that hath suffered in the flesh, hath ceased from
 sin; that he no longer should live the rest of his time in the flesh,
 to the lusts of men, but to the will of God," 1 Pet. 4:1, 2.

 It appears to me utterly impossible, beloved brethren, that they, who
 voluntarily submit to the word and will of God; who are willing and
 prepared to support the word in all things, on which account they are
 constantly persecuted, afflicted, slandered, imprisoned; robbed and put
 to death, should turn again and set their affection upon carnal
 pleasures, and the vain and sinful desires of the world. For, of what
 value are money and possessions to us, if we but believe, that we have
 in heaven a better treasure; that temporal riches can neither render us
 happy, nor afford us relief, and that we know not how soon they may be
 taken from us by robbers? Or, why should we gratify the lusts of the
 flesh, when we look for, and expect nothing else every instant, than to
 be apprehended by the officers, and be treated by the executioners
 after this manner; be racked, tortured, drowned, burned and
 assassinated? Moreover, how can the world afford us any enjoyment,
 seeing we are looked upon by the whole world as deceivers, heretics,
 scorners and fools?

 Forasmuch as eternal Wisdom recognizes an extreme weakness, and since
 earthly ease, peace, and prosperity have so great a tendency to ruin
 and undo us before our God, and to .render us careless, refractory,
 lukewarm and drowsy, he has appointed his cross as an awakening rod for
 the use of all his followers, by which, as a faithful Father, he
 restrains, awakes and excites the children of his love; as Solomon
 says, " My son, despise not the chastening of the Lord; neither be
 weary of his correction; for whom the Lord loveth he correcteth even as
 a father the son in whom he delighteth," Prov. 3:11, 12. " If ye endure
 chastening, God dealeth with you as with sons; For what son is he whom
 the father chasteneth not. But if ye be without chastisement, whereof
 all are partakers, then ye are bastards, and not sons. Furthermore, we
 have had fathers of our flesh which corrected us, and we gave them
 reverence; Shall we not much rather be in subjection unto the Father of
 spirits, and live? For they verily for a few days chastened us after
 their own pleasure; but he,. for our profit, that we might be partakers
 of his holiness," Heb. 12:7, 10.

 Behold, brethren, these words of the apostle are, beyond measure,
 gracious, and replete with consolation unto all those who have to bear
 the cross of Christ; for as a well?disposed and faithful earthly father
 who loves his children, desiring to teach and instruct them that which
 is best, does sometimes, out of pure paternal love, sharply admonish,
 chasten and punish them with stripes, for the good of his dear
 children, not regarding the pain inflicted in the flesh, in order that
 they may not disregard their father's will, command and voice, but that
 they may gladly obey it and learn and practice modesty, piety and
 obedience; so does our heavenly Father ofttimes chasten his elect
 children with his paternal rod, that they may hear and obey him in his
 holy word, will and commandment; practice piety and every moral virtue;
 fear God with sincerity of heart; unite not, nor familiarize themselves
 with the world; live ?no longer unto flesh and blood; and hereby, as
 obedient and chastened children of God, be finally made partakers of
 the promised kingdom and inheritance.

 But if they refuse the rod of chastisement, reject the cross of Christ,
 and become, in consequence of their Father's kind chastening, the
 longer, the more abandoned and refractory; despise their Father's will
 and word; deal and act according to their own inclination, then they
 must at last be cast off and be considered as infamous bastards, and
 not as legitimate children.

 Therefore, holy brethren, refuse not the rod and correction of your
 kind Father, for its tendency is extremely beneficial, namely, that you
 lay aside every weight and the sins which so easily beset you, and in
 all things, without exception, fear, love, and obey your Father. Thus,
 is this rod of the cross of Christ pure love and benevolence, and not
 indignation and wrath; as may be perceived and evinced by the Spirit of
 God, and not by the dictates of the flesh.

 For a similar reason did God ofttimes permit his people, Israel, to be
 chastised by the Philistines, Assyrians, Chaldeans, &c., when they
 forgot and rebelled against their God, in order that by such scourges
 and .punishments, they might again seek their God, hear his law, cease
 from evil, and act uprightly in all things. Notwithstanding, the
 paternal punishment was for the most part lost upon Israel, as the
 Prophet says. He hath often reproved, but what did it avail? The rod
 amendeth not the wicked children, saith the Lord God.

 "Behold, famine and plague, tribulation and anguish, are sent as
 scourges for amendment. But for all these things they shall not turn
 from their wickedness, nor be always mindful of thy scourges," 2 Esdras
 16:19, 20.

 Again, " Thou hast stricken them, but they have not grieved; thou hast
 consumed them, but they have refused to receive correction; they have
 made their faces harder than a rock; they have refused to return," Jer.
 5:3.

 The above cited words of the prophet show plainly why the Israelites
 were so often punished and stricken of the Lord, namely, that they
 might turn themselves from iniquity. Yet all in vain, as the prophets
 lament and declare in the above words.

 Beloved brethren, let this serve you as an admonition, that you be not
 like circumstanced with disobedient and hard?hearted Israel, but that
 you willingly submit yourselves to the chastening of your merciful
 Father, reflecting upon that which is written, "When we are judged, we
 are chastened of the Lord, that we should not be condemned with the
 world," 1 Cor. 1?:32.

 Therefore, dearly beloved brethren and sisters in the Lord, reject not
 the chastening and instruction of your affectionate Father, but
 receive, with abundant joy, the exhortation of his sincere affection,
 giving thanks, that through his paternal favor he has chosen you in
 Christ Jesus, as the children of his love, taught and called you by the
 word of his power, enlightened you with the Holy Spirit, that through
 the salutary influence of the cross of Christ, you may restore to
 health your poor, weak, mortal flesh, which is subject to so many
 loathsome, infectious diseases of concupiscence, and wean it entirely
 from the pleasures and enjoyments of the world; that you may be made
 partakers of the cross of Christ, and rendered conformable unto his
 death, and, by this means, attain unto the resurrection of the dead; as
 Paul, in a certain place instructs, saying, "We are troubled on every
 side, yet not. distressed; we are perplexed, but not in despair;
 persecuted, but not forsaken; cast down, but not destroyed; always
 bearing about in the body the dying of the Lord Jesus, that the life
 also of Jesus might be made manifest in our body," 2 Cor. 4:8,10. But
 we who live, surrender ourselves daily unto death for Jesus' sake, that
 the life also of Jesus might be made manifest in our mortal flesh.

 Behold, for this reason, he teaches, admonishes, rebukes, threatens and
 chastises that we should deny ungodliness and worldly lusts; die
 entirely unto the world, flesh and the devil; seek our treasure,
 portion and inheritance in heaven, alone. Love and believe the true,
 living and eternal God, looking in patience for that blessed hope, and
 the glorious appearing of our Lord and Savior Jesus Christ, who gave
 himself for us, that he might redeem us from all iniquity, and purify
 unto himself a peculiar people, serving him in righteousness and
 godliness all the days of our life.

 .And for the same reason James says, "My brethren, count it all joy
 when ye fall into divers temptations; knowing this, that li the trying
 of your faith worketh patience. But let patience have her perfect work,
 that ye may be perfect and entire, wanting nothing," James 1:2, 4, for
 as gold, in passing through the fire, is severed from the dross and
 becomes more and more refined, so the susceptible man of God is
 subdued, purified, and refined, in the fiery furnace of affliction,
 that he may enhance the everlasting praise and glory of Christ and the
 Father, and may out of a pure heart, without hinderance, fear, love,
 honor, thank, and serve the same eternal God.

 And this is the word that is written in the book of Wisdom, namely,
 "Having been a little chastised, they shall be greatly rewarded; for
 God proved them, and found them worthy for himself. As gold in the
 furnace hath he tried them, and received them as burnt offering. And in
 the time of their visitation, they shall shine, and run to and fro like
 sparks among the stubble. They shall judge the nations, and have
 dominion over the people, and their Lord shall reign forever," Wis. 3:
 G, 8.

 Beloved brethren, be you, therefore, full of consolation in the Lord,
 and bear willingly your tribulation as pious soldiers of Christ, that
 you may please him who hath called and chosen you as soldiers. Paul
 says, "If a man also strives for masterie's, yet is he not crowned,
 except he strive lawfully." Conduct yourselves, therefore, valiantly in
 the strife, and you shall gain favor in the eyes of your King; but if
 you become intimidated, throw down your arms, and forsake the combat,
 you shall receive no crown; for Christ says, "He that endureth to the
 end, shall be saved."

 I fear that some may be found among our young and inexperienced
 brethren, who suffer themselves to be perplexed by the fleeting
 thought. Wherefore doth the way of the wicked prosper? And why do the
 righteous suffer much tribulation? Yea, it appears in the eyes of the
 imprudent as if the ungodly were born to prosper; for they grow and
 increase like a blossoming branch. They marry and are given in
 marriage; they sow, plant, and gather the grain into barns; they hoard
 money in their chests; their dwellings are magnificent and filled with
 costly things; they deck themselves with gold and silver, with silk and
 velvet; they nourish their hearts as in a day of slaughter; their
 fields and meadows flourish luxuriantly; their cattle are healthy and
 prolific; their children are merry, gay and vigorous in their sight;
 they play upon the organ, the tambour, the viol and the lute; they sing
 and leap for joy, and say to their souls, Rejoice, and be gay while
 life endures.

 Their preachers confirm and console them, and their worship is a
 pleasure exceeding all pleasures. In short, it would appear as if they
 were loved and blessed of God with a peculiar love, and that the
 righteous are accursed and hated of God with a peculiar hatred; for
 they are like a slender shrub in a barren soil; like a poor affrighted
 owl that is persecuted by all other birds; like a pelican of the
 wilderness; and as a sparrow alone under the housetop, Ps. 102. All who
 look upon them, mock them; all who know them, despise them. There is no
 kingdom, principality, city, nor country, large enough to endure and
 tolerate a poor, rejected Christian. All who abuse, slander, and injure
 them, think they do God service.

 !, Brethren, were we to speak, or judge after the manner of men, we
 would doubtless complain with holy Jeremiah, Jer. 12:1, and say,
 "Righteous art thou, O Lord, when I plead with thee; yet, let me talk
 with thee of thy judgments. Wherefore doth the way of the wicked
 prosper? Wherefore are all they happy that deal very treacherously

 Again, "Wherefore lookest thou upon them that deal treacherously, and
 holdest thy tongue when the wicked devoureth the man that is more
 righteous than he 1" Hab.1:13, and Esdras, Are they of Babylon better
 than they of Sion? Asaph's feet were almost gone, his steps had well
 nigh slipped, when he saw the prosperity of the wicked, and observed
 the opposition and tribulation of the righteous, Ps. 73.

 I counsel and admonish all who have to contend with such thoughts, that
 they direct their hearts and eyes unto the word of the Lord, and
 observe with attention that which is written concerning the end and
 issue of both, and first of the ungodly. Job says 21:13, "They spend
 their days in wealth, and in a moment go down to the grave." Again,
 "Fret not thyself," says David, Ps. 37:1, 2, "because of evil doers,
 neither be thou envious against the workers bf iniquity; for they shall
 soon be cut down like the grass, and wither as the green herb." Again,
 "If ye live after the flesh," says Paul, "ye shall die;" "To be
 carnally minded is death," and many similar passages.

 But respecting the end of the righteous, it is written, "The souls of
 the righteous are in the hand of God, and there shall no torment touch
 them. In the sight of the unwise they seemed to die, and their
 departure is taken for misery, and their going from us to be utter
 destruction; but they are in peace," Wis. 3:1?3. "Many are the
 afflictions of the righteous, but the Lord delivereth him out of them
 all," Ps. 34:19. Again, "Blessed are ye when men shall revile you, and
 persecute you, and shall say all manner of evil against you falsely,
 for my sake. Rejoice, and be exceeding glad; for great is your reward
 in heaven," Matt. 6:11, 12. Again, " Seeing it is a righteous thing
 with God, to recompense tribulation to them that trouble you; and to
 you who are troubled, rest with us, when the Lord Jesus shall be
 revealed from heaven with his mighty angels in flaming fire, taking
 vengeance on them that know not God, and that obey not the Gospel of
 our Lord Jesus Christ; who shall be punished with everlasting
 destruction from the presence of the Lord, and from the glory of his
 power, when he shall come to be glorified in his saints, and to be
 admired in all them that believe," 2 Thes. 1:6?10; yea, all who truly
 read, believe, and understand the Scriptures, and have a correct
 perception of the vast dissimilarity in end and issue of both, will not
 envy them their short?lived prosperity, joy, and felicity, but will, by
 the grace of God, be prepared for, and find consolation in their own
 cross, tribulation and affliction.

 Moreover, brethren, we are well aware that the cross appears to the
 flesh as grievous, harsh, and severe, and is not, in this life, looked
 upon as productive of joy, but much rather of sorrow; yet, since it
 contains within itself, a source of profit and delight, in that it adds
 to the piety of the pious, separates them from the world and the flesh,
 makes them revere God and his word, as mentioned above; and that it is
 also the Father's holy will that by it the sincere be approved, and the
 pretender exposed in his hypocrisy; therefore, all the true children of
 God are prepared through love, to do the will of the Father, rejoicing
 in it; as Paul says, Gal. 6:14, "God forbid that I should glory, save
 in the cross of our Lord Jesus Christ, by whom the world is crucified
 unto me, and I unto the world." Again, The apostles "departed from the
 presence of the council, rejoicing that they were counted worthy to
 suffer shame for his name," Acts 6:41.

 For, inasmuch as we well know that the cross is a sting and vexation to
 our poor, weak flesh, as we may also find in the case of Job, Jeremiah,
 Elijah, and others; yea Jesus Christ himself, earnestly desired, that
 if it. were possible, the cup might be removed from him, nay, in excess
 of agony he trembled, quaked, and sweat as it were great drops of
 blood, so that an angel appeared unto him from heaven strengthening
 him, therefore our best counsel is, that in faith and humility of
 heart, we fly for refuge to our God, as all sincere bearers of the
 cross have done from the beginning, and seek, in full confidence, his
 grace, aid, assistance and consolation; For whom does he forsake, that
 trusts in him.? And who hath called upon him, that he did not hear? He
 is our God and Father, our Lord and King, our helper and protector, our
 strength and fortress, our consolation and refuge in the time of need;
 he is the horn of our salvation and our shadow at noonday. By my God,
 says David, have I leaped over a wall. If God is for us who can be
 against us? We can do all things through Christ, who strengthens us. To
 him commit thy cause; he worketh in his saints that which is pleasing
 in his sight. Some he has rescued from the hands of tyrants, some he
 has preserved in the midst of fire; for others he has stopped the
 mouths of fierce and ravening lions; he has released some from prison
 and confinement, others have trampled the fear of death under their
 feet, ? and through the strength of their faith, have triumphantly and
 victoriously conquered hunger, thirst, shame, derision, nakedness,
 stripes, imprisonment, anguish, and, in addition, the gallows, rack,
 massacre, torture, water, fire, life, death, &c.; for they were
 actuated by the constraining, effective influence of divine love, which
 converts the bitter into sweet, and the horrible into that which is
 greatly to be desired. "Love," says Solomon, "is strong as death;" many
 waters cannot quench love, neither can the floods drown it; all who
 possess it, ought to say with Paul, " Who shall separate us from the
 love of God? Shall tribulation, or distress, or persecution, or famine,
 or nakedness, or peril, or sword? As it is written, For thy sake we are
 killed all the day long; we are accounted as sheep for the slaughter.
 Nay, in all these things we are more than conquerors through him that
 loved us; for I am persuaded, that neither death, nor life, &c., shall
 be able to separate us from the love of God, which is in Christ Jesus
 our Lord," Rom. 8:3 Cr?39.

 Therefore, beloved brethren, bearers of the cross of the Lord,
 acknowledge your God; fear, love, believe, confide, and serve him, and
 that in the fullness of pureness of heart, according to the example of
 all saints, and of Christ Jesus, and the Father of mercies and of
 truth, in the excellency of his love, will not forsake you, but will
 care for you as the apple of his eye, will faithfully support you, in
 every misfortune and extremity, will extend his hand, and guard and
 preserve you, in life or in death, as is pleasing in his sight, to the
 enhancement of his glory, and to the salvation of your own souls, for
 he is so kind and faithful, that he will not suffer?you to be tempted
 above that you are able to endure, but will in his boundless mercy
 graciously make a way for you to escape, if you only remain steadfast
 in the belief of his word, and consider him as your faithful Father.

 Dear brethren, if in your trials and temptations, you exhibit such
 evidence as here related; drinking with patience the cup of the Lord;
 bearing witness of Christ Jesus and his holy, inestimable word, in
 action, and conversation; suffering yourselves, in perfect constancy,
 to be led as meek lambs to the slaughter, for his testimony's sake;
 then will the name of the Lord be sanctified, and exalted with praise
 and abundant glory; the hope of the righteous shall be revealed; the
 kingdom of heaven, spread abroad; the word of God acknowledged; and
 your poor, weak brethren and companions in the Lord, edified and
 confirmed by this your plain dealing.

 Yea, my brethren, in the manner here related, we are informed and
 instructed, even unto this day, by the offering and blood of Abel; by
 the faith and obedience of Abraham, Isaac, and Jacob; the chastity of
 Joseph; the patience of Job and Tobit; the excellent and manly
 confession of .Eleazer; the mother and her seven sons; the candor,
 constancy, and piety of all the pious before us; the pure, unspotted
 love, humility, peace, righteousness, and voluntary offering of Jesus
 Christ, that according to the promise of God, he was sent from heaven,
 in everlasting love, by God our heavenly Father, and descended upon
 earth as an infallible teacher, and as an eternal example of all good.

 My dearly beloved brethren and sisters in Christ Jesus, dispersed
 abroad in every land, for whom, out of pure, christian love and duty, I
 have composed and written this exhortation; I will now draw to a
 conclusion, and I entreat you, in all humility, that you consider well,
 in the first place, the nature of the people who so malevolently
 persecute you, spoiling your property, and destroying your lives.

 Secondly, why they persecute and injure you. Thirdly, that all saints,
 as also Christ Jesus himself, have suffered and all the pious must
 suffer persecution; as may be seen: Fourthly, how futile all their
 arguments are, with which they try to excuse themselves of their bloody
 deeds, accusing us, as though they did right, and we justly merited
 every kind of punishment and disgrace.

 Fifthly, how profitable and advantageous to us the cross of Christ is,
 which, for the sake of the word of the Lord, we must take up and bear
 daily; how we should desire to hear, believe and obey Christ'Jesus.
 Now, if you consider with discretion, according to the Scriptures, and
 reflect, in purity of heart, upon these five points, I have not the
 least doubt that this exercise will afford you invincible strength, and
 an invulnerable armor and shield against all tribulation, persecution
 and distress.

 Finally, I beseech and exhort you to consider with earnest diligence
 that which is promised to all the conquering soldiers of Christ Jesus
 in the world to come, namely, the eternal, incorruptible kingdom, the
 crown of glory, and the life that will remain forever. Therefore, O
 thou people of God! equip thyself and make ready for battle, not with
 external weapons and armor, as the blood?thirsty barbarous world, but
 with the firmness of confidence, the tranquillity of patience, and the
 vehement ardor of prayer.

 There is no alternative, the combat of the cross must be maintained,
 and the winepress of affliction must be trodden. O thou bride and
 sister of Christ, prepare thyself; the thorny crown must pierce thy
 head; and the nails transfix thy hands and feet; thy person must be
 scourged, and thy face spit upon. Gird thyself round about, and be
 prepared; for thou must go forth with thy Lord and Bridegroom without
 the city, bearing his reproach. On Golgotha thou must offer up thy
 sacrifice. Awake and pray, for thine enemies are more numerous than the
 hairs of thy head, or the sand of the sea. Though their hearts, hands,
 feet, and swords are exceedingly red, and stained with blood, be not
 dismayed; for God is thy leader. Thy life on earth is an incessant
 warfare. Strive valiantly, and thou shalt receive the promised crown.

 "To him that overcometh will I give to eat of the tree of life, which
 is in the midst of the paradise of God," and of the hidden and heavenly
 manna.

 Him that overcometh will God make a pillar in his temple, and will
 write upon him his name and the name of the new Jerusalem.

 He that overcometh shall not be hurt by the second death. He that
 overcometh, the same shall be clothed in white raiment; and his name
 shall not be blotted out of the book of life, but Christ Jesus will
 confess his name before his heavenly Father, and before his angels.

 He that overcometh shall sit with Christ in his throne, even as Christ
 overcame, and has sat down with his Father on his throne, Rev. 3.

 O thou soldier of God, prepare thyself and fear not I The wine?press
 thou must tread; thou must go the narrow way, and enter in through the
 strait gate unto eternal life.

 The Lord is thy strength, thy refuge and consolation; he is with thee
 in prisons and bonds; he flies with thee to foreign lands; he is with
 thee in fire and in water; he will never leave thee, nor forsake thee;
 yea, he will come quickly, and his great reward shall be with him.

 "Blessed are they which are persecuted for righteousness' sake; for
 theirs is the kingdom of heaven."

 Be not grieved that thou art black; thou art still comely and pleasing
 to the King.

 As a rose, thou must grow among thorns, and be stung with the prickles.
 Rejoice for the King delighteth in thy comeliness.

 Though in his first appearance he was offered as an innocent Lamb, and
 opened not his mouth, yet the time shall come when he will appear in
 judgment as a triumphant Prince and a victorious King. Then will our
 persecutors look upon him whom they pierced: then will they cry aloud
 and exclaim, Ye mountains fall upon us, hide us ye hills. But you shall
 leap and dance in excessive joy like calves of the stall, Matt. 4. Joy
 and exultation will never forsake you; for your King, Bridegroom and
 Redeemer, Christ Jesus, will remain with you forever. " God shall wipe
 away all tears from their eyes; and there shall be no more death,
 neither sorrow, nor crying, neither shall there be any more pain," Rev.
 21:4.

 Praise, thanksgiving, and glory to God, shall flow from your mouth in
 an eternal stream. I repeat it, Strive, the crown of glory is prepared,
 shrink not, neither draw back; "For yet a little while, and he that
 shall come, will come, and will not tarry. The just shall live by
 faith: but if any man draw back, my soul shall have no pleasure in
 him," Heb. 10:37, 38.

 Take heed and watch, lest the fire of the cross consume you as wood,
 hay and stubble, and the rains and storms of persecution overthrow the
 house. Let not the heat of the sun wither the cross, lest like the dog
 you turn again to that which you have ejected. Let not your garments
 and your feet, which you have washed, become unclean, lest seven worse
 spirits enter you, and so the last error be worse than the first.

 Therefore, beloved brethren and sisters in the Lord, fear God with all
 your heart, and with all your souls, and seek him with all your powers.
 Watch night and day; knock before the throne of his mercy, that with
 his paternal hand he may support you under every affliction, succor you
 in trouble and distress, and graciously preserve you in his way, word
 and truth; that you may not dash your feet against a stone, and so
 failing in your profession and your life, be overcome and disgraced;
 but that you may preserve the treasure, intrusted to your care, pure
 and untarnished against that day, and thus obtain, with all saints, the
 promised land, inheritance, kingdom, life and crown. May the Father of
 mercies and of love, grant this unto you and us through his blessed
 Son, Jesus Christ, in the power of his eternal Holy Spirit, to his
 praise, and everlasting glory, Amen.
 __

 A

 PLEASING MEDITATION

 AND

 Devout Contemplation

 TOGETHER WITH

 CHRISTIAN DOCTRINES FOR A TROUBLED AND ANXIOUS CONSCIENCE,

 WHICH IS OPPOSED BY THE WORLD, FLESH, HELL

 DEATH AND THE DEVIL.

 ON THE TWENTY?FIFTH PSALM,

 CALLED IN LATIN

 Ad te levani annimam meam

 EXPLAINED BY WAY OF SUPPLICATION.

 BY

 MENNO SIMON.

 "Blessed are ye when men shall revile you, and persecute you, and shall say
 all manner of evil against you, falsely, for my sake. Rejoice and be exceeding
 glad, for great is your reward in heaven; for so persecuted they the prophets
 which were before you," Matt. 5:11, 12.

 " In my distress I cried unto the Lord, and he heard me. Deliver my soul, O
 Lord, from lying lips, and from a deceitful tongue," Psalm 120:1, 2.

 "For other foundation can no man lay than that is laid, which is Jesus
 Christ," 1 Cor. 8:11.

 ELKHART., INDIANA:

 PUBLISHED BY JOHN F. FUNK AND BOTHER.

 18 71.
 __

 PREFACE.

 It is evident, dear reader, that I am clandestinely, slandered and
 belied .by the envious; therefore have I, briefly and prayingly sought
 to express the feelings of my heart, grounds, spirit, faith, doctrine,
 object, &c., after the tenor of the twenty fourth psalm according to
 the Latin, and the twenty fifth, according to the Hebrew; not in words
 of human wisdom, nor in great logic and rhetoric, but in a plain
 narration as dictated by my heart, to show the different dispositions
 of a true and of a false christian, together with all the grounds and
 hope of my faith; what I maintain concerning Christ Jesus, his
 doctrine, baptism, Holy Supper, ordinances, commands and prohibitions;
 my disposition towards lords, princes and all who are, as yet in the
 darkness, of unbelief and know not the light of truth; to show that I
 seek, and by the grace of God shall seek nothing upon earth but the
 unadulterated word of our Lord Jesus Christ; and this according to
 Scripture.

 If I do err in some things, which I hope, by the grace of God, is not
 the case, I pray every one, for the Lord's sake, that I may not be put
 to shame.; if any one has more powerful writings and convincing truth,
 that he through brotherly exhortation and instruction would assist me,
 I desire with my heart to accept of it, if he is right. Deal with me as
 the Spirit and word of Christ teach; if any one can convince me of an
 error by the Scriptures, and if I will not renounce it, but continue
 obstinate to the word of God and brotherly admonition, then practice
 upon me the tyranny of Nero, Diocletian, or Maxeritius, as an obdurate
 and ungodly heretic; for this I stand prepared, although this would be
 contrary to the usages and doctrines of the first church; for it is
 evident, that they persecuted not on account of faith, much less did
 they kill them, but the erring and heretical they faithfully
 admonished, and those who would not return were then excommunicated.

 Afterwards, in the time of Arius, they exiled them. Ultimately the
 bloody tyranny of anti?christ generally prevailed. All had to suffer
 who did not agree with the Pope in his abominations. It is yet the
 case, which alas! may be plainly seen in many places.

 Many who have neither seen nor heard me, call me a deceiving heretic.
 This must be all endured. I am no better than the pious fathers, who
 had to hear and suffer; nevertheless, I feel disposed to give my life,
 if it would induce the world rightly to understand my seeking, faith
 and doctrine; for I assuredly know that I have the word of God. My
 reader, pervert not what I write. I desire nothing else, before God,
 who created me, than to deal plainly, with a living voice, before every
 one, as one willing to be overcome by the Spirit of Christ, or to
 overcome; for my desire is that I and many with me be saved; hence, it
 is unnecessary to use the sword against me; If I have not the truth, I
 desire with all my heart to be instructed in it; but if I have, you
 then do not persecute me, but him, who is the truth, Christ Jesus.

 Again, I say, with the Spirit and word of Christ, I desire to overcome,
 or to be overcome; in this I appeal to all the world. But it is in
 vain, the truth they will reject, and maintain and defend lies with the
 sword; for it is the true disposition and manner of anti?christ to
 defame, slander, apprehend, torture, burn and murder,, contrary to the
 Spirit and word of God. But the Lord will see and judge it.

 I would, therefore, faithfully admonish the reader, to zealously and
 earnestly strive after the kingdom of God, and examine this Psalms with
 assiduity; every word of it, with a submissive, humble heart; I hope he
 will find, through the grace of God, that it is replete with
 consolation in persecution, and that it clearly points out the
 difference between a believer and an unbeliever.

 May God, the Father of our Lord Jesus Christ, grant the reader a
 zealous, ardent heart, a sincere, active faith, . unfeigned, christian
 love, and obedience to his holy word, through Christ Jesus, his beloved
 Son our Lord, to him be everlasting praise, Amen.
 __

 THE TWENTY?FIFTH PSALM

 EXPLAINED BY WAY OF SUPPLICATION.

 Verse 1. UNTO THEE, O LORD, do I lift up my soul, O my God, I trust in
 thee; let me not be ashamed. O Lord, thou that bearest rule, Lord of
 heaven and earth, I call thee Lord, though I am not worthy to be called
 thy servant; for from my youth I did not serve thee, but thine enemy,
 the devil; him I served diligently; nevertheless, I do not doubt thy
 grace;, for I find in the word of thy truth that thou art a bountiful,
 rich Lord to all those who call upon thee. Therefore, I call unto thee,
 O Lord hear me, hear me, O Lord! With full confidence and assurance, I
 lift up, not my head or my hands as the hypocrites do in the
 synagogues, but my soul. I lifted up my heart, not to Abraham, for he
 never knew us, nor to Israel, for he never had knowledge of us, but
 alone to thee, for thou art our Lord and Father, thou art our Redeemer,
 this is thy name, from days of yore. Hence it is, dear Lord, that I
 trust in thee, for I truly know that thou art a faithful God over all
 who trust in thee, If I am in darkness, thou art my light; am I in
 prison, thou art with me; am I forsaken, thou art, my comfort; am I in
 death, thou art my life; if they curse me, thou dost bless; if they
 grieve me, thou dost comfort; if they will slay me, thou wilt raise me
 up; and if I walk in the dark valley, thou wilt ever be with me. It is
 right, O Lord, that I lift up my grieved and miserable soul to thee,
 trust in thy promise, and am not ashamed.

 2. Let not mine enemies triumph over me; yea, let none that wait on
 thee be ashamed. O Lord of hosts, Lord of lords, my flesh is weak; my
 misery and necessities are great; nevertheless, I fear not the sensual
 scoffing of my enemies; but I fear greatly, lest I deny thy adorable
 and revered name, and depart from thy truth, and that they rejoice over
 my weakness and the transgression of thy will, and mock me and say,
 Where is thy God now? Where is thy Christ? And that thy divine honor be
 thus reproached through me. O Lord, preserve me; keep me, O Lord! for
 my enemies are strong and many; yea, more numerous than the hairs of my
 head, and the spears of grass in the fields; my unclean flesh is never
 at rest; satan encompasseth me as a roaring lion, that he may devour
 me; the blood?thirsty, revengeful world is determined upon my life;
 they also hate, persecute, burn and murder those who seek thy praise.
 Wretched man, I know not whither to go, misery, tribulation, fear and
 dread are on every side; strife within, and persecution without. I say
 with king Jehoshaphat, If I know not whither to _go, I lift my eyes
 unto thee, and depend only on thy grace and mercy, as Abraham in Gerar,
 Jacob in Mesopotamia, Joseph in Egypt, Moses in Media, Israel in the
 wilderness, David in the mountains, Hezekiah in Jerusalem, the young
 men in the fiery furnace, Daniel in the lion's den; yea, all the pious
 fathers trusted in thee, and were not made ashamed.

 3. Let them be ashamed which transgress without cause. O Lord, thon
 that bearest rule, even as thy merciful grace is over all who fear
 thee, so also is thy fierce wrath over all who despise thee; who walk
 after their lusts, and dare to say with all fools, "There is no God;"
 we have made a covenant with death, and with hell an agreement; God
 knoweth not what we do; thick clouds are a covering to him that he
 seeth not the works of men; we will eat and drink, for to?morrow we
 die; for our life is short and full of trouble, and there is no
 consolation when we have gone hence; we will live in affluence, while
 we yet can and use the creatures as we desire; we will oppress the
 poor, defraud the righteous; we will condemn him with the most
 disgraceful death. , dear Lord, thus does the world err, and live every
 where in the lusts of the flesh, lust of the eyes, and in the pride of
 life; it is mere deceit, unrighteousness and tyranny, wherever we turn.
 Few are they who fear thy name. Paul says, "To be carnally minded is
 death;" sentence is already passed; if we live according to the flesh
 we must die, so teach the Scriptures; if we do not repent there is
 nothing more certain than fierce anger. Therefore, dear Lord, threaten
 thou, reprove, admonish and teach, perhaps they may yet repent, know
 the truth and be saved; they are the works of thy hands, created after
 thine image, and dearly bought; let them not be confounded like Cain,
 Sodom, Pharaoh and Antiochus with all those who have transgressed
 without a cause.

 4. Shew me thy ways, LORD; teach me thy paths. Lord of hosts, I know
 through the word of thy grace that there is but one way which leadeth
 to life, which is strait and narrow for the flesh, beset with thorns
 and dangers all around, and is found by few, and still fewer walk
 therein; it is like a treasure hid in a field which none can find but
 he to whom it is shown by the Spirit. Dear Lord, there is no way but
 thou alone; all who walk through thee will find the gates of life.
 There is another way which seems very pleasant to the flesh, which
 appears soft, smooth and broad, strown with roses, pleasant and
 agreeable to the eye, but its end leads to death. On this way the whole
 world walks, unconcerned and without fear, and prefers things
 perishable to imperishable, evil to good, and darkness to the light of
 the world. They all walk on the perverse, broad and crooked way; they
 become faint in the way of unrighteousness, and know not the way of the
 Lord. It is true, the way of error seems right in the eyes of fools,
 but I know through thy Spirit and word that it is the certain road to
 the abyss of hell. Therefore, I entreat thee, dear Lord, be merciful to
 me a poor sinner; show me thy path, and teach me thy way; for thy way
 is the right way, godly, pleasant, humble, chaste, full of peace and of
 all good, and will lead my soul to eternal life.

 6. Lead me in thy truth and teach me; for thou art the Clod of my
 salvation; on thee do I wait all the day. Lord! Lord! "My tears," says
 David, "have been my meat day and night." My heart within me quakes, my
 strength forsakes me, and the light of my eyes is dim, and this on
 account of the innumerable dangers and snares which beset my soul. I am
 in constant fear lest I be led from the way of truth by misapprehension
 or through the deceit of satan. O Lord, the subtlety of the learned is
 great; satan uses his wiles artfully; some teach but the doctrine and
 commandments of men which are fruitless and corrupt trees. Some cry
 only grace, spirit and Christ, and daily trample on thy grace, grieve
 thy Holy Spirit, and crucify thy Son with their vain, carnal life, as
 is evident. Some who had before escaped Babylon, Egypt and Sodom, and
 taken upon them the yoke and cross of Christ, are again devoured by
 satan, and so deceived by the false prophets, as if they had never
 known thy word and will. Yea, seven spirits, alas! worse than the
 former, entered them, although they cloak themselves under thy word and
 ordinances, and pretend that it was thy pleasure, word and will;
 although thou never didst think of it, much less didst thou desire it;
 on account of which I am much grieved and full of sorrow of heart, well
 knowing that thy true word is no deceiving lie, as they teach, but it
 is the truth which thy infallible mouth taught here upon earth and in
 this grievous world. All who are of the truth hear thy voice, as the
 voice of their only Shepherd, and the true Bridegroom; but from the
 voice of a stranger they flee, always fearing lest they might be
 deceived. Lord, remember thy afflicted and poor servant; thou art a
 Searcher of all hearts, thou knowest me that I seek nothing but thy
 will. Therefore, dear Lord, direct me to thy truth, and teach me; for
 thou art the God of my salvation; besides thee I acknowledge none
 other; thou only art my hope, my comfort, shield, defense and fortress
 upon which I depend with confidence, and wait upon it in fear, misery,
 tribulation and need.

 6. Remember, O LORD, thy tender mercies, and thy loving kindnesses, for
 they have been ever of old. O Lord of hosts, when I am buoyed up in the
 waters of thy grace, I find that I cannot fathom or measure them, for
 thy mercies are greater than all thy works. Who is it, dear Lord, that
 ever came to thee with a pious heart that thou didst reject? Who ever
 sought thee and found thee not? Who did ever desire help of thee and
 did not obtain it? Who ever prayed for thy grace and did not receive
 it? And who ever called upon thee that thou didst not hear? Yea, dear
 Lord, how many didst thou accept in grace, who, according to thy strict
 justice, merited otherwise. Adam departed from thee and believed the
 counsel of the serpent; he broke thy covenant and was found a child of
 death before thee; thy paternal kindness did not reject him, but thou
 didst seek him graciously, thou didst call and reprove him, and his
 nudity thou didst cover with coats of skin, and so graciously comfort
 him with the promised seed. Paul, thy chosen vessel, raved like a
 roaring lion and a devouring wolf in thy holy mountain, nevertheless,
 thy grace shone around him in his blindness and illuminated him; thou
 calledst him from heaven, and didst choose him as an holy apostle and
 as a servant of thy house. I also, dear Lord, the greatest of all
 sinners, and the least among all the saints, am called thy child or
 servant, for I have sinned against heaven and before thee; although I
 did resist thy precious word and thy holy will, with all my powers,
 before this with open eyes; and with full understanding I disputed,
 taught and lived after the ease of the flesh, and sought my own praise
 more than thy righteousness, honor, word and truth; nevertheless, thy
 paternal grace did not forsake me, a wretched sinner; but received me
 in love, converted me to another mind, led me with thy right hand and
 taught me by thy Holy Spirit, till I voluntarily fought against the
 world, flesh and the devil; renounced all my pleasure, peace, glory,
 lust and the ease of the flesh, and willingly submitted to the pressing
 cross of our Lord Jesus Christ, that I may inherit the promised kingdom
 with all the valiant of God and the disciples of Christ. Again, I say,
 Thy mercies are greater than all thy works; therefore, dear Lord assist
 me, stand by me, comfort me, a poor sinner; my soul is in great
 distress, and the dangers of hell surround me; help Lord, and preserve
 me, and be not angry; remember, O Lord, thy great mercies, of which all
 are made partakers who have graciously waited upon thy holy name, and
 remember, O Lord, thy tender mercies, and thy loving kindness, for they
 have been of old.

 7. Remember not the sins of my ,youth, nor my transgressions; according
 to thy mercy remember thou me, for thy goodness' sake, O Lone. O Lord,
 thou that bearest rule, "I was shapen in iniquity and in sin did my
 mother conceive me," I am of sinful flesh; Adam's corrupt seed has been
 sown in my heart, from whence so much misery has grown up. I, a
 miserable sinner, did not know my infirmities, so long as they were not
 manifested to me by the Spirit. I thought I was a christian; but when I
 saw rightly, I found myself, without thy word, altogether earthly, and
 carnal; my light was darkness, my truth was lies, my righteousness sin,
 my worship open idolatry, and my life, certain death. O dear .Lord, I
 knew myself not till I viewed myself in thy word; then I learned to
 know, with Paul, my blindness, nakedness, uncleanness, depraved nature,
 and that nothing good dwelt in my flesh. I was full of wounds, and
 bruises and putrifying sores from the sole of the foot even to the
 head. Ali, alas! my gold was dross; my wheat, chaff; all my services
 were deceit and lies. I walked before thee in the flesh; my thoughts
 were carnal, my words and works without the fear of God; my watching
 and sleeping were unclean; my prayer hypocrisy. In short, I did nothing
 without sin. O Lord, remember not the sins of my youth, so often
 committed knowingly and unknowingly, nor my daily transgressions, of
 which I am guilty in my great weakness, but remember me according to
 thy great goodness, I am blind, enlighten thou me; naked I am, clothe
 thou me; I am wounded, heal thou me; dead I am, raise me up. I know of
 no light, medicine, or life except thee; accept of me graciously, grant
 me thy mercy, favor and faith, fullness, and thy good will, O Lord.

 8. Good and upright is the Lord; therefore, will he teach sinners in
 the way. O Lord of hosts, although I have walked so unrighteously
 before thee from my youth, that I am ashamed to lift my eyes to thee in
 heaven, nevertheless, I appear at thy throne of grace; for I know that
 thou art merciful and kind, and desirest not the death of the sinner,
 but that he repent and live. Thou didst send forth thy faithful
 servant, Moses, who gave Israel the law by the disposition of angels,
 also thy servants and prophets who preached the way of repentance, and
 broke the bread of life for the people; sin they reproved earnestly;
 proclaimed thy grace far abroad, and taught the truth; thy sharp
 piercing word was in their mouth, their light shone as the golden
 lights; they were as flowering olive trees, as a sweet smell of costly
 perfumery, yea, as the fair mountain strown with roses and lilies;
 nevertheless, they did not desire them, but thrust them out furiously,
 derided, persecuted, and delivered them unto death; still the wells of
 thy mercy flowed; thou didst send thy beloved Son, the dear pledge of
 thy grace, who preached thy word, fulfilled thy righteousness,
 accomplished thy will, bore our sins, blotted them out with his blood,
 and brought about reconciliation; conquered the devil, hell, sin and
 death, and obtained grace, mercy, favor and peace for all who truly
 believe on him; his command is eternal life; he sent out his
 messengers, ministers and apostles of peace, who spread this grace
 abroad through the whole world; who shone as bright, burning torches
 before all, that they might lead me and all erring sinners into the
 true way. O Lord, not unto me, but unto thee be praise and honor; their
 words I love, their usages I observe; thy Son, Christ Jesus, whom they
 preached to me, I believe; I seek his will and way; thy abundant, great
 love I acknowledge, not through me, but through thee, for thou art
 good, and I am evil; thou art true, and I am deceitful; thou art
 righteous, and I am unrighteous; instruct me, dear Lord, teach me in
 the right way; foster me for I am of thy pasture; take me into thy
 care, under the shadow of thy wings; protect me, for t am greatly
 tormented; t am poor, wretched, and grieved unto death.

 9. The meek will he guide in judgment, and the meek will he teach his
 way. O Lord, thou that bearest rule, thy divine grace has shone around
 me, thy word has taught me, thy Holy Spirit has influenced me till I
 forsook the course of the ungodly, the way of sinners, the seat of
 scorners. I was ungodly, and carried the banner of unrighteousness for
 many years; I was a chief one in all manner of folly; idle words,
 vanity, gambling, drinking, eating to excess were my daily pastime; the
 fear of God was not before my eyes; besides, I was a lord and a prince
 in Babel; every one sought me; the world loved me and had my
 affections. I had the first place at feasts and in synagogues; I had
 the preference among all men; I was respected of the aged, and every
 one revered me; when I spoke, they were silent; when I nodded, they
 came; when I bid them depart, they went; what I desired, they did; my
 words prevailed in all things; the desire of my heart was granted; but
 as soon as I, with Solomon, saw that all was vanity, and with Paul,
 esteemed. all as, nothing, I renounced the ungodliness of this world,
 sought thee and thy kingdom which will abide in eternity. I have found
 everywhere the counterpart and reverse; before, I was honored, now I am
 dishonored; before, all was love, now hatred; before, I had friends,
 now they are my enemies; before, I was considered wise, now a fool;
 before, pious, now wicked; before, a christian, now a heretic; yea, I
 have become an abomination and evil?doer to all. O Lord, comfort me,
 preserve thy troubled servant; for I am exceedingly poor and wretched,
 my sins rise up against me, the whole world hates and mocks me; lords
 and princes persecute me, the learned curse and slander me, my dearest
 friends forsake me, and those who were near to me, stand aloof; who
 will have mercy on me and receive me? Miserable am I, dear Lord; have
 mercy on me and receive me with honor; for there is none that can
 preserve me, but thou; therefore, I entreat thee, Lord, vouchsafe thine
 ear to supplication; lead me by the right hand, lead me in the right
 way lest I stumble upon the dark mountains. I see that the children of
 men do neither teach nor do right; deceit and hypocrisy are in all
 flesh; the deceiving sects are great and many; every one avers his as
 if it were built upon a rock, yet they have not thy truth. Therefore,
 dear Lord, teach me thy truth and cast me not off from thy presence,
 for I am miserable; I am in the midst of lions and bears, which seek to
 destroy my soul, and thrust me from the way of truth. Lord, strengthen
 me, keep me in thy way for I assuredly know that it is the infallible
 truth and the sure way of peace.

 10. ALL the paths of the Loin are mercy and truth unto such as keep his
 covenant and his testimonies. Lord of hosts, they all boast of thy
 grace and favor, although they, in all their works, prove themselves
 children of wrath; they lie, cheat, eat, drink, are guilty of adultery
 and fornication, they covet and hoard, curse and swear without bounds,
 and all this they cloak with thy grace and the blood of Christ; every
 one sings lustily; the mercy of the Lord is great; Christ died for our
 sins; our doings are unjust, sinful and fruitless. It is true, dear
 Lord, in the true sense of the word, that they have no lot in thee,
 their hope is vain, their labor is without fruit, and their works,
 useless; yea, their hope is like thistledown before the winds; they
 will have no part in thy kingdom, for they are still impenitent, and
 believe not thy truth. Alas! they know not that thy mercy is forever
 over those who fear thee and keep thy covenant. Thy goodness, says
 David, is extended to the saints; thine eyes are upon the righteous,
 and thine ears are open to their cries; but thy face is against them
 that do evil, to cut off the remembrance of them from the earth. I am
 thy friend if I do what thou hast commanded. It is true, dear Lord,
 that Christ was given to us, and died for us, yet not for such a
 purpose that we are to live according to our wicked lusts, and sinful
 will, but according to thy good will, word and command. Lord, I know
 that thou. art no less righteous than good, that thou hatest the evil,
 and lovest the good; to the good thou art kind, but to the wicked thou
 wilt in due time appear as a righteous Judge. What did the pure blood
 of the eternal covenant demand of Cain and Judah, because they despised
 thy grace and excluded themselves from the merits of thy Son? What does
 it profit Pilate, Herod, Annas, and Caiaphas to have seen thy fountain
 of grace, Jesus Christ; nay, touched him, and yet condemned to the
 accursed death of the cross, the immaculate Lamb, the King of glory!
 But they who keep thy covenant and preserve thy testimony like Abel,
 Enoch, Noah, Abraham, Isaac and Jacob did, to them thy ways are peace
 and joy; yea, altogether mercy, kindness and truth.

 11. For thy mime's sake, Lord, pardon mine iniquity; for it is ,great.
 Lord, Lord! I pray thee with holy David, rebuke me not in thine anger,
 neither chasten me in thy hot displeasure; for my loins are filled with
 a loathsome disease, and there is no soundness in my flesh; my sins
 have borne me down; there is no peace in my bones. From the bottom of
 my heart I humble myself with beloved Daniel. O dear Lord! thou great
 and terrible God! I have sinned, and done unjustly, before thee I have
 been ungodly, I wandered from thee, and walked not in thy commands and
 statutes; thy preferred grace I rejected; thy holy word ,1 thrust from
 me; thy beloved Son I crucified, I grieved thy Holy Spirit, I acted
 unjustly in all my doings. Lord, the multitude of my sins frighten me;
 there is no evil but what I am guilty of. I was as envious as Cain;
 proud and unchaste as Sodom; unmerciful as Pharaoh; refractory as
 Korah; lascivious as Simri; disobedient as Saul; idolatrous as
 Jeroboam; hypocritical as Joab; haughty as Nebuchadnezzar; covetous as
 Balaam; drunken as Nabal; insolent as Sennacherib; blasphemous as
 Rabsaces; blood?thirsty as Herod; lying as Ananias. Yea, I say with
 king Manasseh, That my sins are more numerous than the sands of the sea
 shore and the stars in the heavens; they trouble by day and by night;
 nothing good dwells in my flesh. All that I seek is unrighteousness and
 sin; that which I would not that I seek and do; I, miserable man, know
 not whither to go; if I go into myself, I find great faults, impure
 desires, a vessel of sins; if I go to my neighbor, he has nothing to
 give me, so that here nothing else avails, but thy word. The wages of
 sin, says Paul, is death; but thy grace is eternal life. This grace I
 seek and desire; for this is the only ointment which can heal my soul;
 the sinful woman availed herself of this, Luke 7, as soon as she was
 sensible of her wants; David availed himself of this when he disgraced
 Bathsheba, the wife of Uriah, and slew him; great was his distress, he
 saw his wickedness and said, "I have sinned against the Lord." He
 desired balm; " God!" said he, "according unto the multitude of thy
 tender mercies blot out my transgressions, wash me thoroughly from mine
 iniquity, and cleanse me from my sin," Ps. 51:1,2. In the same hour he
 heard the gracious word of the prophet, "The Lord also hath put away
 thy sin." His troubled heart was quieted; he praised his name,
 proclaimed his mercy, and exalted his grace above all his works. Lord!
 dear Lord! I a grieved sinner, have the same disease, I desire the same
 balm, and I desire help from thee; I seek only comfort with thee, Lord,
 for thy holy name's sake. Help me, that I may eternally praise thee.
 Wash me from all my sins, and be merciful to me in all my
 transgressions, for they are great.

 12. 'What man is he that feareth the LORD? Him, shall he teach in the
 way that he shall choose. Lord, thou that bearest rule, thy path is the
 path of peace; blessed is he that walketh therein; for we find mercy,
 love, righteousness, humility, obedience and patience in her ways. She
 clothes the naked, feeds the hungry, gives drink to the thirsty,
 entertains the needy, reproves, threatens, comforts and admonishes; is
 sober, honest, chaste and upright in all her ways; none takes offense
 at her; her goings forth are to eternal life, but few there are that
 find her. Yea, I fear dear Lord, that there are scarcely ten of a
 thousand that find her, scarcely five who cherish her.; it continues as
 it was from the beginning, when there were but four upon earth; of whom
 the Scriptures testify that two were disobedient., and a third one slew
 his brother. There were eight righteous when the world was drowned, and
 one of them mocked his father. In Sodom and Gomorrah, with the adjacent
 country, there were four righteous persons, one looked back and was
 changed into a pillar of salt. About six hundred thousand valiant men
 left Egypt, of whom but two entered the promised land; not, dear Lord,
 that all were damned who died on the way, but they did not, on account
 of their unbelief, inherit the promised Canaan. Thus also, dear Lord,
 is the eternal land promised us, if we walk the way which thou hast
 chosen for us. But now they walk the crooked way of death; and even as
 those did not inherit the temporal, so will also these not inherit the
 eternal Canaan. Lord, well may I sigh and say, Where is he who fears
 the Lord? Where is he, who has understanding? Where is he, who seeks
 God? "They are all gone out of the way, they are together become
 unprofitable; there is none that doeth good, no, not one. Their throat
 is an open sepulcher; with their tongues they have used deceit; the
 poison of asps is under their lips; their feet are swift to shed blood,
 destruction and misery are in their ways, and the way of peace they
 have not known; there is no fear of God before their eyes," Rom.
 3:12?18; all that is among them is infidelity and lies; they despise
 and blaspheme thy righteousness, yet they sing and speak much of thy
 truth, and glory in thy great name, although there is not one ripe
 grape on their vine, nor any good fruit to be found with them. But
 those who fear thee, Lord, depart from all iniquity; For thy fear, says
 Sirach, dispels sin, and is the beginning of wisdom. Thine eyes are
 upon those who fear thee, thy Holy Spirit leads them, thy gracious hand
 preserves them; they will not fear nor tremble; for thou art their
 protector and shelter against intense heat; thou didst pardon their
 sins; rescue them; thou dost enlighten them, makest glad their souls,
 givest them grace, blessing and peace. He that fears thee, walks
 uprightly in all his ways, for thou teachest him in the way that thou
 hast chosen.

 13. His soul shall dwell at ease; and his seed shall inherit the earth.
 Lord, thou Lord of hosts! those who acknowledge thee shall be blessed
 in the paradise of their God, upon Mount Zion, in the heavenly
 Jerusalem, in the church of the living God, in the assembly of the
 righteous whose names are written in heaven. They are released from
 hell, sin, the devil and death, and they serve before thee in peace and
 joy of heart through life. They repose without fear, for thou art their
 strength and shield. They rest under the shadow of thy wings, for they
 are thine. They fear not, for thou warmest them with the beams of thy
 love; they hunger not, for thou feedest them with the bread of life;
 they thirst not, for thou givest them to drink of the waters of thy
 Holy Spirit; they want not, for thou art their treasure and their
 kingdom. They dwell in the house of thy peace, in the tabernacles of
 righteousness, and in sure peace. They have pleasure in thy law, and
 speak of thy word day and night, amongst all the people.. They wash
 their souls in the clear waters of thy truth. They view their
 consciences in the clear mirror of thy wisdom; their thoughts are
 upright, their ?words are words of grace, seasoned with salt. Their
 works are faithful and true. The light of their piety shines around
 them; what they seek they find; what they desire they obtain; their
 souls dwell in the fullness of thy goodness; the dew of thy grace has
 besprinkled them; the soil of their consciences bears wine and oil
 without measure, and although they must endure, in their flesh for a
 time, much misery, suffering and trouble, yet they know well that the
 way of the cross is the way of life. They are not ashamed of the way of
 the cross and the weapons of the Lord. They patiently go with Christ to
 the conflict, and contend valiantly, till they have reached the
 boundary of life, and have received the crown. Nothing can hinder them,
 since they have become partakers of thy Spirit, and have tasted of thy
 sweetness. They neither waver nor turn aside; their house stands firmly
 upon a rock; they are as the pillars of the holy temple; they have
 eaten of thy hidden manna. O Lord, to thee be praise! Thy fear abides
 continually before their eyes. They walk in thy way, therefore, shall
 their souls be blessed, and their seed, if born of the Holy Spirit and
 word, will enjoy the land of everlasting life, wherein thou, and thy
 chosen shall reign in endless glory.

 14. The secret of the Lord is with them that fear him, and he will
 straw them his covenant. O Lord, Lord, the thoughts of my heart terrify
 me, and my heart trembles within me; because, with Ezra, I perceive
 that so many are born in vain. What shall I say, dear Lord a Shall I
 say that thou hast ordained the wicked to wickedness, as some have
 said? Be that far from me; I know, O Lord, that thou art eternally
 good, and that nothing wicked can be found in thee. We are the works of
 thy hand, created in Christ Jesus to good works, that we should walk
 therein. Water, fire, life and death, hast thou left to our choice.
 Thou willest not the death of the sinner, but that he should repent and
 live. Thou art the eternal light, therefore hatest thou all darkness;
 thou desirest not that any should perish, but that all repent, come to
 the knowledge of thy truth, and be happy. O dear Lord, so grievously
 have they blasphemed thine unspeakably great goodness, eternal mercy,
 and almighty Majesty, that they, O gracious God, Creator of all things,
 have made thee to be as a cruel devil, by saying that thou art the
 source of all evil, thou who art the Father of days and of lights. It
 is plain that evil cannot flow from good, light from darkness, nor life
 from death; yet must their stubborn hearts and carnal minds be
 attributed to thy will, in order that they may continue upon the broad
 way, and have a cover for their sins; and this, because they do not
 acknowledge thy divine goodness, nor their own inbred wickedness. O
 Lord God, thou hast loved us with an eternal love, thou hast chosen us
 before the foundation of the world, that we should be unblamable, and
 holy before thee in love, not regarding what we find written by the
 faithful Paul concerning Esau, Pharaoh and Israel; he hath done all for
 us, for the best, in order that we should give the honor to thy name,
 and not to ourselves. What have we miserable sinners, of which we may
 boast? What have we that we have not received from thee? All that we
 have is of thy fullness. For this, all who know thy word thank thee. O
 dear Lord, the mystery of thy holy word is not revealed to the rich,
 the honorable, or the wise, but to the poor, simple children. Yea,
 Father, said Christ, such was thy good pleasure. Isaiah says, Thou wilt
 look upon the miserable, and those who are of a broken spirit, and who
 fear thy word. Therefore, dear Lord, we miserable sinners pray thee to
 lead us in thy truth; to teach us thy mysteries; to enable us rightly
 to know the power of thy covenant, that thou art ours, and we are
 thine; that covenant which thou hast made with us in Christ, without
 any merit on our part. For thy mystery will be found with those who
 fear thee and those to whom thou hast made known thy covenant.

 15. Mine eyes are ever toward the Lord, for he shall pluck my feet out
 of the net. O Lord! thou who bearest rule I I say with the prophet, If
 thou shouldst mark iniquity, who could stand? I, a miserable, great
 sinner, have, with the full lust of my heart, turned to ail folly, to
 gold, silver, pride, haughtiness, to strange and forbidden flesh. I
 have turned mine eyes to open idolatry, to wood and stone, and have
 served them many years, upon high mountains and under green trees, as
 the prophet said, My idolatry was according to the number of my days. I
 have bowed my knee before the graven and molten images, and said, Save
 me, for thou art my God. I sought sight from the blind, life from the
 death, and help from those who could not preserve themselves from dust,
 corruption, thieves and worms. Yes, I have said to a weak, perishable
 creature, that grew out of the earth, was broken in a mill, baked by
 the fire, chewed with my teeth, and consumed by my stomach, to a
 mouthful of bread: Thou hast released me; as Israel said to the golden
 calf, " These be thy gods, O Israel, which brought thee up out of the
 land of Egypt," Ex. 22:4. O God! thus have I, a miserable sinner,
 courted the whore of Babylon for many years, for I supposed that she
 was modest, honest and chaste; a queen of righteousness, who was
 glorious, holy and acceptable before thine eyes, for I saw her adorned
 with purple and scarlet, with gold and precious stones, and pearls, a
 golden cup in her hand, powerful over all kings upon earth. Therefore,
 I knew not that she was so very loathsome and polluted; that there was
 in such a splendid cup so much abomination; that she was such an
 unblushing, impudent whore and murderess; that deceived the world,
 persecuted the chosen, and drank the blood of the saints. But now I
 have seen her abominations, and I quake, because I left thee, the
 living Well, so long, and comforted myself with useless pools, that can
 give no water; that I gave thy honor to images and other creatures; and
 worshipped the creature more than the Creator, who is blessed forever.
 This happened, in part, through the deceitfulness of my eyes, because I
 was bewitched in my heart, by the goodly appearance of the woman. But
 now, dear Lord, my eyes are constantly directed unto thee, till thou
 hearest me; they are directed to thy mercy seat, till I obtain grace
 and mercy from thee, for thou alone art he, who can help me in the time
 of my temptation, and pluck my feet out of the net of sin.

 16. Turn thee unto me, and have mercy upon me; for I am desolate and
 afflicted. O Lord of hosts, my sins and transgressions I do not hide
 from thee, but unreservedly acknowledge that I spent my former days
 after the will of the heathen, and walked with them in all manner of
 ungodly lusts, pride, wantonness, in eating and drinking, and in
 abominable, blind idolatry. I did all that pleased my wicked flesh, I
 was a child of wrath, even as others; thy holy name I held in derision;
 thy word was as a fable to me; in reliance upon thy grace, I did all
 manner of evil; I was as a white?washed sepulcher; outwardly in
 behavior, I was moral, chaste and mild, there was none that reproved my
 conduct, but inwardly I was full of dead men's bones, stench and worms;
 my platter was clean on the outside, but within, was fall of rapine and
 lust. What I did privately is a scandal to mention, all my thoughts
 were unclean, vain, proud, ambitious and ungodly; my heart was full of
 disaffection, hatred, envy, vengeance and dislike; my

 ', thoughts were bent upon all manner of wicks edness; I sinned without
 bounds; I neither feared God, devil, law, gospel, heaven nor hell;
 there was nothing that could deter me; I neither regarded thee nor thy
 word; my course was onward to all wickedness; I sought nothing but the
 friendship and love of this world. I did not commit adultery,
 fornication, and such like other abominable sins, before men, only
 because I feared to lose their favor and my reputation, and not because
 I feared thee; yet, my vanity, merriment, drunkenness, sinful lusts,
 open sins, weakness, pride and idolatry were called the true worship;
 yea, all my transactions, private and public, were not concealed before
 thine eyes. Thus did I, a grieved sinner, spend my days, and did not,
 God of grace, acknowledge thee as my God, Creator and Redeemer, till
 thy Holy Spirit taught me, through thy word, made known to me thy will,
 and gave me a partial knowledge of thy mysteries; now I know how
 dishonorably I have walked before thee, not otherwise than if I had
 spit in thy face, treated thee with indignity and derided thee as
 foolish. Lord, have mercy upon me; for I am desolate and afflicted; my
 sins are great and many; my conscience troubles me; my thoughts cause
 me to quake; my heart laments and sighs, because I sin so heinously
 before thee; my sins have separated me from thee, hid thy countenance
 from me, and excited thy wrath. I have become a prey and brand of the
 burning pool, although the longer, the more I was grieved, the more I
 was consoled by thy word, for it teaches me concerning thy mercy, grace
 and favor, and the remission of my sins, through Christ, thy beloved
 Son, our Lord, not regarding that I neither knew nor feared thee. This
 promise pacifies and gladdens me; it leads me, with the sinful woman,
 to thy blessed feet, with full confidence and clear conscience, well
 knowing that thou wilt not castoff from thee thy returning son,
 although I have spent thy paternal inheritance and possessions
 dishonorably, with harlots and rogues, in a strange country, devoured
 it in my unrighteousness. My God, turn the pleasing countenance of thy
 peace unto me, I have sinned before heaven and in thy sight; lay thy
 hand of grace upon me; have mercy upon me, .a poor sinner; for I am
 desolate and afflicted.

 17. The troubles of my heart are enlarged; O bring thou me acct of my
 distresses. Lord, Lord, my heart weeps and sighs, my conscience quakes
 and trembles, my soul is as a grieved mother deprived of her only
 child, and cannot be comforted, since I, an ungodly sinner, neither
 sincerely sought, acknowledged nor appreciated thy godly love and
 paternal kindness. I have lived more disgracefully than the irrational
 creatures, for they, in eating, drinking and other things do not go
 beyond their instinct, and do not transgress the laws of nature; but, I
 have lived more uselessly, sinfully, intemperately and unrighteously
 against the laws of nature, than my ungodly flesh naturally desired; I
 was conscious that the desires of my flesh were death; thy Spirit
 warned me of my evil doing; yet, my flesh suppressed all warning. I was
 in all things a servant of sin, and sworn unto unrighteousness. I drank
 down sin as water; my delight was in all manner of folly; the
 outstretched arm of thy grace, I saw not; thy calling voice, I heard
 not; thy inviting love, I regarded not. In short, I hated thy
 knowledge, and thy fear I cast behind me; and this is not all, dear
 Lord, that I acted so lamentably in my ignorance, but I daily find,
 that my righteousness is as filthy rags; when I think that I am going,
 I am falling; when I stand, I am down, and that when I am something, I
 am nothing. Therefore, Lord, preserve me, for the fear of my heart is
 very great; yea, greater than I can express it; I often am as a woman
 in travail, my countenance is changed pale; my hands are upon my loins
 on account of the trouble of my heart; the dangers of hell surround me,
 the fatness and marrow of my bones are dried up; for here neither money
 nor possessions, neither flesh nor blood avail, but my soul is at
 stake, eternal life or eternal death is the issue; I, therefore, pray,
 Forsake me not, dear Lord, but open the eyes of thy mercy and behold my
 great burden, stand by me and deliver me from all my distress.

 18. Look upon mine affliction and my pain; and forgive all my sins.
 Lord, thou that bearest role, if the righteous call upon thee, thou
 receivest them; thou art nigh to those who are of a broken heart; thou
 dolt comfort those who are of a contrite spirit; the offering that is
 acceptable to thee is a contrite spirit; a broken heart thou dost not
 despise. Thou didst send forth thy beloved Son, anointed with thy Holy
 Spirit; to preach the gospel to the poor, to heal the broken hearted,
 to preach deliverance to the captives, and recovery of sight to the
 blind; to set at liberty them that are braised, to ?proclaim the
 acceptable year of the Lord, Luke 4:18; to comfort all that mourn; to
 appoint unto them that mourn in Zion, to give unto them beauty for
 ashes; the oil of joy for mourning; the garment of praise for the
 spirit of heaviness. He preached ransom to all who are heavy laden, and
 with faithful hearts come to him; he invites all the thirsty to the
 waters of life; he bore all our sins upon the cross in his own body;
 and our debt he blotted out by his blood, even as Moses did before,
 through types and shadows, when he sprinkled unclean Israel with the
 blood of oxen and rams, and with the ashes of the heifer; under the law
 nearly all things were purified by the shedding of blood, Num.19; Heb.
 9. If the figurative blood had such virtue, that it could purify the
 flesh to sanctification, how much more shall the blood of the beloved
 Son, who offered himself unspotted through the eternal Spirit, purify
 our consciences from dead works. ever living God, through the merits of
 thy Son, and through the riches of thy grace we receive the remission
 of our sins; yea, through his blood thou didst reconcile all upon earth
 and in heaven above. I, therefore, dear Lord, confess that I have or
 know of no remedy for my sins, for neither works nor merits, neither
 baptism nor the Lord's Supper can avail, although all sincere chris
 tians use both as signs of thy word, and hold them in respect; but
 alone the precious blood of thy beloved Son, which is bestowed upon me,
 and who has graciously redeemed me, a poor sinner, through mere grace
 and love, from my former walk; therefore, God of truth, with whom there
 is no lie, remember the words of thy prophet, which he spake in thy
 name, namely, "If the wicked will turn from all his sins, that he hath
 committed, and keep all my statutes, and do that which is lawful and
 right, he shall surely live, he shall not die; all his transgressions
 that he hath committed, they shall not be mentioned unto him," Ezek.
 18:21, 22. my God, look not upon me, but upon the eternal Melchisedec,
 Christ Jesus, whom thou hast appointed high priest over thy house, upon
 the blessed King of thy righteousness, who has no beginning nor end of
 days, and is a high priest for ever; who did not honor himself, but is
 ordained of thee, as Aaron, who in the days of his flesh, offered up
 prayer and supplications, with strong crying and tears, unto him that
 was able to save him from death, and was heard in that he feared; for
 his sake hear me, for his sake accept me, for his sake be merciful to
 me, console thy afflicted servant. I have no comfort neither in heaven
 above nor upon earth, but in thee alone, have mercy upon me in my great
 distress; my unclean, sinful flesh afflicts me; my wicked nature wages
 war against me, and besides, for thy word's sake, I have become an
 abomination, an outcast and a fable to all men. All who hear of me
 shake their heads at me; without and within I have no peace. I say
 again, my sins combat me, my soul is in tribulation and pain;
 therefore, dear Lord, I pray thee not for gold and silver, for they can
 profit me nothing in the day of vengeance, neither for long life, for
 they are always perverse, but this I desire alone of thee, from my
 whole heart, that thou wouldst look upon me, a miserable sinner, with
 the gracious eyes of thy mercy; in my affliction and pain, comfort me
 with thy Holy Spirit, and forgive all my sins.

 19. Consider mine enemies, for they are many and they hate me WITH
 CRUEL hatred. Lord of hosts, when I was of the world, I spake and did
 as the world, and the world hated me not; but as soon as I had eaten
 the book that was shown to me, although it was in my mouth sweet as
 honey, yet it made my belly bitter, for there was written therein
 lamentations, and mourning, and woe, Ezek. 2:10. While I served the
 world I received my reward; all men spake well of me, even as the
 fathers did of the false prophets. But now, that I love the world with
 a godly love, have sought from my heart their welfare and happiness,
 rebuked, admonished, and instructed them with thy word, pointing out to
 them Jesus Christ and him crucified, they have become unto me as a
 grievous cross, and as the gall of bitterness; so fiendlike is their
 hatred, that not only I myself, but all those who love me, showing me
 favor and mercy, must, in some places look for imprisonment and death.
 blessed Lord! I am more despicable in their eyes than a notorious thief
 and murderer; I am like a lost sheep in the wilderness of the world,
 chased, tormented, and pursued unto death by ravenous wolves. Am I not
 like a person without hope, forsaken and comfortless like a ship in the
 depth of the ocean, destitute of mast, sail, and helm, tossed about by
 every wave and every tempest 3 My flesh had almost said, I am betrayed
 because I find the unrighteous, froward nation enjoying riches, honor
 and prosperity, and reposing in quietude and peace, while the godly
 must endure so much hunger, thirst, affliction, and violence; their
 habitation is insecure, they must toil and labor for their bread; they
 are accursed, defamed, persecuted and hated of all men, as the filth of
 the world, and as an abomination. O blessed Lord! mine enemies are many
 and great, their heart roars like the furious lion, their words are as
 deadly arrows, their tongues are always against me; at one time I am
 reviled by?,them as a false seducer, at another reproached as an
 accursed heretic, although by thy grace I possess nought but unyielding
 truth. Thus am I their mortal enemy, because I instruct them in the way
 of righteousness. O Lord! I am not ashamed of my doctrine before thee
 and thine angels, much less before this rebellious world; for I know
 assuredly that I teach thy word; I have taught, throughout; a true
 repentance, a dying unto our sinful flesh, and the new life that cometh
 from God. I have taught a true, sincere faith in thee, and in thy
 beloved Son, that it might be made powerful through love. I have taught
 Jesus Christ and him crucified, very God and very man, who, in an
 incomprehensible, inexpressible, and indescribable manner, was born of
 thee from all eternity, thy eternal Word and Wisdom, the brightness of
 thy glory, and the express image of thy person, and that in fullness of
 time, through the power of thy Holy Spirit, he became, in the womb of
 the unspotted virgin, Mary, real flesh and blood, a visible, tangible,
 and mortal man, like unto Adam and his posterity in all things, yet
 without sin; born of the seed or lineage of Abraham and David, dead and
 buried, arose again, ascended into heaven, and thus became before thee
 our only, and eternal Advocate, Mediator, Intercessor, and Redeemer. If
 all the prophets, apostles, and evangelists have not taught this with
 the greatest clearness from the beginning, I will gladly bear my shame
 and reproof. I have taught no other baptism, no other supper, no other
 ordinance than that sanctioned by the unerring word of our Lord Jesus
 Christ, and the declared example and usages of his holy apostles, to
 say nothing of the superabundant evidence of the historians and learned
 of both the primitive and the present church. Since then, I
 substantiate my doctrine by the evidence of thy plain, ineffable word,
 and by the ordinance of thy Son, who can reprove me, and show with the
 argument of truth that I am an imposter? Does not the whole Scripture
 teach, that Christ is the truth, and shall abide forever? Is not the
 apostolic church, the true christian church? We know that all human
 doctrines are chaff and froth, and that anti?christ has spoiled and
 corrupted the doctrine of Christ; why then do they hate me, because out
 of pure zeal I teach and propound the doctrine of Christ and his
 apostles unadulterated? No one however, hates the opposers of
 antichrist but such as are his members. Had I not the word of Christ,
 how cheerfully would I be taught it, for I seek it with fear and
 trembling; in this I can not be deceived. I have by grace, through the
 influence of thy Holy Spirit, believed and accepted thy holy truth as
 the sure word of thy pleasure; it will, also, never deceive me. Let
 them write and vociferate, threaten, and dispute, boast, extirpate,
 persecute and destroy, as they please, still thy word will triumph and
 the Lamb will gain the victory. Yea, I rest assured, that with this my
 doctrine, which is thy word, I shall, at the coming of Christ, judge
 and condemn, not only man, but also angels. And though I and my beloved
 brethren were totally extirpated, and taken from the earth, yet thy
 word would remain eternal truth. We are no better than our co?workers
 who. preceded us. Yet the time will arrive when they shall exalt thy
 power, and look, perhaps too late, upon him whom they have pierced. O
 Lord! with that cruel hatred they hate me! Whom have I slandered in a
 single expression? Whom have I curtailed a pennies worth? Whose gold,
 silver, or cattle, have I desired? I have loved them with a pure love,
 even unto death; thy word and will have I taught them, and with earnest
 diligence have I shown them, by thy, grace, the way that leadeth to
 felicity, therefore my enemies are many, and hate me with cruel hatred.

 20. keep my soul, and deliver me; let me not be ashamed, for 1 .put my
 trust in thee. O Lord, Lord! the word of Paul fills me with terror,
 where he says, "Let him that thinketh he standeth take heed lest he
 fall," " For if a man think himself to be something when he is nothing,
 he deceiveth himself," for the flesh, destitute of thy Spirit, is
 perfectly blind in divine things, ignorant, entirely false and unjust,
 nay, sin and death, as I have remarked publicly in speaking of David
 and Peter, for though David was a great prophet, a man after thine own
 heart, faithful in all thy ways, yet when thy Spirit departed from him,
 where were his chastity, love, humility, and the fear of his God? did
 he not become an open adulterer, murderer, and boaster of his own
 glory, until thy Spirit again enlightened him by the word of the
 prophet, and he acknowledged the deadly sin he had committed, how
 foolishly he had acted before thee? In like manner as regards Peter; he
 acknowledged Christ, thy beloved Son, not by flesh and blood, but by
 the Spirit of thy grace, was called by Christ a stone and a rock, was
 ready to go with Christ into prison and to death; the trial came, thy
 Spirit forsook him for a season; he could not bear the trifling
 expression of a maid, he denied Christ, and swore that he knew him not;
 but as soon as Christ looked upon him, and thy Spirit returned, he
 acknowledged his fall; wept bitterly, and afterwards publicly preached
 the name of Jesus among all nations, paying no regard to his having
 been strictly forbidden to do so, by imprisonment, stripes and menacing
 words. He frankly answered, "We ought to obey God rather than men." I
 beseech Thee, therefore, blessed Lord, that thou wilt keep my soul,
 which is bought with so dear a price, lest I turn from thy truth; for
 though I may now think with Peter, that I could give my life for Thee,
 and with Paul, that neither tribulation, nor distress, nor persecution,
 nor famine, nor nakedness, nor peril, nor sword, nor life, nor death,
 nor any other creature, shall be able to separate me from thy love, yet
 I do not sufficiently know myself. All my trust is in Thee; I have not
 yet resisted unto blood, although I have drank a little of the cup of
 thy affliction, yet I have not tasted the dregs; for when prisons and
 bonds are suffered, when life and death, fire and sword are threatened,
 then will the gold be separated from the wood, silver from the straw,
 and pearls from the stubble. Forsake me not, therefore, gracious Lord,
 for trees of deepest root are torn up from the earth by the violence of
 the storm, and the lofty, firm mountains are rent asunder by the force
 of the earthquake. Had not Job and Jeremiah, men of thy love, well nigh
 lost all patience in temptation, and murmured against thy will 9 Suffer
 me not, therefore, gracious Lord, to be tempted above what I am able to
 bear, for thou art true and faithful, lest my soul be ashamed. I pray
 not for my flesh, being Quell aware that I must once suffer and die;
 but this alone I desire, that thou strengthen me in my warfare; assist
 and preserve me, make a way for me to escape in temptation; deliver me,
 and let me not be ashamed; for I put my trust in Thee.

 21: Let integrity and uprightness preserve me; for I wait on thee. O
 Lord of hosts! O God, when the husbandman had sown good seed in his
 field, his enemy came while he slept and sowed tares among the wheat,
 so that when the sons of God came to present themselves before the
 Lord, satan came also among them, Job 1; wherever Jesus is, there will
 the devil be found near at hand, as alas, I have observed in my short
 time; thy saving word, thy gracious gospel, which is the proper food of
 my soul, imparting to it the power of eternal life, which has been
 trampled upon for so many years by anti?christ as an idle tale, and a
 useless fabrication, is again received, believed, and acknowledged, in
 power, by some through the influence of thy compassionate favor; the
 hellish lion or behemoth roars, now in excessive rage; walks about
 seeking to devour them, has no rest, nor repose, knowing well that his
 kingdom and dominion must decline and be destroy. ed thereby; makes use
 of all his canning and subtlety, and transforms himself into an angel
 of light; those whom he has lost through thy word he has allured again
 by false doctrine into his snare and net, and has changed the pure,
 salutary sense of the grace, the way that leadeth to felicity,
 therefore my enemies are many, and hate me with cruel hatred.

 20. keep my soul, and deliver me; let me not be ashamed, for 1 .put my
 trust in thee. O Lord, Lord! the word of Paul fills me with terror,
 where he says, "Let him that thinketh he standeth take heed lest he
 fall," " For if a man think himself to be something when he is nothing,
 he deceiveth himself," for the flesh, destitute of thy Spirit, is
 perfectly blind in divine things, ignorant, entirely false and unjust,
 nay, sin and death, as I have remarked publicly in speaking of David
 and Peter, for though David was a great prophet, a man after thine own
 heart, faithful in all thy ways, yet when thy Spirit departed from him,
 where were his chastity, love, humility, and the fear of his God? did
 he not become an open adulterer, murderer, and boaster of his own
 glory, until thy Spirit again enlightened him by the word of the
 prophet, and he acknowledged the deadly sin he had committed, how
 foolishly he had acted before thee? In like manner as regards Peter; he
 acknowledged Christ, thy beloved Son, not by flesh and blood, but by
 the Spirit of thy grace, was called by Christ a stone and a rock, was
 ready to go with Christ into prison and to death; the trial came, thy
 Spirit forsook him for a season; he could not bear the trifling
 expression of a maid, he denied Christ, and swore that he knew him not;
 but as soon as Christ looked upon him, and thy Spirit returned, he
 acknowledged his fall; wept bitterly, and afterwards publicly preached
 the name of Jesus among all nations, paying no regard to his having
 been strictly forbidden to do so, by imprisonment, stripes and menacing
 words. He frankly answered, "We ought to obey God rather than men." I
 beseech Thee, therefore, blessed Lord, that thou wilt keep my soul,
 which is bought with so dear a price, lest I turn from thy truth; for
 though I may now think with Peter, that I could give my life for Thee,
 and with Paul, that neither tribulation, nor distress, nor persecution,
 nor famine, nor nakedness, nor peril, nor sword, nor life, nor death,
 nor any other creature, shall be able to separate me from thy love, yet
 I do not sufficiently know myself. All my trust is in Thee; I have not
 yet resisted unto blood, although I have drank a little of the cup of
 thy affliction, yet I have not tasted the dregs; for when prisons and
 bonds are suffered, when life and death, fire and sword are threatened,
 then will the gold be separated from the wood, silver from the straw,
 and pearls from the stubble. Forsake me not, therefore, gracious Lord,
 for trees of deepest root are torn up from the earth by the violence of
 the storm, and the lofty, firm mountains are rent asunder by the force
 of the earthquake. Had not Job and Jeremiah, men of thy love, well nigh
 lost all patience in temptation, and murmured against thy will 9 Suffer
 me not, therefore, gracious Lord, to be tempted above what I am able to
 bear, for thou art true and faithful, lest my soul be ashamed. I pray
 not for my flesh, being Quell aware that I must once suffer and die;
 but this alone I desire, that thou strengthen me in my warfare; assist
 and preserve me, make a way for me to escape in temptation; deliver me,
 and let me not be ashamed; for I put my trust in Thee.

 21: Let integrity and uprightness preserve me; for I wait on thee. O
 Lord of hosts! O God, when the husbandman had sown good seed in his
 field, his enemy came while he slept and sowed tares among the wheat,
 so that when the sons of God came to present themselves before the
 Lord, satan came also among them, Job 1; wherever Jesus is, there will
 the devil be found near at hand, as alas, I have observed in my short
 time; thy saving word, thy gracious gospel, which is the proper food of
 my soul, imparting to it the power of eternal life, which has been
 trampled upon for so many years by anti?christ as an idle tale, and a
 useless fabrication, is again received, believed, and acknowledged, in
 power, by some through the influence of thy compassionate favor; the
 hellish lion or behemoth roars, now in excessive rage; walks about
 seeking to devour them, has no rest, nor repose, knowing well that his
 kingdom and dominion must decline and be destroy. ed thereby; makes use
 of all his canning and subtlety, and transforms himself into an angel
 of light; those whom he has lost through thy word he has allured again
 by false doctrine into his snare and net, and has changed the pure,
 salutary sense of the north or south, I find in all places, nothing but
 vain obstinacy, perversion, blindness, avarice, pride, wantonness,
 rioting, drunkenness, pomp and splendor, strife, envying and
 ungodliness. I find (I repeat), violence, false doctrine and an impure,
 deceptive employment of thy sacraments, throughout the world; I find
 the influence of tyrants triumphing in the courts of all princes; that,
 the learned speak like the beast, are ambitious, avaricious,
 gluttonous, earthly and carnally minded, and teach according to the
 lusts and desires of men; there are scarcely any who seek for truth,
 and if there are, they must bear thy cross; therefore are my cheeks wet
 with tears day and night; my soul findeth no comfort; neither bread nor
 drink is sweet to my taste. Like the prophet Micah, I may well go
 naked; make a wailing like the dragons, and mourning as the owls; for
 the wound of Israel is incurable. In sorrow, I may well lament with
 Esdras, and say, "Our sanctuary is laid waste, our altar broken down,
 our temple destroyed; our psaltery is laid on the ground, our song is
 put to silence, our rejoicing is at an end; the light of our
 candlestick is put out, the ark of our covenant is spoiled, our holy
 things are defiled, and the name that is called upon us is almost
 profaned; our children are put to shame, our priests are burnt, our
 Levites are gone into captivity, our virgins are defiled, and our wives
 ravished; our righteous men carried away, our little ones destroyed,
 our young men are brought in bondage, and our strong men are become
 weak; and which is the greatest of all, the seal of Sion hath now lost
 her honor; for she is delivered into the hands of them that hate us," 2
 Esd. 10:21?23. Redeem Israel, O God, out of his troubles! look with the
 eye of thy mercy, upon our great misery and distress, release us from
 the iron furnace of Egypt, bring us out of the land of the Chaldees,
 let the holy city be builded again upon her own heap, having walls and
 gates; repair and rebuild thy fallen temple, the stones of which are
 trampled upon in every street. (lather together thy wandering sheep,
 receive thy returning bride, who has behaved so perversely with strange
 lovers. O God of Israel, create in us a pure heart, that longeth for
 thy blessed word and will. Send forth faithful laborers into thy
 harvest, who cat and gather the grain in due season; perfect the
 builders who lay for us a good foundation, that in the last days thy
 house may be established, and appear above all the hills, that many
 people may go thither and say, "Come ye, and let us go up to the
 mountain of the Lord, to the house of the God of Jacob; and he will
 teach us of his ways, and we will walk in his paths," Isa. 2:3; that we
 may walk before Thee, in peace and liberty of conscience, all the days
 of our lives, under a good government and blameless teachers, with a
 christian baptism, true Supper, godly life, and a just separation;
 ,that thou mayest in power be eternally honored and praised in us, as
 in thy beloved children, through thy dear Son, Jesus Christ, our Lord,
 to whom with thee, O Father, and thy Holy Spirit, be praise and
 everlasting dominion, Amen.

 .
 __

 A

 Plain Instruction

 FROM THE WORD OF GOD, CONCERNING THE

 SPIRITUAL RESURRECTION,

 AND

 NEW OR HEAVENLY BIRTH.

 BY

 MENNO SIMON.

 " Blessed and holy is he that hath part in the first resurrection: on such the
 second death hath no power," Rev. 20:6.

 "For other foundation can no man lay than that is laid, which is Jesus
 Christ," 1 Cor. 3:11.

 ELKHART, INDIANA:

 PUBLISHED BY JOHN F. FUNK AND BROTHER.

 1871. blank page
 __

 THE SPIRITUAL RESURRECTION.

 "Awake thou that sleepest, and arise from the dead, and Christ shall
 give thee light," Eph. 6:14.

 The Scriptures point out to us two resurrections: namely, a bodily
 resurrection from the dead at the last day, and a spiritual
 resurrection from sin and death, to a new life and a change of heart.

 That a man should die spiritually unto sin, be spiritually buried and
 rise again to a life of righteousness in God, is plainly taught in
 various parts of the Scriptures.

 Paul also exhorted to the same effect, "Put off, concerning the former
 conversation, the old man, which is corrupt according to the deceitful
 lusts; and be renewed in the spirit of your mind, and that ye put on
 the new man, which, after God, is created in righteousness and true
 holiness," Eph. 4:22??24. "Put off the old man with his deeds, and put
 on the new man which is renewed in knowledge, after the image of him
 that created him," Col. 3:9,10. Mortify your earthly, &c. Before a
 resurrection from the dead can take place, the death of the body is
 necessary, and before death, sickness, pain and tribulation must
 precede, which have a tendency to make death still more bitter to the
 flesh. Likewise in a spiritual sense, there can be no resurrection from
 sin and death, unless this body of sin be first destroyed and buried,
 and has sensibly endured pain and the burden of sin, that is
 sorrowfulness of heart, remorse and a sincere repentance on account of
 sin, as is evidently shown in the Scriptures. David says, " Lord,
 rebuke me not in thy wrath; neither chasten me in thy hot displeasure.
 For thine arrows stick fast in me, and thy hand presseth me sore. There
 is no soundness in my flesh, because of thine anger; neither is there
 any rest in my bones, because of my sin. For mine iniquities are gone
 over my head; as a heavy burden they are too heavy for me. My wounds
 stink and are corrupt, because of my foolishness. I am troubled, I am
 bowed down greatly, I go mourning all the day long. For my loins are
 filled with a loathsome disease, and there is no soundness in my flesh.
 I am feeble and sore broken; I have roared by reason of the
 disquietness of my heart. O Lord, all my desire is before thee; and my
 groaning is not hid from thee. My heart panteth; my strength faileth
 me; as for the light of mine eyes, it also is gone from me," Ps.
 38:1?10.

 Endure sorrow and distress, according to James 4:9, "Be afflicted and
 mourn and weep; let your laughter be turned to mourning, and your joy
 to heaviness." Paul says, "Ye were made sorry after a godly manner," to
 repentance, " For godly sorrow worketh repentance to salvation, not to
 be repented of; but the sorrow of the world worketh death;" seeing that
 ye sorrowed after a godly sort, what carefulness it wrought in you,
 what clearing of yourselves, yea what indignation, what fear, vehement
 desire, and revenge.

 Behold, thus we have to die with Christ unto sin, if we would be made
 alive with him; for none can rejoice with Christ, unless he first
 suffer with him; for this is a sure word. Paul says, "If we be dead
 with him, we shall also live with him, if we suffer, we shall also
 reign with him," 2 Cor. 2:11.

 This resurrection includes the new creature, the spiritual birth and
 sanctification, without which none shall see the Lord, this Paul
 testifies in a few words, saying, "In Christ Jesus neither circumcision
 availeth any thing, nor uncircumcision, but a new creature." Again," If
 any man be in Christ he is a new creature; old things are passed away;
 behold, all things are become new," and this is the first resurrection;
 " For, if we have been planted together in the likeness of his death,"
 that is, through mortifying the sinful nature of earthly Adam, with all
 his members or wicked lusts; we shall be also in the likeness of his
 resurrection," and know that our old man is crucified with him, that
 the sinful body is destroyed, and keep the true sabbath in Christ, by
 putting off the sinful body in the flesh, circumcised with the
 circumcision of Christ, which is done without hands, buried through
 baptism, in which we have also risen with him through faith, which is
 the operation of God; we cease from all works of the flesh, are led by
 the Spirit, bring forth the fruits of the Spirit, henceforth, we do not
 serve sin; let it suffice that we have spent our former days after the
 manner of the gentiles, when we walked in vanity, wantonness,
 drunkenness, eating and drinking, and in abominable idolatry, and that
 we spend the remainder of our days not after the lusts of men, but live
 according to the will of God, that we may say with Paul, "I am
 crucified with Christ; nevertheless, I live; yet not I, but Christ
 liveth in me; and the life which I now live in the flesh, I live by the
 faith of the Son of God, who loved me, and gave himself for me," Gal.
 2:20; therefore, " He died for all, that they which live, should not
 henceforth live unto themselves, but unto him which died for them, and
 rose again," 2 Cor. G:15.

 To have a more correct knowledge of this resurrection and regeneration,
 we must bear in mind that all creatures, bring forth after their kind,
 and every creature partakes of the properties, propensities and
 dispositions of that which brought it forth, as Christ says, "That
 which is born of flesh, is flesh," and cannot see eternal life; and "
 that which is born of Spirit, is spirit," life and peace, which is
 eternal life; that which is born of flesh, out of the earth through
 corruptible seed, is carnally?minded, that is, earthly, and speaks of
 earthly things, is desirous after .earthly and perishable things; all
 his thoughts, feelings and desires are directed towards earthly,
 temporal, or visible things, such things as those of which it is born,
 or from which it proceeds. That which is born of flesh and blood, is
 flesh and blood, and is carnally?minded, " Because the carnal mind is
 enmity against God, for it is not subject to the law of God, neither
 indeed can be." Therefore, those who are carnal cannot please God; for
 such are altogether deaf, blind and ignorant in divine things. A carnal
 man cannot apprehend or comprehend divine things, for by nature he has
 not that discernment; but on. the contrary his mind is depraved; God is
 not in his mind. A carnal man cannot understand spiritual things, for
 he is by nature a child of the devil, and is not spiritually?minded,
 hence, he comprehends nothing spiritual; for by nature he is a stranger
 to God; has nothing of a divine nature dwelling in him, nor has
 communion with God, but is much rather at enmity with him; he is
 unmerciful, unjust, unclean, not peaceable, impatient, disobedient,
 without understanding and unhappy. So are all men by nature according
 to their birth and origin after the flesh. This is the first or old
 Adam, and is comprised in the Scriptures in a single word, ungodly,
 that is, without God, a stranger and destitute of the divine nature.

 This is the nature and property of the earthly and devilish seed; for
 as the seed is, so is the fruit; for "whatsoever a man soweth, that
 shall he also reap; for he that soweth to his flesh, shall of the flesh
 reap corruption," and bring forth fruit unto death; he sins like his
 father, of and through whose seed he is born, for he is the father of
 lies and sinned from the beginning, and did not abide in the truth; he,
 therefore, that sins, is of the devil, for sin is not of God, but of
 the devil, and he that sins has not seen God, nor known him; and we
 know that the son of God was made manifest to take away sins and
 destroy the works of the devil, and through his death deprive him of
 power, who had the power of death, that is the devil, and deliver them,
 who through fear of death were all their life?time subject to bondage.
 For by the sin of one man all were made sinners. He that sins is the
 servant of sin: and does the will and works of him whose servant he is,
 and whose spirit leads him; for every one is a servant to him whom he
 serves, whether of sin unto death, or of obe dience unto righteousness;
 for he that does unjustly shall receive according to his works. To them
 Paul speaks, that they should awaken from the sleep of sin and death,
 so that the second death shall have no power over them; saying, "Awake
 thou that sleepest, and arise from the dead, and Christ shall give thee
 light," Eph. 5:14.

 On the other hand, all those who are born and renewed from above out of
 God, through the living word, are also of the mind and disposition, and
 have the same propensity for good, as he has of whom they are born and
 begotten. What the nature of God or Christ is, we may readily learn
 from the sacred Scriptures; for Christ has expressly portrayed himself
 in his word; namely, his human nature, which he would have us
 understand, and follow; not according to his divine nature; for he is
 the true image of the invisible God, the brightness of his glory, and
 the express image of his person, who dwells in ineffable light whom
 none can approach or see, but that we follow him and conform unto him
 in his life and walk upon earth, as exemplified in words and works;
 that we, thereby, may become partakers of his nature in the Spirit. In
 the Scriptures Christ is every where represented to us as being humble,
 meek, merciful, just, holy, wise, spiritual, long suffering, patient,
 peaceable, lovely, obedient, and good, as the perfection of all things;
 for in him there is sincerity. Behold, this is the image of God, or
 Christ in the Spirit, whose example we should follow till we become
 like it in nature, and evince it by our walk; all the regenerated
 children of God are thus minded, for they partake of the nature of him
 who has begotten them; and are as the others, comprised in one word,
 namely, Godly, or godly persons, having communion with him, are of one
 mind and disposition with him, and have the image of God in them, as
 the Scriptures, both of the Old and New Testaments, abundantly show,
 especially in the epistle of Paul to the Colossians, where he says,
 "Put off the old man with his deeds," and, " put on the new man, which
 is renewed in knowledge after the image of him that created him;" " Put
 on, therefore, as the elect of God, holy and beloved, bowels of
 mercies, kindness, humbleness of mind, meekness, long suffering,
 forbearing one another, and forgiving one another, if any man have a
 quarrel against any, even as Christ forgave you, so also do ye; and
 above all these things put on charity, which is the bond of
 perfectness; and let the peace of God rule in your hearts to the which
 also ye are called in one body; and be ye thankful," Col. 3:9?15. "My
 little children, of whom I travail in birth again until Christ be
 formed in you," "Let this mind be in you, which was also in Christ
 Jesus," for Christ is the image of God to whom we must conform. " For
 whom he did foreknow, he also did predestinate to be conformed to the
 image of his Son." ~il Those, therefore, who have conformed to the
 ,image of Christ Jesus, are the truly regenerated children of God, and
 have put off the old man, and put on the new which is created after
 God, in true righteousness and holiness.

 When these have conformed to the image of God, have been born of God,
 and afterwards continue in God, they will not commit sin, for the seed
 of God remains in them; and they have overcome the world, are crucified
 to the world, and the world unto them; have mortified their flesh, and
 buried their sinful body with Christ in baptism, with their lusts and
 desires, and no longer serve sin unto unrighteousness, but much more
 righteousness unto salvation; for they have put on Christ, and are
 purified through the Holy Ghost, in their consciences, from dead works
 to serve the living God; bringing forth through the Spirit the fruits
 of the Spirit, whose end is eternal life. For since they, as above
 said, have renounced the devil, flesh, and the world, and have quitted
 the service of sin, they have, as faithful servants, voluntarily
 obligated themselves to God with David, to live, henceforth, according
 to his blessed will all their days. On the other hand the devil and his
 adherents, the world and flesh, being very envious, are waging war
 against them, and are their deadly enemies. The regenerated have now
 become enemies of sin and the devil, and have taken the field against
 all their enemies, with their Prince of life and faith, under the
 banner of the red cross, armed with the armor of God, and surrounded
 with angels of the Lord, always watching with great solicitude, lest
 they be overcome by their enemies, who never slumber, but go about like
 roaring lions seeking whom they may devour; and although they receive
 occasionally a wound, and are overtaken by their enemies, still their
 souls remain uninjured, and this wound is not unto death; for they have
 the unction of God. They have the true Samaritan and the true physician
 with them, who binds up and heals their wounds; for he has compassion
 over our weakness and sickness. Through his stripes and wounds we are
 made whole. Nor are they so thoroughly overcome that they will cast
 aside their weapons, and surrender themselves again, to become servants
 of sin, and to be ruled by it; but being encouraged anew of the Lord,
 and in the strength of his? power, they persevere valiantly in battle,
 till they, through him, by whom they can do all things, have gloriously
 conquered their enemy, and say to him, " death, where is thy sting? O
 grave, where is thy victory?" And with Paul say, Thanks be to God, who
 giveth us the victory, through our Lord Jesus Christ. "The Lord," says
 Jeremiah, "is with me as a mighty, terrible one, therefore my
 persecutors shall stumble, and they shall not prevail," and say with
 David, "Blessed be the Lord, my strength, which teacheth my hands to
 war and my fingers to fight," and they are not moved till they have
 broken their enemies to pieces. "Blessed be the Lord who hath not given
 us as a prey in their teeth; our soul is escaped, as a bird out of the
 snare of the fowler: the snare is broken, and we are escaped" from our
 enemies, and out of the hand of those who hate us. The Lord is a
 rewarder of them that diligently seek, love and serve him; as it is
 written, "Behold the Lord cometh, and his reward is with him;" yea, his
 reward and the gift of God are eternal life, through Jesus Christ our
 Lord. For, if you serve the Lord Jesus Christ, you will receive the
 reward of your inheritance, the crown of life, which God has promised
 those who love him.

 As stated above, that every creature has the nature and disposition of
 that of which it is born, therefore, we will speak a few words
 concerning the nature, properties and effects of the seed of the divine
 word, whereby we are begotten in the image of God; for where this seed
 is sown upon good ground, into the heart of man, there it grows and
 produces its like in nature and property, it changes and renews the
 whole man, from the carnal into the spiritual, the earthly into the
 heavenly, it transforms from death unto life, from unbelief to belief,
 and makes man happy, for through this seed all nations upon the earth
 are blessed. Therefore, says James, "Lay apart all filthiness and
 superfluity of naughtiness, and receive with meekness the engrafted
 word which is able to save your souls." It is also the pure,
 unadulterated milk, whereby the young and new born children of God are
 nurtured, till they attain to a perfect man, unto the measure of the
 stature of the fullness of Christ, it is also strong food for the
 perfect and aged in Christ Jesus. In short, this seed of the divine
 word is spiritual food, whereby the whole inner man is ascertained, so
 that he perish and faint not in this wilderness and desolate world, as
 all have to starve and faint who do not daily gather the bread of the
 divine word to satisfy their starving souls, for "Man shall not live by
 bread alone, but by every word that proceedeth out of the mouth of
 God." Therefore, is he blessed who hungers after this heavenly bread,
 and receives the ingrafted word; for it will bring forth after its
 nature, in due time, an hundred fold. For, says the Lord, "As the rain
 cometh down, and the snow from heaven, and returneth not thither, but
 watereth the earth, and maketh it bring forth and bud, that it may give
 seed to the sower and bread to the eater, so shall my word be that
 goeth forth out of my mouth; it shall not return unto me void, but it
 shall accomplish that which I please," Isa. 55:10, 11.

 Behold, this is the nature, property and effects of the seed of the
 word of God, by which man is renewed, regenerated, sanctified and saved
 through this incorruptible seed, namely, the living word of God which
 abides to eternity; and that he is clothed with the same power from
 above, filled with the Holy Ghost, and thus united to God, that he may
 become a partaker of the divine nature, and be made conformable to the
 image of his Son, who is the first of the regenerated, and those who
 rose with him from the sleep and death of sin, henceforth serve him not
 in the oldness of the letter, but in newness of the Spirit.

 He that is sincere, and has this nature and disposition in his heart,
 has put on Christ Jesus, is become like unto him, has the image of God
 in his heart, and is spiritually minded, is led by the Spirit in. his
 spirit, from whose spiritual body, spiritual fruits are brought forth,
 as a well springing up unto eternal life. For they are regenerated
 through the word which was sown in their hearts, begotten of God, and
 born anew to bring forth fruit of eternal life; they, therefore, as
 children born of God, are the same as the Father, of one mind and
 disposition; have the divine nature of their Father, who has begotten
 them; whose thoughts are heavenly, whose words are truth, well
 seasoned, whose good works are holy, acceptable to God and man; for
 they are holy vessels of honor, useful and ready to every good work.

 Even as Paul exhorts those who are born of the corruptible seed of
 flesh and blood, who are earthly, carnal, without understanding and
 blind in divine things, yea, children of wrath, that they should die
 unto sin, mortify and bury the lusts and desires of the flesh, and then
 rise by virtue of the heavenly seed from the sleep and death of sin,
 and be regenerated, and walk in newness of life, which is the first
 resurrection, saying, "Awake thou that sleepest, and arise from the
 dead, and Christ shall give thee light." So does he also admonish all
 regenerated children of God, who have been changed in mind and
 disposition, through the eternal saving seed of God, who have been
 regenerated and are risen, that they should be godly, spiritually and
 heavenly minded, and strive for and desire heavenly, incorruptible
 things; and that their heart should be where their treasure is, and
 their conversation in heaven, as fellow saints of the house of God,
 telling them, " If then ye be risen with Christ, seek those things
 which are above, where Christ sitteth on the right hand of God; set
 your affections on things above, not on things on the earth; for ye are
 dead, and your life is hid with Christ in God, when Christ, who is our
 life, . shall appear, then shall ye also appear with him in glory,"
 Col. 3:1?4. Here we have an account how the regenerated children of God
 who have risen with Christ from the dead, and now live with him,
 converse upon heavenlythings, and appear to the world as not living,
 for their life is hid in God, as St. John says, "Now are we the sons of
 God, and it doth not yet appear what we shall be; but we know that,
 when he shall appear, we shall be like him; for we shall see him as he
 is," 1 John 3:2.

 With these and the like words the Scriptures admonish the truly
 regenerated and those who have arisen, that they should take heed to
 their calling, and continue perfect in a new, godly walk, for if they
 have been made partakers of Christ, they should persevere to the end,
 lest they again depart. from the living God through the deceitfulness
 of sin and an evil heart of unbelief; and they should remain steadfast
 and perfect, as the chosen children of God, and inherit the kingdom of
 their Father, and reign in eternity and rule over sin, death, devil and
 hell, and all the enemies of the kingdom, whom they overcome with
 Christ, as valiant men; therefore, will they also sit with Christ at
 the table of the Lord, and eat the bread and drink the wine of the
 kingdom of heaven; even as Christ overcame, and sitteth with his Father
 in his kingdom which is prepared for them; as a city well fortified;
 free from all care of their enemies; in full rest, full of life and
 joy; for they eat of the tree of life which is in the midst of
 Paradise; which pleasure garden is ever close to the unregenerated, who
 are still earthly and carnally minded, who still have by nature the
 vail and partition wall of sin before their hearts.

 These are they, who died with Christ unto sin, and have truly risen;
 they are the new born, to whom the power is given to become the sons of
 God; were redeemed out of all nations; have on the wedding garments
 against the marriage of the Lamb; have received the sign TAU in their
 foreheads by which the servants of God are designated; these are the
 spiritual bride of Christ, his holy church, his spiritual body, flesh
 of his flesh, and bone of his bone. They have come to the heavenly
 Jerusalem, the city of the living God, which came down from heaven;
 have come to an innumerable company of angels, to the general assembly
 of the church of the first born which are written in heaven, and to
 Jesus, the Mediator of the new covenant; they are fellow citizens in
 the household of God who have put off the corruptible garment, and put
 on the incorruptible; have acknowledged the name of God, and kept his
 commandments, and the faith of Jesus; the true sheep of Christ, who
 hear his voice, and follow no other; the first fruits of his creatures,
 who have the Spirit and mind of Christ, therefore, they know what the
 will of the Lord is; yea, the chosen generation, the spiritual and
 royal priesthood, a holy nation, a peculiar people; who in times past
 were not a people, but now the people of God, for God had compassion on
 them; these are the souls who were slain, under the altar, for the word
 of God.

 In short, with them old things have passed away; behold all things have
 become new; but this is all of God, who has reconciled us unto himself
 through Jesus Christ; these are they who stand before the throne of
 God, with palms in their hands, and clothed in white, saying,
 "Blessing, and glory, and wisdom, and thanksgiving, and honor, and
 power and might be unto our God forever and ever, Amen," Rev. 7:12.

 This is a short instruction concerning the spiritual resurrection or
 new birth, and the difference between the natural and spiritual;
 between the earthly and the heavenly; and how every one is disposed,
 inclined, and of what mind he is, according to his birth or origin, and
 that he is of the same disposition, of the same mind and of such a
 nature as that is of which he is born, that which generated him; for
 the natural man is not spiritual, neither is that which is born of
 flesh and blood, the spiritual birth of God from heaven; but like
 produces like. As the natural man is, so are they, who are naturally
 born. Such as God is, who is a Spirit and dwells in heaven, such are
 also they who are spiritually born from heaven, who far exceed those
 naturally born of flesh.

 Here, as in a mirror, one may view and examine himself, and judge of
 what birth, mind, disposition, nature, life and conduct he is; for here
 a man, by taking a little pains, can judge and prove himself, for a
 man's walk, word and actions, and the thoughts of his heart, all show
 what he is; for man knows himself best, and no one knows what is in
 man, but the spirit which is in him.

 Again: therefore, all those who find on proving themselves, that they
 are not renewed and regenerated after their first birth, according to
 the flesh, in mind, understanding, spirit and 4isposition, but are yet
 altogether carnally, earthly, worldly and devilishly minded; and from
 their depraved, inbred nature, are prone and willing to do all manner
 of evil, should humble themselves before God, with Jeremiah, saying,
 Let us examine and prove our ways,. and let us turn unto the Lord, let
 us lift our hands and hearts to God in heaven, and say, We have sinned
 before heaven and in thy sight, and have excited thy wrath; Let us weep
 and let our eyes ran over with water, .and say' with David, " come, let
 us worship and bow down; let us kneel before the Lord our Maker," and
 entreat him that he would make glad the work of his hands, and renew us
 whom he created.; let us humbly entreat him for his Spirit, which is
 the great cause of all this, and say, Lord, send forth thy Spirit, and
 they will be created, and thou wilt renew the face of the earth, and
 thus they continue in prayer and in their desires to God, till they are
 clothed with the power of the Spirit from on high, converted and
 renewed in the spirit of their mind; and with astonishment say, This is
 the change wrought by the right hand of God, the most High, Ps. 104:30;
 95:6.

 Also let those, who, on examining themselves, find that they are born
 from above by the grace of God, and that they are new creatures in
 Christ, and have become a temple of God, take heed to themselves
 according to the counsel of the Scriptures, in order that, since they
 are washed, purified, regenerated and sanctified, they do not again
 defile themselves, and pollute the temple of God; for if any man defile
 the temple of God, him shall God destroy. They pray in the spirit with
 assured confidence, to God, their Father, with David, God strengthen us
 and confirm in us that which thou didst cause in us I He will then hear
 in his holy temple, according to his promise, For he is faithful who
 has begun the good work in you, he will also perform it until the day
 of. Jesus Christ. Peter says, " Give all diligence to add to your
 faith, virtue; and to virtue, knowledge; and to knowledge, temperance;
 and to temperance, patience; and to patience, godliness; and to
 godliness, brotherly kindness; and to brotherly kindness, charity; for
 if these things be in you, and abound, they make you that ye shall
 neither be barren nor unfruitful in the knowledge of our Lord Jesus
 Christ; but he that lacketh these .things is blind, and cannot see afar
 off, and hath forgotten that he was purged from his old sins;
 wherefore, the rather, brethren, give diligence to make your calling
 and election sure; for if ye do these things, ye shall never fall; for
 so an entrance shall be ministered unto you abundantly, into the
 everlasting kingdom of our Lord and Savior, Jesus Christ," 2 Pet. 1:
 G?11.

 May the God of all grace, who will gather all his chosen in the last
 resurrection, into his kingdom, grant us such hearts, minds and
 dispositions, that we, through true faith, may die unto ourselves, deny
 and renounce ourselves, that we may have part in the first resurrection
 spoken of, which resurrection does not take place in the bodily
 resurrection from the dead, as will be the case in the other
 resurrection, at the last day, but this resurrection consists alone in
 dying unto, mortifying and burying the sinful body through putting off,
 and dying unto the old life, and to rise and be received into a new,
 divine conduct and pious life, Amen.
 __

 CONCLUSION

 HERE, kind reader, you have a brief instruction of the first, or
 Spiritual Resurrection from death or the sleep of sin, also some
 inducements to awaken and arise, and henceforth to live a new, godly,
 pious, unblamable life, according to the example of Jesus Christ, as
 the Scriptures abundantly instruct us, and as is partially related
 here; for the Father himself, in heaven directs us to Christ, and says,
 "This is my beloved Son, in whom I am well pleased, hear ye him." He
 says, Ye shall hear him. Moses also testifies of him, and says, "The
 Lord, thy God, will raise up unto thee a prophet from the midst of
 thee, of thy brethren, like unto me; unto him ye shall hearken;" and
 "every soul which will not hear that Prophet, shall be destroyed from
 among the people," Dent. 18: ls; Acts 3:23.

 Thus we counsel and admonish all in general, of whatever name, rank,
 class or condition; that they would be pleased to take good heed to the
 word of the Lord, which we have here briefly presented, according to
 our limited gift; I hope, by the grace of God, that you will find
 nothing in it but the infallible truth of Jesus Christ, for we have not
 directed you to men, nor to the doctrine, nor commands of men, but
 alone to Jesus Christ, and to his holy word which be taught and left
 upon earth, and sealed it with his blood and death, and afterwards had
 it promulgated throughout the world, by his faithful witnesses and holy
 apostles.

 Besides, we say, that all doctrines, which do not agree with the
 doctrine of Jesus Christ and his apostles, if ever so fair in
 appearance, they are accursed. For his word is the truth, and his
 command is eternal life, therefore, we kindly entreat you, from our
 inmost souls, that you be pleased to accept and read with an
 understanding heart, this our Instruction concerning the Spiritual
 Resurrection and New Creature, and compare and prove it with the
 doctrines of the apostles; if it does not agree 'with theirs, let it be
 accursed, "For other foundation can no man lay than that is laid, which
 is Jesus Christ." blank page
 __

 A

 Fundamental Doctrine,

 OR AN ACCOUNT OF

 Excommunication Ban, Exclusion,

 OR

 SEPARATION FROM THE CHURCH OF CHRIST;

 ITS NATURE, POWERS, TO WHOM IT EXTENDS;

 ITS REASONS, OBJECTS AND DESIGN, &c.?WHY IT WAS TAUGHT

 AND PRACTICED BY THE APOSTLES, AND COMMANDED THAT WE SHOULD PRACTICE IT.

 FAITHFULLY COMPILED FROM SACRED SCRIPTURES, FOR THE USE OF ALL

 LOVERS OF THE DOCTRINE OF ETERNAL TRUTH, TO PROMOTE

 CHRISTIAN PEACE WITHOUT RESPECT TO PARTY.

 BY

 MENNO SIMON.

 "Be of one mind?let nothing be done through strife or vain glory," Phil. 2:8.

 "For other foundation can no man lay than that is laid, which is Jesus
 Christ," 1 Cor. 8:11.

 ELKHART, INDIANA:

 PUBLISHED BY JOHN F. FUNK AND BROTHER.

 1871 blank page
 __

 PREFACE.

 BRETHREN and sisters in Christ Jesus, it is known, and evident to all
 the true children of God, who are enlightened by his Holy Spirit, that
 human reason is so depraved in Adam, that it possesses but little light
 which can lead to godliness; yea, it has become so unfit, haughty,
 ignorant and blind that it would even attempt presumptuously to alter,
 bend, break, gainsay, judge and find fault with the word of the Lord
 God; it will not yield to any .spirit or gift and persists that it is
 right, and that all it does or says is God's word; whereby the saving
 truth, and blessed love and peace have often to endure and suffer much
 injury, infamy and disgrace.

 In the second place, it is evident that also the enchanting spirit of
 anti?christ has made the whole world so drunk with the cup of his
 abominations; has so rejected the doctrine of Christ and his holy
 apostles, sacraments, Spirit, life, ordinances, usages, example and the
 true worship, that but little of a salutary nature is left among men;
 hence it is difficult to restore what has been destroyed to its true
 order and proper usage, to which the Lord had ordained it.

 In the third place, it is evident that the old master, satan, the arch
 enemy of God and souls, is always about us, as a roaring lion, and
 seeks whom he may devour, as Peter says. He assails us in divers ways;
 now with the unclean, wicked nature of our depraved flesh, and anon
 with some enchanting, false doctrine and fair words; and again, by
 persecution, cross and fears; then with liberty and worldly life of the
 flesh; now with riches and abundance, then again with defects, wants
 and poverty. In short, he shoots his fiery darts constantly; they fly
 by day and by night, in secret and in public. He that does not
 zealously abide in the fear of God cannot withstand the manifold
 assaults of his temptations. Yea when we think the end is attained,
 then we are assailed the most violently. Some are led to quarreling and
 wrangling under the semblance of truth; such are called by Paul, "Men
 of corrupt minds, and destitute of the truth;" whose fruits are
 abominable envy, disgraceful defamation, slanderous words, unclean,
 perverted minds, a lamentable destruction of the holy peace of God, a
 grievous denial of pure, christian love, a hindrance of the saving
 doctrine, the fruitful mother of faction, and an easy way to rain, as
 we have abundantly seen in the days of the revealed truth.

 01 brethren, take warning; again I say, beware and watch; for James
 says that such wisdom is not from above, but it is earthly, sensual,
 devilish; for the wisdom which is from above, is first pure, then
 peaceable, gentle and easy to be entreated, full of mercy and good
 fruits, without partiality and without hypocrisy. Yea, my brethren,
 where there is no peaceable, friendly, saving and impartial wisdom,
 there is nothing but forced appearance of good; powerless, impure and
 sinful prayer; an unsteady, wavering mind; a restless and troubled
 conscience, full of strife and dissension, no matter how much we may
 boast of the truth. The Lord grant that we may see this.

 In the fourth place, it is evident that the community or church cannot
 continue in the saving doctrine, an unblamable and pious life without
 the proper use of the Excommunication or Ban; even as a city without a
 good police, or laws and regulations, or a field without any inclosure,
 and a house without walls and doors, so is also a church which has not
 the true apostolic Exclusion or Ban; for without it there would be an
 opening for all deceiving spirits, for all abominations, and for proud
 scorners, for all idolatrous and wantonly, perverted sinners; yea, for
 all lewd debauchees, sodomites, .adulterers and knaves, as is the case
 with all the great sects of the world, which call themselves, though
 improperly, the church of Christ; according to my opinion it is the
 distinguished usage, honor and prosperity of a sincere community, if
 they with Christian discretion teach the true apostolic Separation, and
 observe it carefully in love, according to the ordinance of the holy,
 divine Scriptures; it is more than evident, that if we had not with due
 zeal insisted upon it, we would be esteemed and called, by every one,
 the members of the sect of Munster and all other perverted sects. But,
 thank God, since, in consequence of the proper use of excommunication,
 it is well known, among several thousand honorable, sincere persons, in
 different principalities, cities, and countries, that. we are guiltless
 of, and free from all ungodly abominations, and preverted sects, and
 that we also do make this known, unreservedly, to the whole world, not
 only by our doctrines and walk, but with our possessions and blood.

 Observing that now the bright light of the holy gospel of Christ shines
 again in refulgent splendor in these vexatious times of all
 anti?Christian abominations; God's own and first begotten Son, Christ
 Jesus, is gloriously revealed, his good will and pleasure and holy word
 concerning faith, regeneration, repentance, baptism, the Lord's Supper,
 and the whole saving doctrine, life and ordinance, have again come to
 light through much seeking, prayer, reading, teaching and writing; that
 now all things (God be praised for his grace) proceed according to the
 true, apostolic rule in the church, whereby the kingdom of Christ rises
 in honor, and the kingdom of anti?Christ is sinking. For this reason
 the arch enemy of our souls violently opposes and uses his old wiles
 and arts most subtlely against it. He appears under the cloak of a
 christian; understand me rightly; he proudly boasts of faith; upbraids,
 yea, rejects all the Babylonian deeds; is baptized; seats himself with
 the saints at the Lord's Supper; praises the lives of the pious; hears
 exhortations; gives alms; receives the poor; washes the saints' feet;
 says that Christ is the Son of God. In short, in appearance he is an
 unblamable, regenerated, penitent and true christian. But in the mean
 time, he watches where he may assail us most easily and injure us the
 most; he pleasingly approaches the depraved and enchanted souls, some
 of whom, as is evident, as yet know little about the nature and
 disposition of the Holy Ghost; he presses them closely, for he knows
 how skillfully to defend his cause with the letter of the Scriptures;
 he speaks gently; whatever he does, he does as though out of pure fear
 of God, and love to the church, with the word and truth of the Lord. He
 commences as though in the anxiety of a distressed conscience, to argue
 and dispute, principally concerning the separation which he can not
 well tolerate and endure; here and there he raises pernicious questions
 and answers, whereby he so influences and inflames the perverted and
 enchanted, that some of them, when they cannot stand before the power
 of the truth, from mere partisan spirit, leave the pleasant Jerusalem
 of peace and return again to unclean, blind Babel; or build up a sect
 of their own, as I have, with much sorrow, seen it to be the case two
 or three times. Behold, this is the pearl which the old deceiver seeks
 with his ire and wrangling; for whether we stay away from the
 idolatrous church or not, be baptized or not, it is immaterial to him;
 if he can only inflame our hearts with hatred and envy one towards
 another, corrupt our minds, mar our love, destroy our peace; if he can
 but sow discord, defamation, hatred, lies, enmity and backbiting, which
 generally arise from such disputes; if he can but do this, then he has
 accomplished what he sought. Ali I dear brethren, beware, for it is
 more than clear, that all those who have not the meek, friendly,
 peaceable and affectionate Spirit of Christ, but are contentious, are
 not of God. Be this known to you.

 Inasmuch then, that we know, that he did from the beginning of the
 expounded gospel, to the present moment, cause us much pain and sorrow
 of heart, with his cunning, unfruitful questions of contention, and
 other pernicious disputations, I do most affectionately and sincerely
 entreat all who would desire to walk peaceably and quietly in the fear
 of God with a good conscience, before the Lord and his church, that
 they would all, before God in Christ Jesus, lay this sincerely to
 heart, how faithfully the Holy Spirit of Christ warns us concerning our
 unprofitable, foolish questions, answers, disputations, and quarrels, 1
 Tim. g; for the Spirit of Christ is the Spirit of love and peace, and
 therefore, teaches it to all of his children, and writes it upon the
 tablets of our hearts with his gracious finger. Ah! do reflect upon
 what we teach; and that his holy kingdom and word are a word and
 kingdom of peace, and not of strife; that his messengers and servants,
 are messengers and servants of peace, in order that you, who call
 yourselves after his holy name, who alone has graciously called you
 into his kingdom of peace, through the word of his peace, may escape
 the snares of the devil, and that you may so conduct yourselves in all
 your ways after the will and pleasure of Christ, towards all men, and
 observe his holy word and ordinance, and defend it; that you may
 promote that true righteousness required of God, such as faith, love,
 repentance, regeneration, piety and peace with all other fruits of the
 Holy Ghost; gladden the hearts of all the sorrowful of heart, and the
 young and tender souls in Christ Jesus, and strengthen, console and
 encourage them in all their trials, need, temptations, tribulation and
 fear; so that the most holy city and temple, which lay desolated for so
 many centuries, may again be rebuilt, and all its usages, ordinances
 and services restored to primitive order. Yea, that the saving light of
 the true gospel of Christ may be spread among all nations, kindred and
 tongues, in its full splendor; and that the accursed, lying and
 anti?christian darkness may be dispelled.

 Then observe that the powerful word of the Lord is more and more
 miraculously breaking forth, and that, therefore, all true hearts would
 gladly see and have unanimity in this part of the Ban, whereby they,
 are sometimes so greatly troubled and perplexed, as related, that they
 might all orderly proceed, observing one rule, according to the
 Scriptures as it becomes christians; and that I, an unworthy person,
 the weakest of all the saints, have been severely tried in this part by
 many, different spirits for twenty?two years, and have endured many an
 attack, whereby others are not only taught of me, but I am also taught
 of others, the Giver of all good gifts be praised for all this. And
 also that I have acquired more knowledge in some things, through length
 of time, and through many adventitious circumstances, examination and
 study; therefore, I was fraternally requested and besought, by several,
 pious hearts who would gladly see all things right, that before the
 close of my life, I would examine and revise the Ground and meaning of
 the true apostolic Ban or Separation, arrange it formally, and present
 it for examination to the elders and ministers of the church, and to
 all those desiring peace, so that if any one, after my departure, as I
 am now an old, feeble man, might cause any trouble, strife or
 dissension among the quiet and peaceable, under pretence that he heard
 this or that from me at any time, or might infer wrong views from some
 of my writings which have not yet been so fully explained by me
 concerning husband and wife, and of open, offensive, carnal sinners, as
 it is done here, in order that the brethren may refer them to my
 conclusive ground, after I shall have fallen asleep in God, and made my
 exit hence. Besides, that the pious, doubtful conscience may thereby be
 relieved, so that they may attain an assurance of confidence in their
 minds. To which request, although christian?like and just, I have
 undertaken to respond with diffidence, because I well know that they
 are not all brethren and sisters in truth and power who will read, hear
 and see it, but also others. And where the disposition is not friendly,
 nor love true, there the understanding is generally partial and the
 construction unjust, as I, alas, have often experienced in my days. Ah!
 that some of them would obtain grace. Besides, I know, that the
 opinions, judgments, affections and minds are different; and that the
 all?prevailing truth and the fear, Spirit and unction of the Lord, are
 not possessed by every one in their fullness; therefore, I fear that
 all will not receive and follow this doctrine as the True Ground of
 Truth. that we all had the eyes of understanding, those of us who think
 we see, it would, according to my opinion, soon gain a strong hold with
 some.

 Yet I confidently expect that those, who in the true fear of God
 sincerely seek union and peace among the pious, and are anxious for the
 truth, will not despise and upbraid me for this my solicitous and
 brotherly labor for the edification of holy peace, and explanation of
 eternal truth, accepted by me in true christian faith; but that they
 will accept it, and give the praise to God for his grace; for it
 appears to me, although perhaps I may be in error, almost impossible to
 hit upon a more certain way according to truth, in which we may stand
 before God and man, than that which I have impartially, and according
 to my limited talents, pointed out and explained as before God in
 Christ Jesus, and which is according to the sacred Scriptures.

 I do not serve the stiff?necked, haughty and perverse scorners, neither
 immovable bigots and wranglers, but those, I serve, who are of an
 impartial, new, christian mind, who suffer themselves to be instructed,
 and are under the guidance of the Holy Spirit, and live in the fear of
 God and in pure love, who have received the Lord's holy word and truth
 in a pure mind; who implicity follow it through the received unction,
 and are free from all bitter, party spirit, vain honor, hatred and
 envy; for with such we find the amiable spirit of peace, sincere and
 pious disposition, an unleavened, pure heart and conversation, and,
 therefore, also an upright and pure understanding, and an incorrupt,
 saving ground and exposition, and they live no more unto their selfish
 flesh, but unto Christ and their neighbors, resist none, are humble,
 are opposed to all unscriptural contention and strife, readily
 acknowledge their short comings wherein they have erred; reconcile
 their neighbors whom they had grieved, regarding neither honor nor
 dishonor; heap fiery coals upon the heads of their adversaries; walk
 unblamably, in order that they may awaken them again unto truth with
 love, lead them from the way of error, bring them unto Christ, and save
 them eternally. Behold these are they, I say, whom I serve with my
 writings; for they have Christ in power with his Spirit, word and love,
 and thus with him, and in him they have TRUE CHRISTIANITY, which will
 stand before God, which is a useful, cheering, peaceable and joyful
 thing. Ah, children, be admonished; learn rightly to know the subtlety
 of the devil, and beware of discord. May the merciful Father grant unto
 us the wise Spirit of his grace, Amen.
 __

 EXPLANATION

 OF THE

 TRUE APOSTOLIC SEPARATION OR EXCOMMUNICATION.

 1. What is meant by Separation or Excommunication? Sincerely faithful
 children in the Lord, whom I love in truth, Since I have undertaken, in
 paternal fidelity, this very critical task, for the benefit of you and
 all the pious generally, I say a critical task, for I am well aware
 that it has caused much grief among the humble for some time; and I
 fear that all is not over yet, I, therefore, entreat you all in
 general, both the afflicted and unaficted, by the bloody wounds of
 Jesus, all of you, who with me bow your knees before the Almighty,
 great God, I exhort you by the righteous judgment, which he will hold
 at his future coming in the clouds of heaven, in flaming fire, with his
 mighty angels, that you would be pleased to judge this my work
 impartially, and with a pure heart of peace; read article after
 article, nay, every word, with sincere, christian discretion, in
 impartial, true love, according to the rule and foundation of truth;
 and, in the first place, well observe what Excommunication of the
 church of Christ is in power, which was left and taught us in the word
 by the Lord's holy apostles, so that you despise none ignorantly, nor
 say with scorners, Let them freely excommunicate; their excommunication
 is not dangerous, and similar unguarded expressions. I tell the truth
 in Christ, and lie not, that I would sooner suffer myself to be cut
 into pieces, till the day of judgment, if it were possible, than to
 suffer myself to be excommunicated, according to the Scriptures, by the
 servants of the Lord, from his church. brethren, beware!

 All that was cursed in Israel according to the ordinances of the law,
 whether man or beast, had to die, and the accursed goods had to be
 burnt with fire. This was a dreadful and severe curse. But in the
 kingdom and government of Christ, if we rightly view it in its true
 character; if repentance follow not, it is still more dreadful; it is
 not now a bodily extermination or the death of our flesh, as Moses'
 curse or excommunication was, nor is it an exclusion from a temple or
 synagogue, even as is the excommunication of the Jews or of the world;
 but it is a true declaration of the eternal death of the soul, made
 through the sincere servants of Christ, against all offending, carnal
 sinners, and stubborn wranglers; a delivering over to satan; yea, a
 common renouncing, excommunicating or separating from the congregation,
 church, body and kingdom of Christ, and that in the name of Christ,
 with the binding efficacy of his Holy Ghost and powerful word.

 Since, then, this is such a dreadful and severe anathema, as related,
 then may every one see well to it, that he walk and conduct himself so
 before God and his church, as not to be eternally smitten with such a
 curse, either of Christ or his church that he must be an excommunicant
 out of the holy congregation, body, city, temple, church, kingdom and
 house of Christ. For all who are out of the congregation and church of
 Christ, must be in that of anti?christ; this is incontrovertible. And
 what the award of such will be, if they will not repent, may be plainly
 read in Rom. 1:32; 8:23; (dal. 5: 21; Rev. 21:8. Ah! children, beware;
 be careful with all your powers; watch assiduously; pray fervently and
 be prepared; for God's judgments are terrible; "It is a fearful thing
 to fall into the hands of the living God," Heb. 10:31.

 2. Over whom this Apostolic Excommunication is to be used. We find in
 many places of the holy Scriptures, that the truly believing church is
 the spiritual body, bride, camp, city and temple of Jesus Christ, our
 only spiritual Head, Bridegroom, King and High Priest, prefigured by
 the literal Eve, Rebecca, and the camp, city and temple of Israel. In
 the political dominion of Israel, no leper, none that had an issue, nor
 those who were defiled by the dead, were suffered to come into camp as
 long as they were not healed and purified according to the law; none
 were allowed to ease themselves within the camp; neither an
 uncircumcised, nor an unclean person, was allowed to eat of the
 passover; all those (here observe well Israel's Ban) had to die without
 mercy, on the testimony of two or three witnesses, who despised the
 word of the Lord and set aside his commandments; those who were guilty
 of abomination in Israel, and served strange gods. For, says Moses,
 they were to be a holy people to the Lord. Num. 5:2; Ex. 12:48; Dent.
 17:6; Ex. 19:6.

 And thus it is in the Christian dispensation; for his church is a
 ,congregation of saints, or an assembly of the righteous, even as the
 Nicean fathers some centuries ago, did confess with us; and, as Adam
 had but one Eve, who was flesh of his flesh and bone of his bone, Isaac
 but one Rebecca, who was of his own family, and Christ but one body,
 which was heavenly and from heaven, and was perfect and holy in all its
 members; thus has he also, spiritually, but one Eve, but one new
 Rebecca, who is his spiritual body, spouse, church and bride, namely,
 the believers, the regenerated, meek, merciful, dead to sin, righteous,
 peaceable, amiable and obedient children in his kingdom and house of
 peace; pure, chaste virgins in the Spirit, holy souls, who are of his
 divine family, and holy flesh of his flesh, and bone of his bone.

 From which, according to the doctrine of the holy apostles, it is
 evident that the obstinate disturber or sectary who causes, contrary to
 the doctrine of godliness, offence and discord, and those who do not
 abide in the doctrine of Christ, who lead an offensive life, or the
 over?curious, inquisitive and lazy, who live at the expense of others,
 shall not be suffered in the holy house, camp, city, temple, church and
 body of Christ, which is the church; but that we, with one accord,
 should exclude and shun them, according to Scripture, to our salvation,
 and their reformation. Faithful children, be you warned. Terrible is
 the word which John utters, " Whosoever transgresseth, and abideth not
 in the doctrine of Christ, hath not God," 2 John 1:9. And in another
 place, "He that committeth sin, is of the devil," 1 John 3:8.

 3. The reason why this Excommunication is commanded in the Scriptures.
 John teaches and says, That God is love. Since, then, as God is love,
 so does he also manifest the nature, of that which he is, namely, love.
 That this is the truth, may be readily perceived from the creation and
 preservation of all his creatures; the restoration of Adam and Eve; the
 preservation of Noah and his sons from the flood with an ark; in
 blessing Abraham; Isaac and Jacob; in ransoming Israel from Egypt; in
 sending Moses and the prophets; and more especially in the holy
 incarnation of our Lord Jesus Christ, the Son of God; in his gracious,
 efficacious doctrine, miracles, prayers, weeping, cross, blood and
 death; also, in the effusion of his Holy Spirit, and sending forth his
 holy apostles.

 Since then it is evident that God is love, and will be forever, who in
 the beginning manifested the glorious fruit of love towards his
 children, he now likewise does this by his exclusion or separation,
 although it is terrible and severe, and notwithstanding that it has
 such a terrible consequence with the stubborn and unconverted sinner,
 as heard; and since he is the wise and omniscient God, who with his
 flaming eyes sees into the inmost recesses of the hearts and reins of
 men, who judges their ways and knows us best, who are his feeble
 creatures and workmanship, what weak vessels we are; yea, who knows
 that some of us can scarcely withstand a gentle breeze of decep.

 tion, but suffer ourselves to be led away immediately; or that we are
 soon polluted with the pernicious, abominable life of the wicked; for
 this reason he has, through his paternal love and great mercy, given
 us, his poor, weak children, this means of Separation, approved it by
 the Holy Spirit and word in the beginning, and commanded it to this
 end, that we should exclude the restless, stubborn wranglers and
 schismatists, together with the offensive, carnal and lewd, from his
 holy congregation, church and house of peace; and, according to the
 Scriptures, avoid and shun them till they repent, in order that they
 move us not, through fair wards, in the confident hope we have in the
 truth of Christ, for their false doctrine eats as a canker, 2 Tim.
 2:17; nor that the abominable with their impure, carnal life pervert
 us, nor give us a bad name among those without; this is the first
 reason why the Spirit of the Lord so earnestly commanded and taught
 Excommunication in his holy word. Whether this reason is not a special
 work of the love of Christ, which is of great usefulness, service,
 power and fruit to all the pious, I will let all the faithful consider
 in the fear of God.

 The other reason is, that all those who again forsake the holy word and
 true way and go astray in the world, despise the holy covenant, make
 void their received baptism and the promise of righteousness; again
 hear the false prophets, love the world, walk the broad way of the
 flesh, or cause contention, schisms and sects and perverse things among
 the pious, may be deterred by means of this excommunication, and
 brought to repentance, seek union and peace, and thus be set free
 before the Lord and his church, from the satanic snares of their
 strife, or from their ungodly life. Behold, this is the other reason
 why the Spirit of the Lord so earnestly recommended and taught
 excommunication in his holy word. And whether this is not a special
 work of his love, and of like power, usefulness, service and fruit to
 the impious, if they will by any means observe it in fear, as the first
 is to the pious; upon this I will leave the faithful to reflect in the
 fear of God. Yea, whoever can rightly understand and see, in my
 opinion, the aforementioned reasons, according to the Scriptures, has
 already found the true ground of the holy excommunication.

 Since we know, then, that this our excommunication or separation is
 commanded us in the Scriptures, for two such highly important reasons,
 as related, therefore, we have reason enough, if we rightly boast of
 the Christian name, regularly to teach the evident and direct command,
 doctrine and ordinance of the Lord and his holy apostles, as a highly
 useful and good work of great love; and obediently to follow it; and
 besides, it is also evident, that those sin heinously against the word
 of the holy apostles, and their great love, and the fidelity and love
 of the church, and especially against their own souls, who call this
 useful, divine ordinance, in the perverseness of their sinful flesh, a
 contentious work of the devil, and thus trample it so shamefully under
 the unhallowed feet of their impious calumny, into the mire; haughty is
 that man who would rebuke his God, or gainsay and censure his word.
 Reflect upon that in which we have instructed you.

 4. The true Apostolic Excommunication. has no respect to persons.
 Undoubtedly, it is well known to us all, dear brethren, that it is so
 strongly and earnestly commanded in the Scriptures, nay, it is one of
 the chief commands, that we are to honor father and mother, and that
 all had to die according to the law of Moses, who cursed and disobeyed
 them. And also, that the bond of undefiled, honorable matrimony is so
 unchangeably bound in the kingdom and government of Christ, that
 neither a man nor woman can forsake one the other, and take another,
 understand rightly what Christ says, except it be for fornication,
 Matt.. 19:9. And Paul also holds the same doctrine, that they shall be
 bound to each other, and that they are to live in union; that the man
 has not power over his own body, nor the woman over hers, 1 Cor. 7:4.

 Both these rules, the first in relation to parents, and the second in
 relation to wedlock, stand fast and unbroken, and can never be altered
 or infringed by any man, so long as we can, in God and with God, in a
 good conscience, observe and keep them, as the aforementioned rules
 require, without transgressing the holy word; but if this cannot
 be?done thus, the spiritual must not, in that case, yield to the
 carnal, but the carnal must yield to the spiritual; this is
 incontrovertibly true.

 I, therefore, entreat all the pious, for the Lord's sake who are
 sanctified with us unto Christ Jesus, through the Spirit of peace, and
 through faith in his precious blood, that they will impartially and
 spiritually examine these following grounds or reasons, which so
 urgently engage our attention, with God?fearing and understanding
 hearts, and learn, that we should unreservedly proclaim this ground
 with christian discretion, to such of our fellow?believers, whose lot
 it may be, to be thus situated, from which God preserve them, and that
 we should inculcate it in faithful love to the salvation of their
 souls, without giving offence to the young and tender minds. All who
 fear God, I will let judge what we teach.

 The first reason is, that we truly know through the Spirit and word of
 God, that the heavenly espousal, between Christ and our souls, is made
 by faith, through his innocent death and precious blood, and must be
 voluntarily kept unbroken, in obedience to the only and eternal
 bridegroom, and that, therefore, a man shall not, for the sake of
 father, mother, son, daughter, husband or wife, in life or death, be
 disobedient to his word, in the smallest matter, or yield in the least;
 for God, the Lord will, shall and must alone be the God of our
 consciences, and the only Lord of our souls; and not our father,
 mother, husband or wife, as we may plainly see from Dent. 13:6.

 The second reason is, that the faithful apostles, John and Paul,
 implicitly teach us, that in the first place, we are to shun the
 apostates, lest they contaminate us with the impure, deceiving
 doctrine, and with their ungodly, carnal lives; that we do not partake
 of their unfruitful works, and for the reasons above assigned; and
 since we plainly see, that none can sooner contaminate and pollute us,
 than our own fathers, mothers, husbands, wives or children, if they are
 corrupted, and especially on account of the daily intercourse with, and
 natural love for them, which of necessity is existing between them; and
 moreover, since husband and wife are one flesh, I scarcely know, how
 they will escape the snares of death, if they do not especially observe
 the holy word and counsel of the Lord in this respect; for now they
 pray and sigh, and anon they rage and quarrel. Now they slander and
 defame, then they weep and lament. Ah! children, take warning. Their
 tears are crocodile's tears, and their tongues are set on fire from
 hell, as James says. I forbear to mention that some of them run after
 idolatry and false prophets, violently revile the holy word, sacraments
 and ordinances of Christ, and highly recommend the abominations of
 anti?christ, besides, the conduct of some of them is nothing but sheer
 avarice, pride, wantonness, eating and drinking to excess; and how
 scandalously some of them live with their poor wives, especially when
 they are intoxicated, I will leave the Lord to judge. And that any one
 could live in the midst of such wanton, carnal, ungodly abominations,
 and not be hurt in his faith, love and unction, and have intercourse
 with such abominable unclean, adhesive pitch vessels, and not be
 polluted in his conscience, I will leave all who have an understanding
 of the holy word, to reflect upon with the unction of the Spirit.

 The third reason is, because Paul teaches us that we are, in the second
 place, to avoid the apostate, that he may be led to reflect upon, and
 to repent of his wicked life or sectarian doctrine, through the shame
 of such shunning. Knowing then, that this is the ,ground and object of
 the Holy Spirit, in regard to excommunication, as related; therefore it
 is also proper, and according to the Scriptures, that we, in this
 matter, implicitly follow his divine counsel, love, doctrine, good will
 and earnest commands, and obediently follow him and observe it, in true
 love, towards our most beloved father, mother, husband, wife and
 children, rather than towards others, because, I say, they are our
 dearest friends; yea, our own flesh and bone, and we cannot by any
 other salutary means, lead them from evil, and again lead them in the
 way of the saints. Reflect upon what we teach you.

 The fourth reason is, because we certainly know that there is but one
 excommunication in the Scriptures, which does not only extend to the
 spiritual communion, such as the Lord's Supper, and the hand and kiss
 of peace; but it extends also to the bodily communion, such as eating,
 drinking, daily actions and conduct, 1 Cor. 6:10, il, and that if the
 father is to shun the son, or the son the father, the husband his wife,
 or the wife the husband, only in the spiritual communion, and not in
 natural communion, in that event there would be two kinds of
 excommunications in the Scriptures; the one would only extend to the
 spiritual communion, and the other, both to the spiritual and natural
 communion; this is clear as daylight. Again, reflect upon what we teach
 you.

 The fifth reason is, because pious parents, as well as the church,
 consent and approve of the excommunication of the apostate children;
 and the pious children consent that the apostate parents should be
 excommunicated; and the husband consents that the apostate wife should
 be excommunicated, and the pious wife, that the apostate husband be
 excommunicated, and that they be severally dealt with according to the
 Scriptures; and if they would then afterwards shun them only in
 spiritual communion, they would make void their own ,sentence, which
 they in common with the church pronounced; and thus they would not seek
 the salvation of their dearest friends with that spiritual love and
 zeal with which the word and Spirit of the Lord command them, and they
 would still be in great danger of perdition. In order, unmolestedly to
 escape this, their excommunication has been commanded, taught and left
 on record in the word of the Lord, to every man, woman and child,
 without exception. Again, I say, reflect upon what we teach you.

 The sixth reason is, because I have known no less than three hundred
 married persons in my time who did not observe the ordinance, counsel,
 doctrine, will and command of the Lord and his apostles concerning
 shunning, and thus run together into perdition. We stand dismayed God!
 at the thought that such an evil may in part be ascribed to our
 silence. We will, therefore, endeavor to so act, in the future, while
 the care of the church is unworthily entrusted to us, as to prevent, in
 a measure, all corruption and apostasy, according to apostolic doctrine
 and counsel; and freely, purely and fully teach and maintain the
 ordinance of excommunication, as well between parents and children, man
 and wife, as among others; to all our brethren, if circumstances
 require it, in order that we, in the first place, clear our own souls,
 and thus stand acquitted before God and his saints in the great day of
 Christ; and secondly, So that none can excuse himself and say, It was
 never told me.

 Behold, chosen brethren in the Lord, these are the important articles
 and principal reasons which urge us most that we willingly teach this
 doctrine, and put it into practice. Is there now a single individual
 under the canopy of heaven, learned or unlearned, young or old, without
 or among us, man or woman, who can truthfully teach us that the
 espousals of the spirit, made with Christ, through faith, should yield
 to human wedlock? Or that a husband cannot deceive or corrupt his wife,
 or a woman her husband? Or that a pious man is not bound according to
 the Scriptures, to promote the salvation of his unconverted wife, or
 the wife, of her unconverted husband? Or that there are two
 excommunications in the Scriptures; that the one only extends to the
 spiritual church, and the other both to the spiritual and temporal? Or
 that the pious husband dare not vote with the church to exclude his
 impenitent wife, or the wife against the husband in excluding him? Or
 that there is an exception in the whole Scriptures of man or wife,
 parents or children, in this respect? Or that spiritual love has to
 yield to conjugal love? If so, then we desire with all the heart to
 abandon this our doctrine, and acknowledge our error, and with great
 zeal teach the contrary before the whole world, as is christian?like
 and right; for we regard neither slander, nor praise, honor, nor
 disgrace; but we have only regard for the honor of God and Christ, and
 the eternal salvation of your souls; on account of which, we are
 considered by many as the off?scourings and filth of the world.

 But if this cannot be done, as it never can, then in the first place,
 my sincere prayer, and fraternal admonition, is to all who might have
 erroneous views of this matter, that they would not improperly meddle
 through impure and perverted minds, by slandering the chief stone and
 the builders; nor that they would persuade any to disobey the word, or
 keep them in the dangers of apostacy and perdition, lest they make
 themselves guilty of other men's sins; but that they would give the
 good will and ordinance of the Lord, due honor and praise in this
 respect; pluck out the offending eye of their misunderstanding, and
 pass a sound judgment according to truth; avert sin from the church,
 and thus observe the incontrovertibly clear word, counsel and command
 of the Lord, with all the pious, and assist with all deliberation to
 maintain it.

 Secondly, I entreat all who might be at all concerned about the
 slanders of the irrational, that they would view the matter impartially
 in a divine light, and consider that not only excommunication is hated
 by the world but also all the doings of Christ, such as the true
 evangelical baptism, Lord's Supper, life and the whole divine service;
 yea, they are considered as an abomination, scandal and disgrace, and
 they, out of mere hatred of truth, are not ashamed to call all tile
 pious, accursed heretics, anabaptists, ringleaders, whores and knaves;
 and in many places deprive them of possessions and life, as may be
 seen, although the pious are so much honored of God, that he
 acknowledges and adopts them as his chosen children, as his sons and
 daughters; as the apple of his eye; as his bride and spouse; and endues
 them with the gift of eternal life. For there is nothing under the
 canopy of heaven, that they love more than their God, as they fully
 testify and make known by their actions. And thus it is in this matter.
 For how can there be a greater love for God, and how can there be found
 a more praise?worthy confession, than where one is willing and ready,
 not only to give up his temporal goods, ease, honor and happiness, but
 also to shun his dearest friends upon earth in full health, out of
 sincere regard to Christ, in obedience to his eternal and holy truth?
 No abominable slander nor disgrace becomes the pure knowledge of God
 nor the unfeigned obedience of his most holy word.

 Thirdly, I entreat all dear brethren in general, that they would always
 consider with wise and sober minds, to what end they bent their
 shoulders under the pleasing yoke of the living and Almighty God, so
 that they may act and walk in a becoming manner, in the most holy
 covenant of grace. before Him and all mankind; and live and walk with
 their consorts in such piety, love, union and peace; and with such
 fidelity and care, observe that hereafter in eternity, we have not to
 hear of excommunication or exclusion; but of sincere, christian piety,
 delight and divine joy. Reflect upon these things which we teach you.

 Fourthly, I entreat all, whose lot it should be at any time, to be
 afflicted with this sore punishment, that they would wisely examine
 themselves in the pure fear of God, that they would not seek the
 solicitous, selfish, lazy and idle flesh above Christ, nor cover it
 with fig?leaves, lest the wrath of the Lord who hates all lies,
 hypocrisy and subtle roguery, punish them with blindness and
 perversion, and assign them their portion with hypocrites; but that
 they might, by virtue of true faith in Christ Jesus, valiantly overcome
 themselves, and obediently and fully observe what the Holy Spirit of
 the love of Christ has commanded and taught by his holy word in this
 regard. Ah! let us reflect upon this.

 Finally, I entreat elders, teachers, ministers and deacons, in the love
 of Christ, that they would not teach this whole matter carelessly and
 irrationally; but teach and inculcate it in the full fear of God, and
 with christian deliberation and paternal solicitude, in a true,
 apostolic manner; not too hastily, nor too slowly; not too rigidly nor
 too leniently; lest they seethe a kid in its mother's milk; but that
 they take of the first green ears of their land, dry them by the
 heavenly fire of pure, unfeigned . love, and beat them into pieces in
 the mortar of the holy word, and pour upon them the oil of the Holy
 Ghost, which makes us willingly obedient unto Christ; pour upon them
 the sweet smelling frankincense of a sincere and firm faith from which
 all must result, to be a sweet savor to the Lord; and thus bring Him an
 acceptable meat?offering in his holy temple. Lay to heart, in true
 love, the ground of my admonition.

 5. That sae are to put away from the church the openly offensive,
 carnal sinners, and excommunicated of God, and thus direct them to true
 repentance with the Scriptures. BEFORE I proceed to explain this
 article, I would earnestly admonish the reader, that about eighteen
 years ago, I published an admonition, in which I made no distinction of
 sin; but through my inexperience, directed them without discrimination,
 to three different admonitions. I say inexperience; for to the best of
 my knowledge, I neither heard nor knew at that time, any thing of
 fornication, adultery, and suchlike, among the brethren; it appeared to
 me impossible, that those who entered with us upon the paths of
 righteousness, should have any desire or will to such gross
 abominations, and therefore, I did not earnestly reflect upon the
 matter. See, before God it is the truth which I write.

 I likewise wrote a book in 1549, in reply to those who would only
 extend excommunication to the spiritual church, and who charged us on
 all sides with slanderous words, that we practiced a rigid, cruel,
 unmerciful and Pharisaic excommunication.

 Finally, I wrote a few words against Gellius Faber; and to this day I
 have made no particular distinction thereof, in my writings, nor could
 I have made it. This I acknowledge openly; for my information of it was
 too limited, so long as the matter was not disputed and did not again
 present itself to me for reconsideration. But now, having heard the
 ground of dispute, and having carefully weighed all the circumstances
 connected with it, in the balance of the holy, divine word, the six
 following reasons have given me such a powerful assurance in the
 matter, the Helper of all distressed souls be praised for his grace,
 that we are to exclude from the holy church of the Lord, all
 offensively carnal sinners, such as fornicators, adulterers, drunkards,
 &c.; and that all these ought to be put to open shame and reproof, with
 their ungodly works, without previously admonishing them, by virtue of
 the holy, divine word; that they may be led to repentance, I say by
 virtue of the word, for, in the first place, it is evident, as Paul
 teaches, that " neither fornicators nor idolators, nor adulterers, nor
 effeminate, nor abusers of themselves with mankind, nor thieves, nor
 covetous, nor drunkards, nor revilers, nor extortioners, shall inherit
 the kingdom of God," 1 Cor. 6:10, but that their portion will be
 eternal death in the lake of fire.

 Since then, it is clear, that the condemnation of God is already
 pronounced against them by his eternal Spirit and powerful word, both
 in heaven and upon the earth; that they have excluded themselves, and
 by their ungodly works, forsaken the church, that they are not as they
 were before, flesh of Christ's flesh, and members of his holy body, but
 have become carnal and devilish; yea, as dogs and swine, and again
 servants of sin; therefore we would, in fact, declare as void and
 unjust, the righteous judgment of the great and Almighty God,
 pronounced by his own Spirit and word, through his holy apostles,
 against such abominable defilers, if we would still admonish those who
 are already the children of the devil, hold them as brethren, and
 salute them with the peace of the Lord, and treat such miserable
 wretches as the children of God, and joint heirs of Christ, at the mere
 promise to do better, without any evidence of true repentance. I
 desire, that we might all impartially, and in the fear of God, reflect
 how such a great despising of Christ and his righteous judgment, could
 stand according to the Scriptures.

 In the second place, it is evident that all those who are envious of
 us, are assiduously bent upon finding but a mote in us, because they so
 despitefully hate us for the truth's sake, in order that they may
 magnify it into a beam and defame us grossly. If we were to acknowledge
 such open, offensive disgrace, and receive as brethren such Godforsaken
 defilers, without evident fruits of sincere repentance, on a mere
 promise, which is, perhaps, more the result of shame and hypocrisy,
 than the fear of God, and break with them the peaceable, blessed bread
 of the Lord's Holy Supper, and thus by actions evince that they are
 joint members of our church; then we would, undoubtedly, expose the
 fair bride, honored in Christ, to all the ungodly as a disgrace and
 scoff to all our enemies. May the gracious Lord preserve us from this,
 that we may never think of it, much less do so. Take notice of this.

 In the third place, it is evident, that with these three admonitions
 concerning such gross, offensive abominations, we would make many great
 hypocrites; for I hear that there were some within a few years, who
 carried on their horrible roguery and infamy in secret, till time and
 circumstances could no longer conceal them; yea, as I have understood,
 if some of them had not been detected by great wisdom, they would, I
 fear, have continued in their old course; but as soon as it was
 disclosed they began to wail and weep. Who could ever be so blinded,
 that when he has disgraced his neighbor's wife, daughter or maid, or
 robbed him of his money, and being seized, spoken to and admonished,
 that he would not say, I am sorry that I did so. Since then that
 experience teaches us the longer the more, as heard, therefore it is
 also proper and consistent with the Scriptures, that we should not
 foster and countenance such shameless defilers, much less are we to
 cherish them in their ungodly actions and wicked career with false
 prophets, but direct them where the Holy Spirit through the Scriptures
 direct and place them, namely outside of the church; so that we do not
 derogate from the Lord's sentence, pronounced in his word, against such
 people, that the community of grace, the unleavened lump of Christ, the
 anointed King and Priest of God, may continue to be agreeable and
 dignified; and also, that the transgressors may be brought sincerely to
 repent before God and the church, and may again present their offering
 and gift with a clean, pure, new conscience, as the truly sanctified
 saints of Christ, to the altar of reconciliation in his holy temple.
 Ah! reflect upon what we teach.

 In the fourth place, it is evident that Paul teaches us that we are to
 shun a heretic, after we have admonished him twice, if he will not
 amend, Tit. 3:10. Since then, we are not urged by the Holy Spirit to
 reprove a man more than once or twice, some of whom are outwardly yet
 quite pious, and perhaps some of them know no better, but suppose they
 are in the right, why beloved, are we then to admonish those thrice,
 who are not ashamed to sin against God's powerful word, but also
 against the law of nature? Who premeditatedly disgrace their neighbor's
 wife, daughter or maid? Who frequent riotous taverns and houses of ill
 fame? Or those who are perfidious in their dealings? In short, all
 those are sentenced to eternal death, by the Spirit and word of the
 Lord, if they will not repent as heard.

 It would, according to my opinion, be very unbecoming, if we rightly
 reflect upon it, that we should run after those who are already
 condemned, to admonish them thrice before separation should take place;
 and though they regard not the first and second admonition, that we
 should still hold them as brethren in the church till the third time;
 and that if they would even then evince that they were sorry, they
 should remain brethren if not, that it should then be told them be.
 fore the church, out of the word of God, that they had no more
 fellowship with Christ but are accursed according to the Scriptures All
 who are taught of God, I will let judge how such doctrine and conduct
 could stand the test of the justice and word of the Lord

 In the fifth place, it is evident, so far as am able to judge, that
 holy Paul wrote by first epistle to the Corinthians with such a view,
 as related; for he says, "I have written unto you not to keep company,
 if any, man that is called a brother be a fornicator or covetous, or an
 idolater, or a railer, or a drunkard, or an extortioner; with such; one
 no not to eat," 1 Cor. 5:11. He does no even mention one admonition,
 much less two or three; but he says, "A little leave leaveneth the
 whole lump," which is undoubtedly true; for facts have more than
 satisfactorily proven how often the pious on their account, are
 considered rather a an offensive savor, who should otherwise be a sweet
 savor, were it not for those shamful members.

 In the sixth place, it is evident, that Paul did not only thus teach
 this doctrine; but also showed it by an open example to the unclean
 Corinthian who sat with his stepmother in a very unbecoming manner; for
 without any previous admonition he judged him according to his ungodly
 works, an excommunicated him, by the word and Spirit of the Lord, from
 the church, and delivered him unto satan, into whose hands he had
 already fallen through his unnatural, de testable incontinency, in
 order that through this severe sentence and open shame, he might
 mortify and bury his unclean, shameful flesh, with. its carnal lusts,
 and that his soul might be saved in the day of the Lord, and was not
 received again before the term of a year or longer, as history informs
 us, till they saw that he sincerely repented, and feared lest he might
 be swallowed up with over much sorrow.

 And it would, according to my opinion; be proper that we should not so
 soon again admit such carnal defilers, who have beyond measure defamed
 the holy word, and brought such great tribulation upon the pious with
 their ungodly, abominable disgrace, though they may seemingly lament
 and promise much; but examine more closely the fruits of their
 repentance for some time; for it is not always repentance, though they
 say, We have sinned! but repentance is a converted, changed, pious and
 new heart, a broken and contrite spirit, from which flow the tears of
 sincerity, a candid confession, a true departure from the evil of our
 ways, an earnest and sincere hatred of sin, and an unblamable, pious,
 christian life; this is repentance that will stand before God. I
 entreat you to learn rightly to know both repentance and sin. Take heed
 thereto.

 Behold, faithful brethren, here you have my most important Scriptures,
 discourses and reasons which moved me more deeply to reflect upon this
 matter in the fear of God. I say again, as I did above, in speaking of
 the separation of husband and wife: If there is one under the canopy of
 heaven, let him be whomsoever he will, that can convince me with divine
 truth, that a secret or open fornicator, adulterer, drunkard, &c., is a
 member of the holy body of the Lord, until he has been admonished two
 or three times (observe this well); or that the sentence of the Holy
 Spirit pronounced by Paul, and through many other Scriptures, against
 such deadly abominations, depends upon the condition of two or three
 admonitions, or that we have no cause to fear that the pious would be
 exposed to ridicule and slander if we had no other evidence of
 repentance than a mere verbal promise; or that we may, by the power of
 keys, retain those whom God has already excluded by the word of his
 truth; or that it is consistent with the Scriptures that the church
 may, with the Holy Spirit and word of Christ, in such cases as
 mentioned, judge uncertainties, I mean without evident repentance, and
 retain and salute as brethren the hypocrites as well as the righteous;
 or that the church may also, truthfully, proclaim the grace, mercy and
 peace of God and eternal life, by the authority of the Scriptures, to
 those who are under his displeasure, curse, wrath and sentence of
 eternal death, on account of their deadly and wicked deeds; or that the
 abomination or sin which caused them to be excommunicated, does not
 lead them to death; or that the Spirit of grace through a sincere faith
 and true repentance, which avail with God, does not assure the
 transgressor more of the promise than the outward association with the
 church; if he can convince us of all this, we desire then cordially to
 follow him, and change and renounce our views.

 But if this cannot be done, as it never can be, I therefore entreat all
 who are concerned, that they would not liken themselves unto vain
 comforts and false prophets, who strengthen the hands of the wicked,
 daub the wall with untempered mortar, and teach peace, peace, where
 there is no peace, Ezek. 13:10, but that they would leave the sentence
 of the Lord which proceeded from his divine righteousness, unbroken;
 and tear the deceptive bolsters and pillows from under the heads of the
 ungodly, and keep clean and pure the holy vineyard, city, house,
 temple, body and church of Christ, as much as in them lies, that they
 may build upon a sure foundation, and direct the impenitent sinners to
 repentance, as heard. Deal faithfully, reflect upon these things and
 learn wisdom.

 6. Of secret sinners, who are again inwardly admonished of the Holy
 Ghost and are sincerely and truly converted. The full desire of my
 heart is, that each one would so fear and know God as to say in spirit
 and truth with David, "Whither shall I go from thy Spirit? Or whither
 shall I flee from thy presence? If I ascend up into heaven, thou art
 there; If I make my bed in hell, behold, thou art there; If I take the
 wings of the morning, and dwell in the uttermost parts of the sea, even
 there shall thy hand lead me, and thy right hand shall hold me; if I
 say, Surely the darkness shall cover me; even the night shall be light
 about me; yea, the darkness hideth not from thee; but the night shineth
 as the day; the darkness and the light are both alike to thee; for thou
 hast possessed my reins; thou hast covered me in my mother's womb," Ps.
 139:7?13. And with Isaiah, " Woe unto them that seek deep to hide their
 counsel from the Lord, and their works are in the dark, and they say,
 Who seeth us I And who knoweth us?" Isa.29:16. Observe this
 denunciation, "Woe unto them," &c.

 Chosen brethren, take heed; none under the canopy of heaven, can so
 conceal himself that he cannot be seen by the flaming eyes of the Lord,
 or not be found by the avenging hand of his wrath in his wickedness.
 Yea, the least thought is. not concealed in our hearts which is not
 open to the eyes of the Lord. I, therefore, warn all in general, that
 you with all your powers watch against sin, whether secret or open; if
 sin is not sincerely repented of, your portion will be eternal death.
 Let all the impenitent and heedless sinners reflect upon this.

 This I write to all beloved brethren as a christian warning, that you
 may fear the Lord's sentence, both openly and privately, and carefully
 avoid sin. Though we may not be reproved or seen of men here, still we
 cannot escape the eyes and punishment of God! Ali I that we all
 understood this.

 However, should it ever happen that any one should sin against God in
 private, from which may his power preserve us all, and should the
 spirit of grace, which works repentance, again operate upon his heart,
 and cause genuine repentance, of this we have not to judge; for it is a
 matter between him and God. For since it is evident that we do not seek
 our righteousness and salvation, the remission of our sins,
 satisfaction, reconciliation and eternal life in or through
 excommunication, but alone in the righteousness, intercession, merits,
 death and blood of Christ. There are but two objects and ends why the
 ban is commanded in the Scriptures, which can have no reference to such
 an one. Because, in the first place, his sins are private; hence no
 offence can follow. And secondly, because he is in deep contrition and
 is penitent in life. Therefore, he has no need then of being brought to
 repentance. Nor are we any where commanded of Christ to put him to open
 shame before the church. Reflect upon these things.

 7. What is the true sense of the passage in Matt. 18, where Christ
 says, `I ff thy brother shall trespass against thee," &e. Our only and
 eternal High Priest and Teacher Jesus Christ, undoubtedly knew our
 poor, imperfect and feeble nature, that if we are not watchful, we
 would often fall into errors towards our neighbor, and therefore does
 he teach and say, "If thy brother shall trespass against thee, go and
 tell him his fault between thee and him alone; if he shall hear thee,
 thou hast gained thy brother; but if he will not hear thee, then take
 with thee one or two more, that in the mouth of two or three witnesses
 every word may be established; and if he shall neglect to hear them,
 tell it unto the church, but if he neglect to hear the church, let him
 be unto thee as a heathen man and a publican." Whereupon Peter asked
 him, "How oft shall my brother sin against me, and I forgive him? Till
 seven times?" Jesus saith unto him, "I say not unto thee, Until seven
 times; but, Until seventy times seven," Matthew 18:15?17, 21, 22.

 It is evident that these words. of Christ teach, in the first place,
 that if any one should err or sin against his brother through
 negligence, infirmity, inconsiderateness, inexperience, or ignorance,
 that he should not, therefore, hate him in his heart; nor conceal or
 connive at his transgression; but out of true, brotherly love admonish
 and reprove him, lest his brother fall into greater errors and perish;
 but by this means reclaim him, and, as Moses says, not make himself
 guilty for his sins. It is the nature and disposition of christians not
 to hate any on account of his infirmities, but they seek with all their
 hearts how they may lead such an one in the true way of love by
 instructing him; for a true christian knows nothing of hatred.

 In the second place, those words teach us that he, who has
 transgressed, should receive the admonition of his brother, in love and
 be again sincerely reconciled; as he teaches at an other place, and
 says, " Therefore, if thou bring thy gift to the altar, and there
 rememberest that thy brother hath aught against thee; leave there thy
 gift before the altar, and go thy way; first be reconciled to thy
 brother," Matt. C:23, 24. Here it is also the nature and disposition of
 the anointed, those who are born of the holy seed of divine love, that
 if they trespass against a brother, they have neither peace nor rest of
 conscience till they are again fully reconciled in Christ Jesus, and
 that without hypocrisy. For they are a seed and generation of peace,
 children of love, who maniftst their christianity in full power; and
 testify by deeds that they know God. But those who do not so, have the
 words of Jesus to judge them. Although the first transgression may not
 be of itself a sin unto death; but in the course of time, it would
 cause the transgressor, if he regard not love, to become estranged and
 carnal, therefore he. should bear such severe, punishment on account of
 his wickedness. For it is evident that he, who despises his brother,
 rejects the affectionate admonition, acts against christian charity,
 despises the church of God, rejects the word of the Lord, would rather
 continue unreproved in his transgression, through his immovable
 stubbornness; rather walk in the crooked paths of the unrighteous; yea,
 sooner forsake the kingdom and people of Christ, than subdue his
 stubborn, proud flesh, and again be reconciled in love, according to
 the word of the Lord, with his brother against whom he transgressed.
 Paul rightly observes, "That to be carnally minded is death." Observe
 this.

 In the third place, if the transgressing brother will sincerely
 receive, the brotherly admonition of his offended brother in love, b e
 humbly reconciled, and afterwards ceases transgressing, then in that
 case he will no more remember, but sincerely forgive him, although he
 may have frequently sinned against him. Even as God for Jesus' sake,
 forgives all of our sins; so must we also forgive our neighbor all his
 transgressions in Christ, which he has committed against us. And we
 should not under any circumstances indulge in hatred or vengeance
 against him, although he should never reform. We have a true example in
 Christ, and Stephen, his witness. And it is also the nature and
 disposition of all the anointed, who are born of God, that they possess
 their souls in peace and patience, to keep pure and uncorrupted their
 conscience, their prayer unhindered, their love perfect, their faith
 sound and true, their minds firm and unwavering, no matter how we
 behave towards them.

 From all of which it is more than clear that these three several
 admonitions of which Christ speaks, first between him and you alone;?
 secondly before witnesses and thirdly, before the church, do not extend
 to all offensive, carnal sinners, over whom the eternal sentence of
 death is already pronounced; but it has reference only to the
 shortcomings between brother and brother, and that for the following
 seven, reasons.

 First, he says, "If thy brother trespass against THEE," observe what he
 says, "AGAINST THEE" not AGAINST GOD; for all the sins he commits
 against you, you may forgive him, so far as respects you; but not as it
 respects God.

 Secondly, he says, "Tell him his fault between thee and him alone."
 Observe, " between thee and him alone." And I trust that all who
 understand the holy word will assent that an open transgression or sin,
 requires no private admonition, but is to be publicly reproved.

 Thirdly, he says, "That in the mouth of two or three witnesses every
 word may be established." Observe, that he says, "Two or three." And
 that an open transgression requires no witness, but is itself its own
 accuser and witness, is clear as the meridian sun.

 Fourthly, he says, "Then tell it unto the church," observe, "unto the
 church." And for us to tell an open, well known disgrace to them, which
 is already known, is quite useless, to this all must assent who have
 understanding.

 Fifthly, he also says in Luke 17, "And if he trespass against thee
 seven times in a day." Observe, he says, "Trespass." That now, any
 christian should commit a deadly sin against his brother, seven times
 in a day, not to say seventy times seven, is not possible; much less
 against God.

 Sixthly, he says, "And seven times in a day turn again to thee, saying,
 I repent." Observe, he says, " Turn to thee seven times in a day." My
 opinion is that if any one were to come to us two or three times in a
 year, not to say daily, to pillage our chests or purses, or disgrace
 our wives, daughters or maids, and every time say, Ah, brother I
 repent, he would soon be told that he is a desperate rogue and an
 ungodly knave. Again, I say, Observe this.

 Seventhly, he says, "Thou shalt forgive him." Observe, he says, "Thou
 shalt forgive him." And the Scriptures plainly teach that none can
 forgive sins (these are the ten thousand talents which were owing to
 the king), but God alone. And that we alone can pay the hundred pence
 that we owe our brother, as the Lord teaches in the parable with all
 plainness.

 Behold, in this sense the Holy Scripture remains salutary unto us, and
 proceeds in its proper order when, where one brother trespasses against
 another, three admonitions are given before excommunication, Matt.
 18:15?18, to a heretic one or two, Tit. 3:10, and to an open,
 offensive, sensual sinner, who is already condemned by the word of God,
 none at all, 1 Cor. 6; 2 Cor.13.

 Do impartially, and in love, reflect upon what the Scriptures say,
 without hypocrisy.

 8. That we are not to pervert the truth with David's sin, repentance
 and remission; but leave to understand it rightly according to
 Scripture. It is evident that abominable, carnal sins, such as
 fornication, adultery and the like, generally arise from blindness of
 heart; that they are committed premeditatedly; are the result of
 unclean, inflamed passions and carnal lusts; notwithstanding the
 beginning of them may have taken their rise apparently from infirmity.
 Of this we have a true example in David, although he was a man after
 God's own heart, and by virtue of his faith slew the giant, Goliath,
 whom all Israel dreaded, and rescued the lamb from the jaws of lions
 and bears, yet he was so captivated in his flesh by the sight of his
 eyes that he sinned greatly; for as soon as he consented, sin was
 committed, and his heart, which was before a temple of the Holy Ghost,
 was so blinded and bewitched, that he, without any dread, fell into one
 deadly sin and wickedness after another; yea, as appears, he never once
 thought of the Lord who saved him from so many dangers, and called him
 to such distinguished honor, and endowed him with such a. precious
 spirit. For when it was told him of Bath?sheba, that she was with child
 to him, he sought to hide his flagrant act; he had Uriah called from
 the field and pretended as if he wished to consult him in relation to
 the war, admonished him twice, that he should go into his house; why he
 did so, is well understood. Afterwards he invited him to a feast,
 pretending as if he was sincere; so that he might make him drunk, and
 have him go in unto his wife and cover David's shame. But when he
 failed in all this, he gave this truly valiant man an ungodly,
 treacherous letter, that Joab should place him in such a point where
 the danger of? being killed was greatest, so that he might be slain.

 Behold, thus you see how one wicked act engendered another when he
 consented to the lusts of the eyes, and gave place to sin. Yea, he was
 blinded to such a degree in his inflamed flesh, and was so deeply
 involved in sin, that, according to the rigor of the law, had he not
 himself wielded the sceptre, he would have been two?fold guilty of the
 ban or curse of death; first, because he was an adulterer; secondly,
 because he was guilty of innocent blood.

 He boldly continued in such abominations till the prophet came to him,
 and through a parable, so wisely reproved him that he pronounced his
 own sentence as worthy of death. When he heard the word of the prophet
 who appealed powerfully to his heart, he was moved, sought for grace,
 and without delay turned to God with a broken heart, and bitterly wept
 over his great sin, and confessed to the Lord that he had sinned
 against him; prayed and sighed painfully, and said, "Have mercy upon
 me, O God! according to thy loving kindness, according unto the
 multitude of thy tender mercies blot out my transgressions; wash me
 thoroughly from mine iniquity, and cleanse me from my sin." "Create in
 me a clean heart, O God; and renew a right spirit within me; cast me
 not away from thy presence; and take not thy Holy Spirit from me," Ps.
 51:1, 2, 10, 11. On account of which he was again comforted of the
 prophet, who said unto him, " The Lord also hath put away thy sin; thou
 shalt not die." Nevertheless, he had to endure a severe punishment on
 account of it, for, said Nathan, " Therefore the sword shall never
 depart from thine house; because thou hast despised me;" and the Lord
 said, "Behold, I will raise up evil against thee out of thine own
 house, and I will take thy wives before thine eyes, and give them unto
 thy neighbor, and he shall lie with thy wives in the sight of this
 sun;" because thou hast despised me. Observe, he says, " Because thou
 hast despised me," 2 Sam. 12.

 And behold, thus the wantonness of David resulted in greatly despising
 God, and it was a grievous sin unto him. True are the words of James, "
 Then when lust hath conceived, it bringeth forth sin; and sin, when it
 hath finished, bringeth forth death," Jas. 1:15.

 Thus it is in the new state of things in Christ; for since we are not
 to punish the abominable, carnal transgressors with fire, stone or
 sword, as upright Israel did of old, but only by excommunication, as is
 well known to all who are taught of God,; therefore, it behooves us to
 consign those with their wicked deeds, where the Scriptures direct
 them, namely, into death, and to the wrath of God, as holy Nathan did
 bloodguilty and adulterous David. They will then, under such a dread,
 severe sentence, which, according to the Scripture is pronounced upon
 them by exclusion, in true love, by the grace of God, go within their
 hearts, and are provoked, like penitent David, to true repentance; yea,
 that we may evidently see by all their words, works, and whole life in
 truth, that the gracious Father has again received and indued them with
 his Spirit, and pardoned their sins; then, and not till then,
 understand well what I say, have we the same word of promise whereby we
 can again comfort them and proclaim to them the grace of the Lord,
 namely, "The Lord also hath put away thy sin, thou shalt not die;" "thy
 sins are forgiven, go and sin no more;" for that a truly penitent
 person should be left unconsoled of God or man, is impossible. O,
 reflect on what has been quoted.

 Thus it becomes us rightly to divide the Scriptures, that we do not
 make the sin, repentance and remission of David as an example of
 encouragement to the rash, blind world, that we do not receive, as
 brethren, the offensive, carnal sinners, namely, those who are banished
 of God, at a mere promise to reform; but they should show such
 repentance that the church may be satisfied of their sincerity. For we
 must not build upon uncertainties, and comfort in vain, but like
 Nathan, comfort when we see true repentance, if we would not wish to
 flatter sinners with lies, and derogate from the judgment of God, as
 heard.

 9. Of the inconsiderate backsliding, and immediate recovery of Peter.
 Dearly beloved brethren, beware; we have shown and explained to you,
 that the abominable, carnal sins generally arise from the sudden
 enkindling of the passions, and so it can happen that sins may be
 committed through infirmities. Of this we have a true example in Peter;
 for when the Lord said to him, " Simon, Simon, behold satan hath
 desired to have you, that he may sift you as wheat; but I have prayed
 for thee, that thy faith fail not; and when thou art converted,
 strengthen thy brethren." To which he replied with much assurance:
 "Although all shall be offended, yet will not I" "Lord, I am ready to
 go with thee, both into prison and to death."

 Peter was for venturing all with his Master, as he said; but as soon as
 he stood alone, he could not endure a single question put to him by a
 maid; he openly denied Christ, although the evening previous he said
 that he would die with him. Yea, he was so alarmed and frightened that
 he began to curse, and to swear that he did not know Christ.

 O God! there lay the upright, bold Peter, the firm rock, broken.
 Although he had been taught of the heavenly Father and honored by
 Christ, the beloved Son of God, with the promise of the keys of the
 kingdom of heaven, nevertheless, he could not endure but such ?a faint
 blow. Behold, thus man is nothing, poor, miserable, sick and impo.

 tent, especially in so great need, if he is not strengthened by the
 Spirit of God. But what was it? Peter had to learn to know what that
 man is, who depends upon his own strength, and not in the full fear of
 God, upon Christ and his grace. Besides he learned how to be
 compassionate and merciful towards his poor, fallen brother, who would
 again be heartily converted and rise without hypocrisy from his fall.

 It appears to me that this may justly be called an unexpectedly
 precipitate error in Peter. For he entertained not, a single thought
 before, that he would deny his Lord and Savior. And he also rose in the
 very hour, went out and wept bitterly, and on the third day he was
 again comforted with the gospel by the holy angels of the Lord.

 Observe, brethren, how Paul teaches, "Brethren, if a man. be overtaken"
 (observe, he says overtaken), "in a fault;, ye which are spiritual,
 restore such a one in the spirit of meekness; considering thyself, lest
 thou also be tempted," Gal. 6:3.

 Chosen brethren in the Lord, I would then most affectionately entreat
 you by the words of Paul and the fall of Peter, and admonish you
 faithfully in Christ Jesus, that you would by all means, discriminate,
 by the spirit of wisdom, between backsliding and remaining in that
 condition. For if any one continues in a sin, upon which eternal death
 depends, he is already condemned by the Scriptures. But if any one
 falls into it unwarily, of him the prophet says, "Shall they fall and
 not arise?" And as Paul says, " Restore such a one." It is, therefore,
 just and right that we be truly circumspect; that we do not depress too
 much a poor, brokenhearted sinner, who would willingly be restored and
 rescued from his deplorable condition; but we must, in christian
 meekness, tender him the hand of charity, lift him up and help him to
 bear his burden as much as we can, and as far as our consciences and
 the word of God permit. Ali I take heed, be not too rash in such a
 case, lest you may also be tempted or overcome, as Paul says. Let holy
 Peter be an admonition to you, in order that you will not lose
 yourselves in your proud minds. " For if a man think himself to be
 something, when he is nothing, he deceiveth himself," Gal. 6:3. In
 short, "Let him that thinketh he standeth, take heed lest he fall," 1
 Cor. 10:12. For the snares are more numerous than we are aware; those
 who would wish to escape them must be dead to sin, regenerated and true
 christians, be constant in prayer, be circumspect, watch assiduously,
 and must be led and influenced by the Holy Ghost, else they are already
 in the snare of death. Ali I let us reflect upon this.

 Let every one examine himself fully, whether he has not sinned before
 God since his conversion, and became a faulty vessel. He that may think
 he is free, let him cast the first stone. But he that does not find
 himself altogether free, let him, with Peter, strengthen his weak
 brother, who, perhaps, has not sinned half so heinously.

 Since then, it is manifest, that to fall, and to remain in that
 condition, and presumptuously to sin, are different; therefore, will I
 leave such sins, on account of which the people of the Lord are
 grieved, if such should be the case, to the spirit, unction,
 deliberation, fear of God and love of the church, to look into with
 wisdom and understanding. If they deem it deserving excommunication,
 let them judge as the Scriptures teach. If they consider it not in that
 light, but only as a sin, unwarily committed, that they then restore
 the sinner or transgressor, with a spirit of meekness and love. This is
 my admonition with the faithful apostle, father, teacher and
 predecessor, the apostle Paul, to all the pious. These words are full
 of power and spirit, "Considering thyself, lest thou also be tempted."

 10. How roe should understand, according to the Scriptures, the saying
 of .Tamces, "If any of you do err from the truth," &c., Jas. 5:19. In
 the first place, the rational law of nature teaches us, that if one
 sees the house or goods of his neighbor on fire, or sees his neighbor
 sick, or his body, his wife, his children or his cattle needing
 assistance, he must willingly render him aid, and extend his hand to
 his neighbor, in time of need.

 Again, Moses says, "Thou shalt not see thy brother's ox or his sheep go
 astray, and hide thyself from them; thou shalt in any case bring them
 unto thy brother," Deut. 22:1.

 Thirdly, Christ says, " What man of you, having a hundred sheep, if he
 loose one of them, doth not leave the ninety and nine .in the
 wilderness, and go after that which is lost until he find it," Luke
 15:4.

 Observe then, how the law of nature, of Moses and of Christ, teaches us
 such great love and discretion, not towards men alone, but towards our
 temporal goods, and to our creatures, so it is proper that we, who are
 born of the holy seed of love, should seek for the soul of our
 neighbor, whose feet we see upon the way of sin, which leads to death.
 Thus James says, "Brethren, if any of you do err from the truth, and
 one convert him, let him know that he which converteth the sinner from
 the error of his way, shall save a soul from death, and shall hide a
 multitude of sins," James 5:19, 20.

 Here we would entreat all pious hearts, for Jesus' sake, that they
 would make a distinction between those who ignorantly err, and those
 who willingly go in the way of death, in order that the word of James
 be not construed so as to become a false comfort and support, to wanton
 and benighted sinners; for it is clear, that they are already condemned
 to death by the Scriptures, as we frequently have observed; but when
 any of our Father's little ones, Christ's sheep err, and begin to turn
 their ears to false doctrine, which is adorned with fair words, who
 suffer themselves, through their lusts, to be led from the truth, and
 begin to set their feet upon the broad way, and bow their hearts, again
 to covetousness, pride, haughtiness, &c., entertain inordinate desires
 for the property, wives, daughters, maids or the ungodly, vain company
 of their neighbors, become old and weak in their faith, dislike the
 truth and err grievously, and yet suppose that they go upon the right
 way, such erring ones, we should not suffer to be lost, but should seek
 them with all our power and might, not with one or two admonitions
 only, as is done with heretics, Tit. 3, nor but three times, as is the
 case in a dissension between brother and brother, Matt. 18, but as
 often as the Lord gives spirit and grace, till they again conform, in
 all, things to the truth, depart from their errors, and enter upon the
 right way, or till they become as ravening, biting dogs or unclean
 swine. Yes; my brethren, whoever can, with the truth, reclaim such a
 poor, erring sinner, lead him from the way of error, and bring him back
 to the fold of Christ, rescues his soul from death, and covers a
 multitude of sins, with which, alas, he was already too much stained.
 From whom? From men, or from God? Not from men, but from God; for it is
 impossible to hide from men that which they see, and which happens
 before them; as adultery, fornication, murder, open idolatry,
 drunkenness, &c. The idolatry of Aaron, with the golden calf, the
 misconduct of David with Uriah and Bathsheba, and the denial of Peter
 are examples. For although they repented, and their sins were covered
 from the sight of God, yet were they manifest to the whole world as
 admonitions and warnings, and as examples of his grace over all who
 truly repent; of this covering of sin, David spake, "Blessed is he
 whose transgression is forgiven, whose sin is covered. Blessed is the
 man unto whom the Lord imputeth not iniquity," Ps. 32:1, 2.

 I will now leave to the godly for reflection, whether these words of
 James as here expounded, are not salutary; for those worthy of
 exclusion would be excluded, the erring be sought, love would exert its
 full power, the penitent would be rescued from death. Both .their open
 and secret sins would be covered before God, and all would proceed
 according to the Scriptures. In true love observe what is the mind of
 the holy word.

 11. How the latter part of the twelfth, and the beginning of the
 thirteenth chapter of the second epistle to the Corinthians, are to be
 understood. We find by Paul's epistle to the Corinthians, that there
 were many parties and sects among that people. Some boasted that they
 were of Cephas, others of Paul, and others again, of Apollo. On this
 account, Paul reproved them in love, and admonished them to be one in
 Christ. He writes also in the eleventh chapter of the same epistle,
 "When ye come together in the church, I hear that there be divisions
 among you, and I partly believe it, for there must be also heresies
 among you, that they which are approved may be made manifest among
 you." There were also some among them who said there was no
 resurrection, 1 Cor. 11:18, 19; 15:12; therefore, he also feared that
 when he came, he would not find them as he desired, nor that they would
 find him as they desired; lest more dissension than union, more malice
 than love, more wrath than meekness, more strife than peace, more
 whispering than rebuking of wickedness, more pride than humility, more
 tumult than quiet, should be found among many. Such is commonly the
 condition where the high and proud of heart, who neither know nor love
 the peaceful, humble Spirit of Christ, are highly esteemed, and have
 attained authority over the plain, simple people. Who regard the
 adornment of words more than spirit and power. This I write in upright,
 undissembled love, without regard to party. God grant us grace to
 enable us to perceive it.

 Again, we find that there were some impenitent amongst them such as
 selfish, covetous, contentious, fornicators, incontinent and unchaste.
 Therefore he feared that when he came, he would have great sorrow on
 ac, count of those who had already sinned before, and not repented of
 their lewdness and unchastity. For it is manifeat that lewdness at that
 time was so prevalent among the gentiles, that the holy apostles
 admonished and counseled the brethren among the heathen, in a common
 council, as may be seen from Acts 15; Rom. 1; 1 Cor. S, 6, 7.

 It is evident, that, at that time, some were very little concerned
 about the lewdness and dissensions, which were so prevalent, that the
 apostolic excommunication was not very rigidly enforced. This may be
 seen from Paul's own words, and reproving, to wit, " Ye are puffed up,"
 &c., 1 Cor. 6:2.

 Through their heedless disobedience, they permitted the good and evil
 to exist among them, so that the faithful man of God upbraided them
 sharply, saying, "This is the third time I am coming to you. In the
 mouth of two or three witnesses shall every word be established. I told
 you before, and foretell you, as if I were present, the second time;
 and being absent now, I write to them which heretofore have sinned, and
 to all other, that if I come again, I will not spare," 2 Cor. 13:1, 2.
 These hard words of Paul testify clearly that in that time, although
 such wicked persons, as fornicators, unchaste, sectarians, &c., were
 held in communion, yet they did not regard his writings concerning the
 Ban; for it is plain if the historian rightly testifies, that some
 years had passed away before Paul made his last journey to them, and it
 is against all Scripture and reason to suppose that they, in the mean
 time, admitted these persons with Paul's consent. It is manifest that
 he rebuked all iniquity both with word and writing, and directed to the
 ban, as had been related, yet the foul leaven which was against the
 holy, divine word, and which disgraced the church, they did not put
 away. He wrote and expressed his meaning by these words, that all those
 who oftentimes had sinned and had not repented, and those who sinned
 more recently, that if he would come the second time, that if he should
 find one or the other, testified to by two or three witnesses that they
 have been guilty of ungodliness, that he would not then spare him.
 Observe this.

 It is also manifest that he did not write this rebuke privately to this
 one or that one, but openly to a whole church, in a common epistle,
 that the disobedient might be rebuked, as we, unworthily, at times
 write, and teach the word of the Lord, and there is not a syllable
 which tells us to admonish such once, twice or thrice, but to reprove
 them in round terms; that if he came, he would make known to them their
 merited punishment. His words are firm and immovable, that we shall not
 eat, or have fellowship with fornicators, idolators, &c. 0! reflect
 upon what the Scriptures say, 1 Cor. 5.

 12. It is our duty to pass the sentence and judgment of Christ without
 blame, according to the Scriptures, and to make use of his keys in a
 proper manner. Chosen brethren in the Lord, forasmuch, then, as I have
 seen in my day much ignorance and misapprehension displayed by many in
 regard to this point, some of whom, in my humble opinion, were too
 rigorous, while others were too lenient and remiss, in consequence of
 which some of our members have been affected, alas! with no little
 sorrow. And as I have now faithfully explained the true apostolic
 excommunication, in pure, unadulterated love without partiality,
 therefore, I am further impelled by the same love to offer a few
 remarks upon the keys and their appurtenant use, inasmuch as they
 pertain to the excommunication; so that no one, misled by ignorance,
 may with anti?christ presumptuously place himself in Christ's seat, nor
 follow and execute his own judgment, design and resolution, but those
 of Christ, his Lord, and the doctrine, ordinance and commandment of the
 holy apostles, without any regard to the flesh, party or self?wisdom,
 lest he should reject him whom God saves by his grace, and retain him,
 whom he in his righteousness rejects; for, to him alone pertains the
 right of binding and loosing, as we shall hear more fully in the
 sequel. Therefore, consider our quotations.

 It is to be observed, in the first place, that there are two heavenly
 keys, namely, the key of binding, and the key of loosing; even as the
 Lord said to Peter, "I will give unto thee the key of the kingdom of
 heaven, and whatsoever thou shalt bind on earth, shall be bound in
 heaven; and whatsoever thou shalt loose on earth, shall be loosed in
 heaven," Matt. 16:19. At another time, and after his resurrection from
 the dead, he spoke in a similar manner to his disciples, "Receive ye
 the Holy Ghost; whosesoever sins ye remit, they are remitted unto them;
 and whosesoever sins ye retain, they are retained," John 20:22, 23.

 In the second place, we must observe that the key of binding is nothing
 else than the word and righteousness of God, the directing, demanding,
 constraining, terrifying and condemning law of the Lord, by and through
 which all are locked up under the curse, sin, death, and the wrath of
 God, who do not by faith receive Christ, the only and eternal means of
 grace, hear his voice and follow and obey his will.

 Again, On the other hand, the key of loosing is the abundantly cheering
 and delightful word of grace, the pardoning, consoling and unbinding
 gospel of peace, by and through which all those are delivered from the
 curse, sin, death and the wrath of God, who, with regenerated,. new,
 converted, voluntary, rejoicing and believing hearts, receive Christ in
 power and with a firm confidence in his innocent blood and death, fear,
 love, hear, follow and obey him.

 In the third place, it is to be observed that this binding key of
 Christ is given to his ministers and people for this purpose, namely,
 that by and through it they shall, in the power of the Spirit,
 represent unto all earthly, carnal, obdurate and impenitent persons,
 their great sins, unrighteousness, blindness and wickedness, together
 with God's righteous wrath, judgment, punishment, hell and everlasting
 death, and thus render them contrite, dismayed, humble, broken,
 penitent, dejected and sorrowful of heart before God, and little in
 their own eyes. Wherefore, it is compared in its power and virtues to
 the rod of the oppressor, a hard hammer, the north wind, a sorrowful
 singing, and sharp detergent wine, Isa. 9:4; Jer. 23:29; Cant. 4:16.

 Again, On the contrary, the key of loosing is given to the end that
 with it the ministers and people of God may direct such contrite,
 troubled, dejected, sorrowful and broken hearts, as before mentioned,
 which are enabled, by the first key, to feel and see the deep, mortal
 wounds, their great defects and the profound fascination in which they
 were held, to the spiritual, brazen serpent; to the throne of grace; to
 the open fountain of David; to the merciful, compassionate High Priest,
 our only and eternal Offering of reconciliation, Christ Jesus; and thus
 heal their dangerous, malignant and deadly abscesses, stripes and the
 venomous wound of the infernal serpent. It is, therefore, likened in
 strength and virtue to the cheering olive?branch of Noah's dove; the
 balm of Gilead; the voice of truth; the south wind; the joyful pipe;
 and sweet, soothing oil, Gen. 8:11; Jer. 8:22; Cant. 4:16; Luke 10:34.

 In the fourth place, it must be observed that these keys are given to
 us from heaven, by him who created heaven, earth and the sea with the
 fullness thereof, the eternal power, word and wisdom of the Almighty
 Father; the King of all glory, our only and eternal Redeemer,
 Intercessor, Bridegroom, Prophet and Teacher, Christ Jesus. We may,
 therefore, with the greatest propriety, be careful in regard to the
 ban, with fear and trembling, and not be influenced by flesh and blood,
 hatred or love, favor or disfavor, enmity or friendship, strife,
 dissension or partiality; but should execute it in the fear of the
 Lord, as the earnest, heavenly command, word, and will of our Savior;
 in an upright, clear conscience without respect of persons. For without
 doubt they are precious keys since they are given us from heaven, as a
 present from such an illustrious friend. Ah! suffer yourselves to be
 told.

 In the fifth place, it is to be observed that these keys are given to,
 and bestowed upon none ?but those who are anointed of the Holy Ghost,
 even as Christ says, "Receive ye the Holy Ghost," &c. From this it is
 evident that they must be a believing, true, penitent, sober, chaste,
 humble, upright, friendly, obedient, devout, peaceful, and spiritual
 people; observe, a people dead unto sin, a regenerated people, who sit
 with the apostles in the seat of righteousness, and pronounce with them
 the righteous judgment of the Lord, against all stiff?necked, ungodly
 sinners, and teach, admonish, chastise, punish, and, in real power,
 judge or bind with the word and Spirit of the Lord, the unbelieving,
 impenitent, earthlyminded, drunken, adulterous, lecherous, unchaste,
 .proud, haughty, unrighteous, perverse, disobedient, quarrelsome,
 carnal sinners. For it is evident that a carnal man cannot understand
 the things of the Spirit of God; but they that are spiritual, examine
 and judge all things aright, yet they themselves are ,judged of no man.
 Yes, my brethren, it is utterly impossible for one carnal?minded man,
 or for one quarrelsome person to teach, instruct or chasten another
 correctly through the Spirit of Christ, or in the power of his word
 justly to separate him from his church according to the will of God.
 For their fruits plainly testify that they are both impenitent,
 destitute of the Spirit, nature, and disposition of Christ, and subject
 to death and the curse.

 Therefore, fear God, and know how or what you judge. For if one should
 sentence a ban?deserving person, such as a fornicator, drunkard, or any
 other carnal transgressor, to excommunication, while he himself was
 wrathful, avaricious, proud, haughty, uplifted, ambitious, unchaste,
 lying, quarrelsome, impure, envious or false hearted, and would
 secretly continue in his wickedness, then, according to Paul, he would
 sentence his own soul, for he says, "Thou art inexcusable, O man
 whosoever thou art that judgest: for wherein thou judgest another thou
 condemnest thyself," Rom. 2:1.

 I therefore, counsel and admonish all the pious generally, who sit in
 judgment upon a sinner that is to be excommunicated, that they
 previously examine well their own conscience, heart and mind, and see
 whether they have the Spirit of Christ, whether they sit in the
 apostles seat, and also whether they do it out of pure fear of God, in
 obedience to his word, and out of sincere love to the brethren or out
 of flesh and blood j through hypocrisy, to the will of men. For if they
 have not the Spirit of Christ, do not sit in the seat of the apostles
 and carry the keys of heaven, their judgment can not be of God, and
 will tear down more than build up. It is even in reality nothing but a
 sore judgment against their own souls. But if they have the Spirit of
 Christ, sit in the apostles seat and make use of the keys of heaven,
 their judgment will doubtless be righteous, will agree as the judgment
 of Christ, and they will not by any means make themselves guilty in
 passing judgment against the transgressor. Those who are born of
 Christ, may judge what I advance.

 In the sixth place, it is to be observed that these keys must not be
 made use of, except in the name of Him who committed them to us, and by
 his power, that is with his Spirit and word, for He alone is the King
 and Prince of his church, the Shepherd, Teacher and Master of our
 souls, before whose sceptre we must all bow, and whose voice we must
 hear, if we would wish to be saved, as has been heard.

 Since then he is both the Ruler and the Giver of this, and both the
 binding and loosing are in his hand, and must therefore be done in his
 name, with his Spirit and word alone, as related; therefore we may well
 take heed lest through our profaneness, inclination or foolish purpose,
 we loose those whom he himself has bound in heaven, or bind those whom
 he himself has loosed in heaven even as the sin of perdition and the
 man of sin, together with all his deceiving and impure prophets, O God,
 have done for many centuries. O, children take heed.

 As far as concerns the key of binding of this evangelic ban, it is
 clear that when an open fornicator or adulterer is convinced by two or
 three witnesses, or an abuser of himself, or an idolater, or a
 drunkard, or envied, or a perverse, self?willed disputer, or an
 impenitent, froward, lazy, fastidious and idle glutton, or a
 blasphemer, thief, robber or murderer, is brought before the church,
 they have the judging word of the Scriptures, by which they may
 separate and exclude him, and announce to him by the Spirit of Christ,
 that he is no longer a member of the body of Christ, has no more
 promise, but that he shall endure everlasting death, and fail of the
 kingdom of grace. In short that his final part and lot, unless he
 sincerely repents, shall be the burning lake of fire, hell and the
 devil. For his works show plainly that he is of the wicked one.

 Behold, such are those over whom the first key has power. For the
 righteous judgment of God, and his firm, binding word, take hold of
 them, since they again forsake Christ; despise his holy word and
 covenant; live according to the flesh; stir up strife and dissention;
 break the bond of love; separate the pious; disquiet those of a gentle,
 peaceable disposition; introduce and establish offences and slanders,
 as the evident fact has frequently taught and as is known to many
 others, alas! as well as to myself. Ali me I what a severe stroke he
 receives who is bound by the people of God, with this dreadful key; and
 punished by his righteous Spirit, with this dreadful curse. O Father,
 grant them thy grace.

 The same thing applies to the key of loosing in this use of the ban.
 For if a poor, proscribed. sinner humble himself again before his God,
 heart broken and penitent, groans and weeps bitterly, experiences
 heartfelt sorrow for his sins and an earnest longing for the truth,
 hates perverse paths of the ungodly and walks again in the path of the
 pious. In short, if he conducts himself so in his whole life, that we
 cannot perceive any thing in him but that the Spirit of the Lord has
 again anointed him, and received him into his grace, and would have him
 included in the number of the Lord's people; they have then the
 cheering word of promise, by which they may again bring him to the
 altar of the Lord, sprinkle him with the spiritual hyssop of God,
 announce to him the grace of Christ, and receive him again as a beloved
 brother in Christ Jesus and greet him with the salutation of his holy
 peace. For, says the prophet, "Have I any pleasure at all that the
 wicked should die? saith the Lord God, and not that he should return
 from his ways, and live i" Ezek. 18:23.

 Forasmuch as it is manifest and established that Jesus Christ alone has
 the key of David, who unlocks heaven for the true penitent, unties the
 knot of unrighteousness and forgives and remits their sins; and again,
 as it is he who closes heaven against the impenitent, carnal sinners,
 binds them under his judgment and retains their sins, and we are
 nothing more than heralds, ministers and messengers in his name, and
 can make it neither longer nor shorter, narrower nor wider than taught
 us by his Spirit, and commanded us in his word, as heard, therefore it
 is evident, that they greatly err, who, in the pride of their
 ignorance, suffer themselves to think that they have power to retain or
 remit the sins of any man, or who with perverse, inconsiderate minds
 dare separate or excommunicate any one out of carnal motives, hatred or
 bitterness, and not purely and solely through the Spirit and word of
 Christ; or on the other hand, retain him through natural affection,
 friendship or partiality, contrary to the word of God and comfort him
 with uncertainties in his sins, winking at them; for with such, after
 the example of the false prophets, they strengthen the hands of the
 ungodly, since they retain them, and appear to adjudge their life,
 though without true repentance they shall not live. Ah! brethren
 beware.

 I would, therefore, brethren and sisters, in the love of Christ, have
 you all faithfully admonished in God, that no one attempt, in this
 weighty, important and spiritual matter, to act higher or lower,
 severer or milder than the word and Spirit require, whether it be with
 the binding of the first key in righteousness unto eternal death, or
 with the loosing of the second key in grace unto eternal life; lest, by
 passing an unscriptural judgment, he offend against God and his
 neighbor, and so be constrained to undergo the punishment of his pride,
 along with the angel of the bottomless pit. Observe this I

 Ali I most beloved brethren, to what an amazing extent, in my opinion,
 is that man taught of God, who is able in this thing so to keep the
 true, royal highway, that he can properly employ the intrusted keys in
 devout, heavenly wisdom, and correctly pass and impose his Lord's
 judgment with a sure, sealed conscience in true, apostolic measure, to
 the edification of all the pious. Let all who are born of God, who are
 impartial and pure in heart, reflect, with the unction of their spirit,
 upon the grounds of my writing and admonition.
 __

 CONCLUSION AND EXHORTATION TO ALL THE PIOUS.

 BEHOLD, beloved brethren, with much trouble, pains and anxiety, I have
 now, in the infirmity of my declining years, added another small gift
 to the treasury of the Lord, not of the price of a dog, nor of the hire
 of a harlot, which was forbidden to Israel; but of the abundant
 benediction of my God, namely, from the settled principles of his
 truth. Though it is not to be compared in value or worth with the gold,
 silver, metal, silk, or precious stones of the offering, yet, if it be
 reckoned with the rams' skins, goats' hair, and shittim wood, I have
 already attained my wish. For my prayer and desire before God and his
 church is, that the living building of the heavenly tabernacles may
 advance with the greatest speed to the attainment of their intended
 splendor and magnificence. For this cause, I have suffered not a little
 hardship, affliction, sadness, poverty and reproach, so that I hope I
 may boast in my weakness with all the pious of God, apostles and
 prophets, yea, with Christ Jesus himself, that the zeal of the Lord's
 house hath eaten me up.

 I would, therefore, earnestly desire all the pious, who, with a pure,
 unadulterated conscience, have drank the water of love out of the
 fountain of God, that they do not despise this gift, but that, with
 candid and discerning minds, they examine, as in the presence of God in
 Christ Jesus, its nature, principles, vigor, cogency and virtuous
 tendency; and having thus passed a sound, impartial judgment upon it,
 that you leave it unbroken in all its parts. For it is my valedictory
 which I now offer, as I take my leave of you all in this part, of the
 ban and retire to rest.

 In this I have not sought the acquirement of human favor or honor, the
 indulgence of flesh, or the promotion of party purposes, but I have
 illustrated the principles of truth, confirmed the holy ordinance of
 the apostles, rendered due praise to the justice and mercy of God,
 assigning to each its part, have added nothing new, nor varied in the
 least from its principles of my plan, except that in consequence of
 much conversation with the pious, and meditation upon certain writings,
 as also on account of great dangers, actual occurrences, and heinous
 abominations, and in order to put a stop in some measure to all
 offensive, disgraceful actions, I have more deeply considered the
 excluding sentence of the flagrant, carnal sinner, and, in this way,
 placed it upon a more certain basis, as may be seen.

 As we are well convinced that the depth of satan is to some but
 partially known and manifest, and as a consequence that he does great
 injury, by means of his subtle, pernicious wrangling and disputation,
 as may be seen; therefore, my first earnest request unto all, who are
 named after the name of Christ, is, that they would reflect soberly,
 judiciously and discreetly upon the nature, character, heart, mind,
 Spirit and disposition of Christ, and consider that all which he has
 commanded, left and taught his followers, is nothing but pure
 righteousness, truth, patience, love and peace. Also, that they bow
 their knees before him, and have received the token of his most holy
 covepant; that they should bury their former sinful life in his death;
 circumcise their hearts with his sharp word and Spirit; follow him,
 walk in all his ways, and be one with him in both the inward and the
 outward man, as taught in Scripture; also, that they reflect upon the
 high promise, and follow his word and will, in power and in truth. For
 he is such a God, that he does not take pleasure in outward shadows,
 ceremonies, types, bread, wine, water, and nominal service, but in
 spirit, deed and truth.

 My second request is, that they would on the other hand, consider the
 nature, character, heart, spirit, mind, and work of satan, that he is
 from the beginning a shrewd, cunning deceiver, an impudent, wanton
 liar, and a revengeful murderer, a malicious envier of the honor and
 truth of God; a falseifier of his Holy Word, and a deadly enemy of
 pious souls; seditious, factious, unruly, schismatic, envious,
 perverse, and destitute of love; incapable of conceiving and bringing
 forth any thing but hatred, backbiting, lies, deception, jealousy,
 impurity of heart, vice and shame, and all in semblance of the truth.
 In semblance of the truth, I repeat, for although he is the infernal
 satan, beelzebub, belial, behemoth, leviathan, the angel of the
 bottomless pit, the prince of darkness, the old serpent, and the very
 devil himself, yet it is manifest; notwithstanding, that he has the
 power of transforming himself into an angel of light, as Paul informs
 us.

 There is nothing of an external nature oppressive or vexatious to him,
 if he can only gain possession of the citadel of our hearts, and expel
 therefrom, Christ's nature, disposition, Spirit and power; if he can do
 this he has already won the prize of his craftiness, yea, if a man was
 even baptized by Peter or Paul himself, had received the bread of the
 Holy Supper from the hand of the Lord, would nevermore take part in
 papistic idolatry, yet if he retained but one of the fruits of the
 devil, whether hatred, or party spirit, envy, bitterness, avarice,
 revengefulness, pride, unchastity, or any other vice, we must declare
 with the Scripture that his spirit is devilish, and his life hypocrisy.
 For it is very evident that the whole man must be regenerated, sincere,
 unsophisticated, spiritually minded, godly, holy, devout, united and
 subject to Christ; as James says, "Whosoever shall keep the whole law,
 and yet offend in one point, he is guilty of all," James 2:10.

 Yes, worthy brethren, those who are so far taught of God, that they are
 able, well and truly to distinguish between Christ and the devil, in
 relation to their nature, disposition, doctrine, and works, and thereby
 perceive that the disposition of Christ is productive of life, and the
 disposition of the devil is productive of death, shall, and will
 undoubtedly, separate and depart entirely, from all vain and
 unprofitable disputation, schism, separation, contention, dissension,
 sedition, and sectarianism, and also from all deadly abominations,
 sins, and shameful actions; of this I am fully convinced by the grace
 of God.

 My third request is, that they would all, with candor and sincerity of
 heart, meditate upon the glorious and illustrious names with which they
 are honored in the Scriptures, namely, Children of God, saints and
 beloved of God, chosen of God, regenerated seed and children of
 Abraham, seed of peace, plants and scions of righteousness, fruitful
 grafts of Christ, members of the body of Christ, flesh and bone,
 mothers, sisters, brothers, disciples, guests, friends, sons,
 daughters, maiden, virgin, bride and spouse of Christ, His holy
 vineyard, camp, city, Jerusalem, temple, ark, house, abode, chosen
 people, citizens of heaven, living stones, companions of the saints,
 apostles and prophets, house?hold of God, kings and priests, doves,
 sheep, the light of the world and the salt of the earth, &c., to the
 end that by such meditation, their conduct inwardly and outwardly,
 privately and publicly, may be such in all their ways, words, and
 works, before God, in the presence of the church, and before the whole
 world that they may, by grace, with the pious, walk worthily of all
 such glorious names, in love, peace and harmony, and by his paternal
 bounty forever escape the severe curse of excommunication, before
 mentioned, and not with the goats to the left hand, hear the stern
 sentence, Depart from me, ye cursed, but with the sheep to the right
 hand the cheering words, Come ye blessed, and be not numbered in
 eternity with those who are bound by the ban of the word, in the power
 from God, and styled in Scripture, a cursed, ungodly race, cursed
 children, children of wrath, and of the devil, servants of sin and
 perdition, mockers, revilers, wicked, carnal, perverse, unrighteous,
 ungodly, stiff?necked sinners, dogs and swine, for whom are reserved
 the eternal woe, death, fire, lake and torment of hell. O, brethren
 take heed I

 My fourth request is, to all those to whom the charge of the word of
 the Lord is committed, who are fellow laborers with me in the ministry,
 that in all their actions, they so conduct themselves before God and
 his church, that no man can in truth censure or speak evil of them; as
 sincere ministers of Christ; faithful and true in all things; men full
 of the Holy (host, born of the incorruptible seed of God; encompassed
 with heavenly light; transplanted into the good. disposition of Christ;
 partakers of his grace; taught and anointed of God; having their minds
 upon eternal things; hating their own fame, vainglory and impure,
 carnal lusts; lowly and little in their own eyes; of a meek and gentle
 spirit; compassionate, merciful, paternal, long?suffering, friendly,
 humble, chaste, given to hospitality, submissive, mild, courteous and
 peacful; well versed in the sound doctrine; seeking and acting in
 accordance with the good nature, disposition, character, heart, mind
 and example of Christ; confirmed in spirit, blamless shepherds, taking
 oversight of the flock of God, not by constraint, but willingly; not
 for filthy lucre's sake, nor for the sake of their own bellies, but of
 a ready mind; neither as being lords nor rulers, but being examples to
 the church of Christ, that in consequence of their faithful ministry
 they may run in fullness of joy upon the mountain of the Lord without
 fear or shame, and escape unharmed the mouths of fierce, ravenous
 wolves.

 Yes, my brethren, if we could all proceed according to this rule in
 unity of spirit, unaccompanied by the destructive foxes, how soon would
 the bride of the lamb, shine forth in costly and variegated apparel,
 adorned in white and glittering robes, splendid bracelets, ear?rings
 and neck?laces (understand the beauty and ornament of her virtues), and
 with the brilliancy of her appearance, excite the admiration of the
 whole world; whereas now, in consequence of deceitful workers, cunning
 wranglers and sowers of dissension, she must sit, at times, in rags and
 tatters, and, oh God! be the scorn and derision of multitudes.

 The anguish of my soul is ofttimes so great that I am unable to write;
 God omnipotent, strengthen me. And this, because I see that the house
 of the Lord has to endure so many offences, not only from without, but,
 alas! from within also. O men! men! arm yourselves! for the words of
 Paul are true, that the ministry of the New Testament is not a ministry
 of the letter, but of the Spirit. Its duties, therefore, cannot be
 truly discharged to the glory of God, by the proud, the arrogant, the
 ambitous, or the self?willed, who wish to perform every thing after
 their own mind, humor and inclination, for they pull down more than
 they build up, and do more injury than they do good. This is a
 necessary consequence, inasmuch as according to the tenor of the
 doctrine of Paul, this ministration is neither the depth of wisdom nor
 eloquence, nor a dead letter, with which they are generally replete,
 but it is God, Spirit, truth, power and life, of which they are
 entirely destitute. O take heed.

 Arm yourselves, I repeat; for true teachers are called in Scripture,
 the angels of the Lord and valiant soldiers; be therefore manly; keep
 the commandment of God; hold fast and waver not. They are called
 watchmen and trumpeters; blow your trumpet to the right sound; watch
 over the city of God; watch wisely, I say, and neither slumber nor
 sleep. Spiritual' pillars they are styled; O be steadfast in the truth;
 bear your burden willingly, waver not, neither be faint. Messengers of
 peace they are called; Ah, brethren live up to, and justify your name,
 walk in peace, maintain and break it not. They are called bishops and
 overseers.; O take great care of the flock of Christ; take great care
 of them, I say, and see that you neither destroy nor neglect them.
 Shepherds they are called; O keep and feed the lambs of Christ, and
 leave them not to pine away. They are styled teachers; make known the
 word and truth of Christ; publish it abroad and conceal it not. They
 are styled spiritual nurses and fathers; O nourish and cherish your
 young children; vex them not, neither cast them away. They should be as
 the parent bird to her young; gather together the young and tender ones
 in Christ, and scatter them not, nor hurt them. They are called the
 stewards of God; O perfect the mystery of the name; abuse it not, nor
 disgrace it. They are called the light of the world; shine and glitter
 in full glory, and conceal not the brightness of your virtue. They are
 called the salt of the earth; O let the salt penetrate through and
 through, and be not ill savored. Ministers in Christ's stead; Ali,
 brethren serve, but rule not; let no man glory in any gift, I beseech
 you. We are receivers, not givers of grace, not of ourselves, observe;
 we are servants, and not lords. Ah brethren, bow down and submit. My
 chosen in love and truth, the joy and delight of my soul, so long as
 you stand fast in the Lord, abide in the way of peace and are faithful
 to your brethren. Walk worthy of the vocation unto which you are
 called; fear your God with all your heart; love the brethren; discharge
 faithfully the duties of your ministry; he is rich from whom you will
 receive your reward. Watch and pray. Pray, I say, and that with
 confidence, and so the (liver of every good and perfect gift, will not
 withdraw from you his grace, Spirit, love and wisdom. Doubt not,
 neither be afraid. Let the glorious, typified breastplate of Aaron,
 Christ Jesus, decorated with its beautiful colors, its twelve pearls,
 its Urim and Thummim, be bound fast to the breast of your conscience,
 with the two golden chains of the two testaments, and with the two
 yellow laces of pure faith and unadulterated love; wash the feet of
 your affections, purify them in the spiritual laver, Christ Jesus, with
 the living water of his eternal and Holy Spirit, take of the blood of
 his unspotted offering, and in a true spirit, put it on the tip of your
 right ear, in order rightly to understand his word, and upon the thumb
 of your right hand, and upon the great toe of your right foot, in order
 to act and walk uprightly before him, and in the presence of his
 congregation. Have your spiritual mitres, girdles and garments made for
 glory and for beauty, that, like verdant olive trees and luxuriant
 vines, and as burning torches and brilliant luminaries, in the
 firmament of the holy word, you may serve in fullness of glory, with
 all the faithful servants of Christ, day and night in his holy temple,
 to the glory of God and to the reformation of Israel; bring forth
 abundance of fruit, and when he shall appear with all his chosen
 saints, apostles and prophets, you shall receive in everlasting joy the
 promised reward. Sweet, gracious, and full of consolation is the word
 which the Lord utters, "Well done, thou good and faithful servant; thou
 hast been faithful over a few things, I will make thee ruler over many;
 enter thou into the joy of thy Lord," Matt. 25:21. Ali brethren, from
 our hearts, let us be admonished, that we be faithful to Christ and his
 church.

 Brethren and sisters, I will now in the peace of Christ, commit you all
 with one accord into the hand of the King of peace, and I do, with
 Paul, entreat you from my heart. "If there be therefore any consolation
 in Christ, if any comfort of love, if any fellowship of the Spirit, if
 any bowels and mercies, fulfill ye my joy, that ye be like minded,
 having the same love, being of one accord, of one mind, let nothing be
 done through strife or vain glory; but in lowliness of mind, let each
 esteem other better than themselves," Phil. 2:1?3. For you well know by
 whom and whereunto we are called. Reflect upon this. So that no one may
 lose himself, on account of the shameful. actions, and abominations of
 another, nor destroy the good works of Christ, disturb the peaceable,
 grieve the pious, offend the weak, give excuse to the wanton, drive the
 wavering again to the world, bring reproach upon the word of the Lord
 and his church, bring revilers into repute, and encourage the
 blood?thirsty; but that we be careful in all things to finish with joy,
 our course in Christ Jesus, and magnify his holy name, refresh one
 another in the peace of Christ, strengthen our sick, weak members, and
 young brethren, reprove the disorderly, publish abroad the truth of the
 Lord, and show unto all men,, a blameless, christian example. To this
 end may the eternal God of omnipotence, grant us all, collectively and
 individually, the active spirit of his grace, with perfect obedience
 and love in Christ Jesus, our Lord, Amen. Ah, chosen children! God
 knows this is my final adieu to you all. Love the brethren, and beware
 of dissension.
 __

 A PLEASING

 Instruction and Doctrine

 HOW ALL PIOUS PARENTS, ACCORDING TO THE SCRIPTURES,

 ARE REQUIRED TO

 GOVERN, CORRECT AND EDUCATE THEIR CHILDREN,

 IN A

 PIOUS, VIRTUOUS AND GODLY LIFE.

 BY

 MENNO SIMON.

 " Withold not correction from thy child; for if thou beatest him with the rod,
 he shall not die. Thou shalt beat him with the rod, and shalt deliver his soul
 from hell," Prov. 28:18, 14.

 "Correct thy son, and he shall give thee rest." "The rod and reproof give
 wisdom; but a child left to himself bringeth his mother shame," Prov.
 29:17,18.

 "For other foundation can no man lay than that is laid, which is Jesus
 Christ," 1Cor.S:11.

 ELKHART, INDIANA:

 PUBLISHED BY JOHN F. FUNK AND BROTHER.

 1871. "Hast thou children ? Instruct them, and bow down their necks from their
 youth. Hast thou daughters Have a care of their body, and show not thyself
 cheerful towards them," Eccl. 7:23, 24.

 "He that maketh too much of his son shall bind up his wounds. Cocker
 thy son, and he shall make thee afraid; play with him, and he will
 bring thee to heaviness. Laugh not with him, lest thou have sorrow with
 him, and lest thou gnash thy teeth in the end. Give him no liberty in
 his youth, and wink not at his follies. Bow down his neck while he is
 young, and beat him on the sides while he is a child, lest he wax
 stubborn, and be disobedient unto thee, and so bring sorrow to thine
 heart," Eccl. 30:7?12.

 11 Chasten thy son while there is hope, and let not thy soul spare for
 his crying," Prov. 19:18.
 __

 PREFACE.

 To THE ELDERS In all churches, and chosen of God in Christ Jesus; my
 beloved brethren in the Lord, unto you be grace; peace and mercy from
 God, our father, through the merits of our Lord Jesus Christ, in the
 power and operation of the Holy Spirit, which he shed on us abundantly,
 through Jesus Christ, our. Savior; that, being justified by his grace,
 we should be made heirs according to the hope of eternal life. To whom
 be praise forever and ever, Amen.

 My dearly beloved brethren in the Lord, we thank the Lord always for
 you in all our prayers, and pray without ceasing, unto our kind Father,
 in the name of his Son, Jesus Christ, that he would strengthen you with
 the gift of his Holy Spirit, that you may be filled with all knowledge,
 wisdom, discretion and power, necessary rightly to oversee the church
 of Christ, and to dispense the word of God to sincere, pious souls,
 according to your gift and calling, and that you may walk worthy of the
 vocation whereto you are called and chosen of God and his holy church,
 as shepherds and teachers, to the end that the saints may be kept
 firmly united by the common service, to the edification of the body of
 Christ. Take diligent care of your charge, and display a sincere
 concern for your flock, at all times earnestly exhort them to love, to
 good works, like Paul; to the pure fear and love of the Lord; to a
 godly, unblamable conversation, in all humility, righteousness, love,
 peace, harmony, mercy, and obedience to the whole word of God. Caution
 them against all false doctrine, and against the sword of evil tongues;
 for if a man bridle not his tongue, nor restrain it, his worship is
 vain and unprofitable. Also, that they take heed in their whole walk
 and conversation; circumcise their hearts; season their words, and
 perform all their actions n the fear of the Lord; that they may procure
 a good name for the gospel of Christ and his holy church; comply with
 his word and will, and thus attain unto salvation. Beware of all
 innovations and strange doctrines not contained in the word of Christ
 and his apostles, nor conformable thereunto. Show forth, at all times,
 Christ and his word. If any man introduce a doctrine differing from
 that taught by Christ and his word, let him be excommunicated. " For
 other foundation can no man lay than that is laid, which is Jesus
 Christ." He is the precious corner?stone in Zion, which shall abide
 forever. Hear, believe, trust, follow, hope and abide in him; press
 diligently after him, conforming yourselves unto his Spirit, word and
 life, and you shall neither deceive nor be deceived. My dearly beloved
 brethren in the Lord, I beseech and admonish you, neglect not the
 ministration of your brotherly love, but attend faithfully thereto.
 Take heed unto yourselves and to all the flock over which the Holy
 Ghost has made you overseers, to feed the church of God which he hath
 purchased with his own blood. Again, all the elders I, who am also an
 elder, exhort with Peter," Feed the flock of God which is among you,
 taking the oversight thereof, not by constraint, but willingly." You
 who teach obedience, be yourselves obedient to the church of Christ, in
 all things which are good and expedient; as examples for the flock. As
 Paul directed Titus, saying, "In all things showing thyself a pattern
 of good works; in doctrine, showing uncorruptness, gravity, sincerity,
 sound speech that cannot be condemned; that he that is of the contrary
 part may be ashamed, having no evil thing to say of you." Also, "Watch
 thou in all things, endure afflictions, do the work of an evangelist,
 make full proof of thy ministry." Do all in the fear of the Lord
 faithfully, and with obedient and perfect hearts, for you are made
 keepers of the charge of the house, for all the service thereof, and
 for all that shall be done therein. Study, therefore, to show
 yourselves approved of God, workmen, obedient, blameless, that need not
 be ashamed, rightly dividing the word of truth. My wish and desire
 therefore is, that you be earnest in this, so that they who believe in
 God, may be made zealous to excel in good works, which is good and
 profitable unto all men; instruct, reprove, rebuke, exhort and console,
 as occasion may require; and forsake not the fraternal assembling of
 yourselves together, the meeting and ordinance of the Lord. Strengthen
 one another kindly with the word of the Lord, that you may increase in
 faith, love and righteousness, and come unto a perfect man, unto the
 measure of the stature of the fullness of Christ.

 With this, dear brethren, I will commit you to Almighty God, with the
 earnest desire that you propound unto all the brethren this brief
 admonition, concerning the education of children, in order that every
 one may observe and comply with the same in the full sense, in the
 bringing up, teaching and instruction of his children. The Lord Jesus
 Christ be with my beloved, yea, dearly beloved brethren throughout
 eternity, Amen.
 __

 THE EDUCATION OF CHILDREN.

 UNTO ALL ELDERS and joint?heirs in the faith of Christ, grace be unto
 you and peace from God, our heavenly Father, through his beloved Son,
 Christ Jesus, our Lord and Savior, by the power and co?operation of his
 Holy Spirit, to his everlasting praise and glory, and to our
 edification and salvation, Amen.

 You are aware, beloved brethren and sisters in Christ Jesus, that we
 all, without exception, inherit from Adam an ill?disposed, evil and
 sinful flesh; nay, that all our desires from our youth are evil
 continually, as Moses writes; also, that we find nothing in ourselves,
 as the treasure of our first birth, but perfect blindness,
 unrighteousness, sin and death. If now the power of this innate
 disposition is to be diminished, suppressed and destroyed, it must be
 accomplished by the pure fear of the Lord, which proceeds from a true
 faith through the word of the Lord, and from a clear perception of the
 righteous judgment and terrible wrath of God, which will burn forever
 against all impenitent sinners. For the fear of the Lord is the
 beginning of wisdom; it drives out sin and makes upright, pious
 children, as we learn from Jesus Sirach, Eccl.12; Prov. 9.

 Since, then, the merciful Father of our Lord, Jesus Christ, the great,
 Almighty Lord, has encompassed us with the light of his grace, and
 through faith in Jesus Christ, has awakened us from iniquity and
 ungodliness to a life of righteousness; therefore, let us diligently
 follow the glorious example of the true love of Matthew, the publican,
 who was not satisfied with enjoying the heavenly calling and grace
 himself, but went and invited other publicans and sinners, that they
 might also be saved and obtain the like spirit, grace and mercy from
 the Lord, for such is the nature and disposition of Christ, Matt. 9.

 Trade, therefore, among yourselves with the talent given you from on
 high, and sincerely compassionate your unbelieving, blind parents,
 brothers, sisters, husbands, wives, servants and neighbors; do not
 conceal from them the gift, grace, word and will of God; for their feet
 are in the way of death; perhaps they may, at some time or other,
 extricate themselves from the snares of unrighteousness in which they
 are bound and entangled, and turn themselves to the Lord with all their
 hearts. My dear brethren, understand this as regards men of sense and
 discretion. Brethren in Christ, if we should see any such in danger of
 being drowned or burned, or in any danger that threatened their lives,
 and there was a prospect that we could render them assistance, would
 not our inmost souls be moved with compassion towards them, if haply we
 might afford them relief? Undoubtedly. And now we see with our own
 eyes, if we but believe the Lord's word, that they are walking in the
 shadow of eternal death, are already committed to the grave of hell,
 and liable to be devoured forever by the eternal, unquenchable fire,
 unless from their hearts they turn unto Christ and his word, repent,
 and become regenerated, as the Scriptures teach. Therefore, consider
 seriously the heartrending misery and wretchedness of their poor souls
 which must live forever, either in heaven or in hell, and strive
 diligently and faithfully whether they may not yet, in some way, by
 pour faithful ministry of pure love, and by the direction and
 instruction of the divine word, be rescued and delivered from
 everlasting destruction, and be made partakers of eternal salvation.
 For genuine charity is of such a nature that it is constantly hungering
 and thirsting after the glory of God and the salvation of all men, even
 of those who are strangers to us according to the flesh.

 Beloved brethren and sisters in Christ Jesus, forasmuch as we are now
 constrained, ?by saving charity, with benevolence and sympathy, and
 know through the unction of the Spirit and word of God, that the nature
 of man is completely corrupted in Adam, and is opposed from youth, to
 the word of the Lord, as aforesaid; therefore, let us be particularly
 vigilant and solicitous with regard to our own children, displaying
 unto them a greater degree of spiritual love than towards others; for
 they are the natural offspring of our flesh and blood, a serious and
 precious charge committed by God to our especial care. Be, therefore,
 particularly mindful, that you instruct them from their youth in the
 way of the Lord, that they fear and love God, walk in all modesty and
 submission; that they be genteel, well?disposed, discreet, honor and
 obey their father and mother, using reasonable language, not lying, nor
 clamorous, not stubborn, nor selfwilled; for such is not becoming the
 children of the, saints, Deut. 6; Eph. 6. The world desire for their
 children that which is earthly and perishable, such as money, honor,
 fame and wealth. From infancy they train them up to vice, pride,
 haughtiness and idolatry. But with you, who are born of God, this is
 not the case; for it behooves you to seek something else for your
 children; namely, that which is heavenly and eternal, and hence it is
 your duty to bring them up in the nurture and admonition of the Lord,
 as Paul teaches, Eph. 6:1?4. Moses commanded Israel to teach their
 children the law and commandments of the Lord, to talk of them when
 they sat down in their houses, and when they walked by the way, and
 when they lay down, and when they rose up. Now, since we are a chosen
 generation, a royal priesthood, a Holy nation, a peculiar people, that
 we should show forth the praises of him who hath called us out of
 darkness into his marvellous light, Dent. 6:7; 1 Pet. 2:9; therefore it
 behooves us to show ourselves patterns and examples in all
 righteousness and blamelessness, and to appear unto the whole world as
 we are thereunto called; for if we do not keep a strict eye upon our
 own children, but permit them to follow their evil inclination, corrupt
 nature and disposition, not correcting and chastising them according to
 the word of the Lord, we may with the greatest propriety lay our hands
 upon our mouths, and remain silent. For why should we teach those not
 of our household, when we take no pains to preserve our own families in
 the love and fear of God? Paul says, "If any provide not for his own,
 and specially for those of his own house, he hath denied the faith, and
 is worse than an infidel," 1 Tim. G:8.

 My dearly beloved brethren and sisters in Christ Jesus, take heed that
 you do not ruin your children and train them in vice, through carnal
 love, and thus give offence; lest in the day of judgment, their souls
 be required at your hands, and it happen unto you, on account of your
 children, as it did unto Eli, the high priest, who was chastened by the
 hand of the Almighty, on account of his sons, 1 Sam. 3:11?18; but
 diligently imitate the testimony declared by the angel of the Lord
 respecting pious Abraham, " I know him," says he, "that he will command
 his children and his household after him, and they shall keep the way
 of the Lord, to do justice and judgment," Gen. 18:19. This is the chief
 and most important care of the godly, that their children may fear God,
 do good, and be saved; even as the God?fearing Tobias admonished his
 son's children, saying, My son hearken unto thy father; serve the Lord
 in truth, and cleave unto him in equity; be mindful of him, and let not
 thy will be set to sin or to transgress his commandments; teach this to
 thy children that they give alms, fear God all their days, and trust in
 him with their whole hearts.

 My beloved brethren and sisters in Christ, who sincerely love the word
 of the Lord, thus instruct your children from youth up, and daily
 admonish them with the word of the Lord, setting a good example. Teach
 and admonish them, I say, in proportion to the development of their
 understanding; constrain and correct them with discretion and
 moderation, without anger or bitterness, Col. 3; lest they be
 discouraged; spare not the rod, if reason and necessity require it, and
 reflect upon what is written. He that loveth his son causeth him oft to
 feel the rod that he may have joy of him in the end. He that chastiseth
 his son shall have joy' in him. " He that maketh too much of his son
 shall bind up his wounds; and his bowels will be troubled at every
 cry." A horse unbroken becometh headstrong: and a child left to himself
 will be wilful. " Give him no liberty in his youth, and wink not at his
 follies," Eccl. 30:7, 11. Bow down his neck while he is young, lest he
 wax stubborn, and be disobedient to thee, and so bring sorrow to thine
 heart. Correct thy son, and keep him from idleness, lest thou be made
 ashamed on his account, Prov. 29.

 Dearly beloved brethren and sisters in the Lord, if all parents, who
 glory in. the name of the Lord, would deeply impress the words of
 Sirach upon their hearts, and inscribe them on the tablet of their
 souls, O how virtuous, pious and devout would many children be raised,
 who now, alas! run wild and unrestrained, honoring neither their
 parents, nor the church and gospel of Christ. "An evil?nurtured son,"
 says Sirach, "is the dishonor of his father;" again, says he, "Though
 they multiply, rejoice not in them, except the fear of God be with
 them; for one that is just, is better than a thousand; and better it is
 to die without children, than to have them that are ungodly," Sir.
 22:3; 16:2, 3.

 Beloved brethren, consider these words well, and revolve them in your
 minds. Necessity impels me to write; for some, alas! live such lives
 with their children, that one is constrained to write and reprove. I
 write and admonish you again: Take heed, lest the blood and
 condemnation of your children come upon you. If you love your children
 with a godly love, teach, admonish and instruct them in God, lest the
 word, blood and death of the Lord be made unto them of no effect, and
 his name and church be blasphemed by the unwise, through them.

 Beloved brethren in Christ, if you rightly know God and his word, and
 believe that the end of the righteous is everlasting life, and the end
 of the wicked eternal death, endeavor to the utmost of your power, to
 conduct your children in the way of life, and divert them from the way
 of death, as far as in you lies. Pray to Almighty God for the gift of
 his grace, that in his great mercy, he may guide and preserve them in
 the right path, through the directing influence of his Holy Spirit.
 Watch over their salvation as for your own souls. Teach, instruct,
 admonish, threaten, correct and chastise them, as circumstances
 require. Keep them away from naughty, wicked children, among whom they
 hear and learn nothing but lying, cursing, swearing, fighting and
 knavery. Have them instructed in reading and writing, bring them up to
 habits of industry, and let them learn such trades as are suitable,
 expedient and adapted to their age and constitution. If you do this,
 you shall live to see much honor and joy of your children. But if you
 do it not, heaviness of heart shall consume you at last. For a child
 left to himself, without reproof, is not only the shame of his father,
 but he bringeth his mother to shame, Prov. 29.

 This brief admonition I have written to my beloved, from motives of
 sincere love; and not without a reason; for in the course of my
 ministry, I have too frequently observed, how disorderly, improperly,
 nay, heathen like, many persons conduct themselves towards their
 children. The absurd, senseless love of the flesh, has such an
 influence over some, and they are so blinded by the natural affection
 for their children, that they can neither perceive nor observe any
 evil, error or defect in them, notwithstanding they frequently abound
 in idle tricks and wantonness, are disobedient to father and mother,
 murmur at them, collect and carry abroad lies, quarrel and fight with
 other children, and mock people as they pass by, erying and calling
 after them.

 Brethren in Christ, to connive, by reason of a blind, carnal love, at
 these and similar disgraceful tricks of children, is a love not to be
 applauded, but much rather to be shunned and avoided; for it is
 earthly, sensual, devilish. And forasmuch, as we ought to be the salt
 of the earth, the light of the world, the holy nation, the chosen
 generation, yea, the bride of Christ, it by no means becomes us, to
 have, or to bear such sensual love or preposterous affection, in any
 circumstances, towards our children; but it is our duty, as far ,as in
 us lies, dill, gently and earnestly to instruct and govern our children
 and household, as well as ourselves, in conformity to the sincerity of
 godliness, a life of virtue, and the word of Clod.

 With this, I will have delivered and preserved my soul in the presence
 of the Lord and his church, and I do desire, for the Lord's sake, that
 this epistle may be taken in good part, and read by the elders, in the
 hearing of all the brethren, to the end that the innocent may take
 heed, and be circumspect, and those who are guilty of these missteps,
 errors and failings, may reform, and that without considering me as
 being officious, in regulating the concerns of their household. Ali no!
 in the presence of God, I desire nothing in this, but that in all
 things, you conform yourselves to the Scriptures, and to christian
 gravity, and that all the concerns of the Lord's church, may be
 conducted according to the divine will and ordinance. The Searcher of
 hearts and reins knows that I lie not. I would, therefore, that you
 also accept and receive it in love; for in sincerity have I written it.

 And now, beloved brethren and sisters, I commend you to God, and to the
 word of his grace, which is. able to build you up, and to give you an
 inheritance among all them which are sanctified.

 The very God of peace sanctify you wholly, that your whole spirit,
 soul, and body be preserved without spot, and blameless, unto the
 coming of our Lord Jesus Christ. Faithful is he who called you. May the
 merciful Father, through his beloved Son, Jesus Christ, our Lord,
 strengthen you all with the precious gift of his Holy Spirit, Amen.
 __

 LETTERS WRITTEN BY MENNO SIMON. [17]

 FIRST LETTER.

 A Dissuasion to all the brethren and sisters in Christ, living at Amsterdam
 and there about, not to attend the papal worship; because they do not feed the
 hungry souls with the bread of the divine word, but with the leaven of human
 doctrine.

 "Thou shalt rise up before the hoary head, and honor the face of the old man,"
 Lev. 19:32.

 "Look at the example of the old," Sirach 2:11

 *' Whatever you hear and accept, keep that in your heart, and you shall have
 peace," Laodis. 1:13.

 " For other foundation can no man lay than that is laid, which is Jesus.
 Christ," 1 Cor. 3:11.

 To .ALL the true children of God, and partakers of the Promise of the
 Kingdom of Christ, grace and peace be with you.

 My beloved in Christ Jesus, I am troubled at heart for your sakes,
 inasmuch as I hear that you hunger and thirst after righteousness, and
 that there are so few carvers, who rightly cut the bread of the divine
 word for the hungry consciences, and that there are so few shepherds
 who rightly pasture the sheep of Christ, and that there are so few
 masons to rightly adjust the living stones in the temple of the Lord;
 so few watchmen who rightly watch the city, the new Jerusalem, and blow
 the trumpet; that there are so few fathers to beget the children of
 God, and so few to nourish and feed these begotten ones, but that every
 thing is to the contrary. For those who truly serve in that capacity do
 not deny the bread, nor the

 THE PUBLISHER.

 children to whom it belongs. And had they the bread by which the soul
 lives, not so many children would famish, while they distribute the
 bread once or twice a week (understand, the bread necessary to support
 the body). Inasmuch as they give the eggs of cockatrices unto the
 people, therefore observe what the prophet says concerning them, " He
 that eateth of their eggs dieth," Isa. 59:6; John g:58.

 Again, concerning the shepherds who pass themselves for shepherds of
 Christ, who pasture the sheep for the sake of their own selves, as
 Ezek. 34:8 says, For you see how little they care for the sheep; they
 do not care whether they have pasture or not. If they only get the wool
 and milk they are satisfied. They pass themselves for shepherds, but
 they are deceivers; for they are widely different from the shepherds of
 which we read in Jeremiah. Shepherds after his heart, whom the Holy
 Spirit has sent; for they have not the love of Christ which Peter had,
 and therefore Christ has not commanded them to pasture his lambs; if
 they are not commanded to do so, namely, if they are not sent, how can
 they then preach, in.

 asmuch, as they are not divine shepherds who lead the sheep into the
 green pastures of the divine word, but let them famish. They are not
 the shepherds who lead them to the limpid waters, but they lead them to
 the stagnant pools which they have clarified with their feet, that is,
 by their glazings and good opinions, Ezek. 34:19.

 They also pass themselves for joiners who build the Lord's house; but
 they know not Christ, the corner stone; they never adjusted a stone in
 the house of the Lord, namely, of the living stones which are built
 into a spiritual building, which building is the church of God, Heb.
 3:6: For wherever there are two or three stones together, cemented by
 the cement of love, there they busy themselves to break them down, and
 to destroy them, as you may see verified in all countries and cities.
 O, how different are they from those of whom Paul says, "Ye are God's
 husbandry, ye are God's building," and we are God's laborers, namely,
 such as should build the house of the Lord according to his word, 1
 Cor. 3:9.

 If they, then, be no builders they must be those who break down. They
 also pretend to be the husbandmen who take care of the vineyard. How
 they take care of it, and protect it against all wild animals, I will
 leave every christian to consider for himself. How they seek the profit
 of the Lord of the vineyard, and how they give him the usury or honor,
 the Lord of the vineyard knows. He also knows how they scourge, rob,
 hunt, banish and kill his children, for no other cause than that they
 neither do nor dare consent to them, inasmuch as they see that they are
 not the true husbandmen, but destroyers, Matt. 10:17; 21:34.

 Yet they pass themselves for watchmen. If they are watchmen they are
 blind watchmen and dumb dogs which cannot bark, Isa. 56:10. Hosea, the
 prophet, shows what they watch for, and how they blow the trumpet,
 Hosea 4. How far they are from the word of the Lord, which says, "Son
 of man, I have made thee a watchman," Ezek. 3:17. "Lift up thy voice
 like a trumpet, and show my people their transgression," Isa. 58:1.

 They want to be fathers who bring forth the children? of God and
 nourish them. But how can they beget children, when they have never
 rightly conceived. O, how different they are from the fathers of whom
 Paul speaks, " Ye have not many fathers; for in Christ Jesus I have
 begotten you through the gospel," 1 Cor. 4:15; "My little children, of
 whom I travail in birth again until Christ be formed in you," Gal.
 4:19. Here observe, who are the fathers of the true children. Now show
 me one child they have begotten, namely, one child which was born of
 God through the gospel. Paul also says, "I have fed you with milk," 1
 Cor. 3:2, " even as a nurse cherisheth her children," 1 Thess. 2:7.

 Behold, sincerely beloved brethren and sisters in Christ Jesus, you
 will observe that you have few carvers who cut the sweet bread, but it
 is leaven which they give you; that they are not shepherds who pasture
 the sheep, but wolves that destroy them; that they are not builders
 that build the temple, but they break down that which was built; that
 they are not husbandmen who protect the vineyard of the Lord, and give
 him his rent, but they are false husbandmen which scourge, stone,
 torture and kill the servants, as you, alas, may plainly see; that they
 are not the watchmen who watch over the city of Jerusalem?and warn her
 of the enemy, but they betray the citizens and kill them; that they are
 not fathers nor nurses, but they kill that which was begotten and
 nourished, as Pharaoh, king of Egypt, killed the true Israelites which
 he could lay hold on. Therefore it is necessary to separate from them
 and to shun them, as we read in Matt. 7:15, " Beware of false
 prophets;" and Paul says, "Beware lest any man spoil you through
 philosophy and vain deceit, after the tradition of men, after the
 rudiments of the world, and not after Christ," Col. 2:8.

 The church of Christ is the bride of Christ, and he will not that his
 bride conceive but of the incorruptible seed, 1 Pet. 1:23, as Paul
 says, "I have espoused you to one husband, that I may present you as a
 chaste virgin to Christ," 2 Cor. 11:2. Yea, Paul would have the bride
 or church so pure, that if there were any who caused divisions and
 offences contrary to the doctrine which they had learned, they should
 be avoided.

 Yea, if they had any in the church that were drunkards, covetous,
 fornicators, idolatrous or proud, they should avoid them and not eat
 with them, 1 Cor, 5:11. How, then, could they suffer such to preach?
 Yea, if they preached any other gospel than that which was preached
 unto them, they should be accursed, Gal. 1:8.

 o the Philippians Paul says, "Beware of dogs, beware of evil?workers,
 beware of the concision," and says, "Brethren, be followers together of
 me, and mark them which walk so, as. ye have us for an example; for
 many walk, of whom I have told you often, and now tell you even
 weeping, that they are the enemies of the cross of Christ; whose end is
 destruction, whose God is their belly, and whose glory is in their
 shame, who mind. earthly things," Phil. 3:2, 1'7, 19. Mark to what kind
 of people he refers.

 The apostle would have the bride so pure that no dissension was
 allowed, no drunkards, covetous, idolaters, nor those that taught any
 other doctrine than he taught; and Christ himself says to the church,
 "Beware of false prophets, which come to you in sheep's clothing, but
 inwardly they are ravening wolves, ye shall know them. by their
 fruits," Matt. 7:1 5, therefore I will leave all intelligent christians
 to judge what those do that say that they are at liberty to do as they
 do. Shall we, who pretend to uphold the glory of God, grant it as a
 liberty to go where God is blasphemed, and his ordinances broken? It
 was commanded Aaron to serve in the priest's office. When Dathan and
 Abiram would serve as such, why did the earth open its mouth and
 swallow them, if it was free to them? Num.16:32. The children of Aaron,
 Nadab and Abihu would always let the fire burn on the altar. If it were
 allowed now, to put strange fire upon it, then why were they burned?
 Lev. 10:1, 3.

 Read how the worshipers of the calf, the murmurers and the fornicators,
 all received their punishment, Exodus 32; Numb. 21:5, 6; 25:8, 9. Yea
 the man of God at Bethel, how free was it to him, when God had said
 unto him that he should not, in that place eat bread nor drink water,
 when by the lies of the old prophet he did eat and drink contrary to
 God's command? It was so free that he had to die for it, 1 Kings 13.

 There are very many Scriptures upon that point which I will leave for
 the sake of brevity. But I would that every christian should do as
 Christ teaches us, saying, " Search the Scriptures," John 5:39. Those
 of Berea, searched the Scriptures daily, Acts 1'7:11.

 If you search the Scripture you will learn from it, that if you would
 be a member of the holy body of Christ, you must follow the Head and
 obey him, John 3:36; 2 Thess. 1:8.

 If he commands you to beware of false, prophets, Are you then at
 liberty either to do so or not? What kind of officers would you be, if
 the emperor should issue a decree and the subjects disregard it (take
 it as a liberty), if you did not punish them for not regarding it?

 Now, the chief Emperor (Christ), has issued a decree, which decree he
 has sealed with his blood, and in this decree it reads, that we must be
 born again, repent, deny ourselves, take upon ourselves the cross,
 believe on Jesus Christ, and on our faith be baptized, in the name of
 the Father, and of the Son, and of the Holy Ghost, and to obey his
 commandments, Matt. 28:19; to "render unto Caesar the things which are
 Caesar's, and unto God the things that are God's;" to love the Lord
 with all our heart and with all our. strength, and to love our
 neighbors as ourselves; not to live unto ourselves, but unto him who
 died for us and rose again; to "beware of false prophets," and to
 "abstain from all appearance of evil," Matt. 22:21; Luke 10:27; 2 Cor.
 5:15; Matt. 7:16; 1 Thess. 5:22.

 Now say, most beloved, which of these are we at liberty to do or not to
 do? Are we at liberty to be born again or not? Are we at liberty to
 deny ourselves, or to believe on Christ,. or not? To be baptized, to
 give unto Caesar that which is due him, and unto God that which is his,
 to beware of false prophets, and to abstain from all appearance of evil
 or not? If we are at liberty to observe these or not, just as we see
 proper, why does the Lord Jesus then say at the conclusion, And teach
 them to keep my commandments? Matt. 28:19. If, now, he has commanded
 it, he desires it to be obeyed. That which is free is neither commanded
 nor prohibited, as Paul says in regard to eating and the keeping of
 certain days, 1 Cor. 10:28. Yet he commands not to offend the brethren
 by such liberty.

 Now, beloved children, if you confess that Christ Jesus is the Son, in
 his house, then let him be wise enough to rule; for he has bought this
 house with his blood, and has delivered the bondmen. Some he has made
 pastors and teachers, and Paul teaches us how they should be minded. If
 you go to the papistic teachers, whom you know beforehand as not being
 sent of Christ, and therefore bear no fruit, are you then obedient unto
 the voice of the Lord? , no, Eph. 4:11; 1 Tim. 3; Rom. 10:15.

 Since the Holy Spirit directs to those that are unblamable, and since
 you go to those that are blamable both in doctrine and in life, and
 since Christ has commanded to beware of such, and as you go to hear
 them, saying, I am at liberty?therefore judge for yourselves whether
 you are a child of God or not. And, if you say thus you are at liberty,
 then I ask you, Who gave you this liberty? Paul says, "Ye are not your
 own, for ye are bought with a price; therefore glorify God in your body
 and in your spirit, which are God's," 1 Cor. 6:19. By what means then
 can you obtain this liberty?

 Christ Jesus has also commanded his church to baptize believers on the
 confession of their faith. If I, now, do not believe, and do not suffer
 myself to be baptized in accordance with God's word, but suffer my
 little children to be baptized, without God's word, Am I then, obedient
 unto the voice of the Lord? Can I then inherit the promise given to the
 believing?

 Christ ordained in his church the Holy Supper, bread and wine, in
 rememberance of his death; now it is changed into a Roman mercery. Is a
 christian now allowed to keep the perplexing, papal day?meal, and
 neglect the Lord's Supper? Judge for yourselves, since Paul says, "Ye
 cannot be partakers of the Lord's table and of the table of devils," 1
 Cor, 10:21. If we cannot partake of both, then we must neglect one or
 the other. , beware of them!

 Behold, beloved children, I have here given you some instruction
 according to the limited talents which the Lord has given me. Judge
 whether it would be becoming in a married woman to be with another man,
 if it were but once a year. So, if you be the bride of the Lamb, then
 you are not allowed to conceive of any body but of Christ, and his holy
 word. If you be the body of Christ then you must have the Spirit of
 Christ; if you are baptized into the body by the Spirit, then you must
 be obedient unto the Head, which is Christ. If you be in the city, the
 New Jerusalem, whose citizens are of one mind, then you must be
 obedient unto the King of that great city, namely, unto Christ. If you
 be the branches, then you must bear fruit like unto that of the stock.
 If you be the vineyard of the Lord, then beware of the foxes. If you be
 the temple of the Lord, then you must be submissive unto your High
 Priest. If you be the ark of the covenant, then the tables of the
 covenant, which are written with the finger of God, namely, the
 commandments of God, must be engraven in your hearts, that all men may
 read that you are an epistle of Christ, 2 Cor, 3:2, 3.

 O, beloved children, that the Lord would grant that we might verbally
 speak together, we trust that we could satisfy you on all points.
 Therefore you that fear God, separate from Babel, and go to Jerusalem,
 and do not suffer yourselves to be ensnared by such light?minded,
 artful words as, "I am at liberty." The drunkard may drink to excess,
 the gambler, gamble, the whoremonger indulge in his carnal passions,
 notwithstanding it is sin; likewise, we are at liberty to hear false
 doctrine, or to suffer infants to be baptized, yet it is unscriptural,
 and therefore sin. I herewith commend my beloved children to the Lord.
 May the rich Word of his grace enlighten you with his pure knowledge
 and grant that you do his will in all things, that the fallen temple
 may again be built upon its true foundation and that we may obtain the
 end of faith, that is, the salvation of souls, Amen.

 MENNO SIMON.

 November 14.
 __

 SECOND LETTER.

 Second Epistle of Menno Simon. Being a consolation to his much beloved
 brethren and sisters in Christ Jesus, at and about Amsterdam, beseeching them
 to visit one another during the time of pestilence, and not to fear death,
 because it is but a passage into a better life.

 *' O man, what! art joyful! what! dust and shadow art thou! Proud, for thy
 life lies buried in death!"

 " For other foundation can no man lay than that is laid, which is Jesus
 Christ," 1 .Cor. 3:11.

 Mercy, grace and peace be unto you. The Lord said unto Martha, " I am
 the resurrection, and the life; he that believeth in me, though he were
 dead, yet shall he live; and whosoever liveth and believeth in me,
 shall never die," John 11:25. Chosen brethren and sisters in the Lord,
 whereas I hear that the fire of pestilence is raging about you,
 therefore I am constrained by the love I bear to you and to all the
 pious, as I am aware that all flesh is affrighted at death, and that
 the death of friends is hard to our natural feelings, to write you, who
 are overshadowed by the heavenly light and called into the communion of
 Christ, a short epistle of consolation, that you may now, and at all
 times diligently watch for the coming of the Lord, and prepare your
 whole life, heart, mind and actions for death. For Paul says, " It is
 appointed unto men once to die," Heb. 9:27. Also Sirach says, "All
 flesh wageth old as a garment; for the covenant from the beginning is,
 Thou shalt die," Sir. 14:17.

 If we, with a new, regenerated and penitent soul, firmly adhere to
 Christ, truly believe his word, faithfully follow. his footsteps, are
 governed by his Holy Spirit, and die unto the old, sinful life, nay, in
 every manner, die unto the world, flesh, and devil; if we sincerely
 seek God's kingdom, righteousness, word, will, truth, praise and honor,
 and walk inoffensively in his ways, then we shall live with, in, and
 through him for ever, John 11:25, and we shall not be hurt by the
 second death, Rev. 2:11, notwithstanding that we were, afortimes, dead
 in sins, as all the others, fall of covetousness, unchastity, pride,
 hatred, envy, idolatry, and were, by nature, children of wrath, Eph.
 2:3, for unto the truly penitent and believing it is all forgiven
 through the death of Christ, it is requited by his blood, and
 reconciled by the only peace?offering of his innocent, bitter death, so
 Paul says, " There is, therefore, now no condemnation to them which are
 in Christ Jesus, who walk not after the flesh, but after the Spirit.
 For the law of the Spirit of life in Christ Jesus hath made me free
 from the law of sin and death," Rom. 8:1, 2. Therefore be of good cheer
 and grateful; praise him who has delivered you by the power of his word
 from the dominion of sin and death, and has thus called you to the
 inheritance of his glory by the Spirit of his grace. Again, I say, give
 him the (raise, and that with a godly, pure conscience and with an
 unblamable, holy life in faith, wholesome, firm and unblemished in
 love, living in hope, and fervent in prayer, adorned with the raiment
 of righteousness, and girded with the beautiful girdle of perfection in
 the Spirit; having oil in your lamps, sober and awake, so that when the
 true Head, the glorious King and Bridegroom of our souls comes, he may
 not find you asleep, and that on account of your not being ready, he
 does not cast you into eternal darkness, and close the door upon you,
 and thus give you your part with the hypocrites. I repeat it, be sober,
 and awake; labor while it is day, lest the dark night overtake you, O,
 reflect on what is meant I Ps. Ill:1, 2; Rom. 15:11; Col. 3:14; 1 Pet.
 5:8; John 12:36.

 Beloved, faithful brethren, be strong in the Lord, of good cheer, and
 consoled; for your whole life and death are in the hands of the Lord.
 Yea, all your hairs are numbered; and without him not one shall drop
 from your head; he knows the number of your days, nay your life is
 measured as a hand breath. Therefore fear not, but willingly serve each
 other in time of need. , leave not o$ visiting the sick, for by this
 you shall be established in love, as Sirach says, chapter 7:35. "And it
 is also the nature of true love, to lay down our lives for the
 brethren," 1 John 3:16. Reflect on what I tell you; you are aware of
 one thing, that an obedient, virtuous son, servant, or bride, does not
 fear the coming of the father, lord or bridegroom, but they long for
 their coming; " There is no fear in love; but perfect love casteth out
 fear," 1 John 4:18. You are also aware that a fatigued laborer is
 desirous of rest, and an afflicted soul of consolation. And I have no
 doubt but my beloved children are sealed in God with a good conscience;
 that he is your Father, and you are his children; that Christ Jesus is
 your Lord, and you are his servants; that he is your bridegroom and you
 his bride; and that you, for the sake of his blessed name, will
 unfeignedly proclaim and teach it to the whole world for doctrine,
 instruction and reproof, that they may, sincerely repenting, be gained
 unto God; on account of which you must suffer such excessive misery,
 trouble, privation and slander from the indolent, wicked generation, as
 may be noticed on every hand.

 Therefore we should reasonably not be afraid of death, which is but a
 rest from sin and the entrance into a better life, nor be sorrowing
 about the friends who have fallen asleep in God, as those do who do not
 expect the reward of the saints; but we should joyfully raise our
 heads, gird our loins with truth and be joyfully taken up to the
 heavenly Canaan thus, with our only and eternal (mark, eternal),
 Joshua, Christ Jesus, to take the promise?d inheritance, and thus be
 freed from the laborious, troublesome way of our hard pilgrimage, which
 we must lead through the rough desert of this wild world so long as we
 shall be here; and then we shall rest in eternal peace, Eph. 6:14; Luke
 22:29; Rev. 14:13.

 , chosen brethren and sisters! how gloriously are they gifted of God,
 who, in grace, are delivered from the body of sin, and from all
 perishable things, and are taken up into the holy tabernacles of peace,
 and called to the eternal, holy sabbath?day I

 The old, crooked serpent shall no longer sting them in their heels;
 yea, no pain nor disease shall touch them, and the last enemy, which is
 death, is already overcome; their tears are dried up, and their souls
 are at sure rest and peace in the paradise of grace, in Abraham's
 bosom, under the altar of God, Rev. 6:9, on Mount Zion, delivered from
 their great tribulation, clothed in white robes, worshiping before the
 throne of God and the Lamb, waiting a little while until the number of
 their brethren shall be fulfilled, Rev. 6:11, to be fashioned like unto
 the glorious body of Christ, Phil. 3:21, to shine forth as the sun, and
 thus joyfully enter into the eternal wedding and feast which is
 prepared in heaven unto all the chosen ones, by the blood and death of
 Christ.

 , how holy and blessed are they who are called of Christ to this feast,
 and have come to it, clothed in unspotted, clean garments! , sing the
 pleasing and joyous hallelujah in your hearts, and thank him who has
 given them all this by the Spirit of his love, in eternal grace, and
 who has chosen you to enjoy the same part with them!

 Reflect and be consoled. No more at present, but sincerely fear God,
 serve him in truth, uphold unity, love and peace; watch and pray; walk
 unblamably; fight your fight patiently; strive after the good; be
 friendly to one another; willingly submit to your elders and obey them,
 and remember them and me in your prayers. May the God of peace, our
 merciful Father, by his blessed Son, Christ Jesus, bless you now and at
 all times, unto more righteousness, in perfect love.

 Your brother and lover of your souls in truth; at present enjoying
 tolerable health.

 MENNO SIMON.

 November 14.
 __

 THIRD LETTER.

 An Epistle of Menno Simon, to the brethren at Franeker, province of Friesland,
 Netherlands.

 "The love of God is true wisdom,"

 " For God so loved the world, that he gave his only begotten Son, that
 whosoever believeth in him should not perish, but have eternal life," John
 3:18.

 With a sorrowing and troubled heart I write to you, because a letter
 was handed me, signed by five brethren, in good standing, from which I
 learn that a violent dispute has arisen (God better it) amongst some of
 you, concerning the ban (excommunication). If I do not misunderstand,
 one party would that no transgression should be punished with
 excommunication until the transgressor should have been thrice
 admonished. I cannot agree with this doctrine. For there are some sins,
 as for instance, murder, witchcraft, incendiariam, theft and other like
 criminal deeds, which require summary punishment at the hands of the
 magistracy. If we were to admonish transgressors thrice, in such cases,
 before they were punished, then the sweet bread of the church would be
 changed into sour leaven, before the whole world. Therefore act with
 discretion, and do not treat criminal matters, especially if they are
 public, the same as you would other carnal works which are not
 considered, by the world, as requiring disgraceful punishment.

 The other party desires, if I understand the matter right, that all
 transgressions should be punished with excommunication, without being
 first admonished at all; and that all penance should be outside of the
 church. That doctrine is, according to my humble understanding,
 erroneous and against the word of Christ, Paul and James. For avarice,
 pride, hatred, discord, defamation and quarreling are carnal things
 which work death, if not repented of, Gal. s:19, 20; James 3:18;
 notwithstanding, they are not punished until after having been thrice
 admonished as the Scriptures command. I wish that it were taken into
 consideration, that, as "the wages of sin is death," so also, the
 repenting, converted heart brings forth life, as may be seen in the
 case of David, Peter, the murderer, Zaccheua and others.

 I also understand that these same brethren are of the opinion that if
 some brother should secretly have transgressed in something or other,
 and, in sorrow of heart, should complain to one of his brethren that he
 had thus sinned against . God, that then this same brother should tell
 it unto the church; and if he should fail to do so, that he, then,
 should be punished with the transgressor. This opinion is not only
 absurd but it sounds in my ears as a terrible one. For it is, clearly,
 against all Scriptures and love, Matt. 18; Jai. S:19, 20.

 Excommunication was, in one respect, instituted for the purpose of
 repentance. Now, if repentance is shown, namely, the contrite,
 sorrowing heart, how can excommunication, then, be pronounced against
 such? O, my brethren, do not put this doctrine in force, for it will
 lead to sin, and not to reformation.

 If we were thus to deal with poor, repenting sinners, whose
 transgressions were done in secret, how many would we keep from
 repentance, through shame. God forbid, that I should ever agree with,
 or act upon such doctrinel Lastly, I understand, they hold, that if any
 one, in his weakness, transgresses, and openly acknowledges his
 transgression, that they should consider him, then, as a worldling.

 This, again, is an absurd doctrine; for, if the transgression was done
 through weak news, then, let us not be arrogant and too hard on the
 poor soul, lest we commit a worse fault.

 Not the weak, but the corrupt members are cut off, lest they corrupt
 the others. Of such unscriptural doctrines and practices I want to be
 clear. I desire that excommunication be practiced in a sincere,
 paternal spirit, in faithful love, according to the doctrine of Christ
 and his apostles, as I have abundantly declared in my writings, for
 over five years.

 My chosen brethren, guard against innovations for which you have no
 certain, scriptural grounds. Be not too severe nor too lenient. Let a
 paternal, compassionate, prudent and discreet heart, and the Lord's
 holy word, actuate you.

 Follow this my brotherly admonition in this respect, which has been
 acted upon for twenty one years. I could give you no other and better
 advice. I feel constrained to write to you, for the above mentioned
 reason. I have, in sincerity of heart, served my beloved brethren
 without any partiality, as becomes us in Christ. I was asked to give my
 grounds for my doctrine, which I am, at all times, willing and prepared
 to do; not to the pious only, but also to the whole world, as the word
 of the Lord commands me to do. I do not teach nor live by the faith of
 others, but by my own faith. , that they all were of one mind with me!
 How paternally and discreetly would excommunication, then, be
 practiced, without all offense; while, now, it is sometimes practiced
 so offensively.

 I beseech all the pious, for God's sake, to seek peace. And if you have
 offended each other in the least, purify your hearts and be reconciled
 in Christ Jesus. Remember that you are the Lord's people, called unto.
 peace, put under the cross, separated from the world and hated unto
 death. If you be baptized in one spirit, then fulfill my sincere
 desire, and be of one mind with me in Christ. Build up and destroy not.
 Instruct one another in love, and do not disrupt so that divine peace
 be with all the children of God, and remain whole with us unto eternal
 life.

 May the peaceful Spirit of Christ protect you all. May you be sound in
 doctrine, ardent in love, and without offense in life, to the
 edification of his church and to the praise of his holy name.

 Your unworthy brother and servant,

 MENNO SIMON.

 November 13th, A. D. 1555.
 __

 FOURTH LETTER.

 An Epistle of Menno Simon, to the church at Emden, East Friesland, Germany.

 "For other foundation can no man lay than that is laid, which is Jesus
 Christ," 1 Cor. 3:11.

 With a sorrowful heart I make known to the brethren that I receive one
 letter after another complaining of the excommunication, in regard to
 husband and wife; which causes great trouble with some, at which I am
 not at all surprised. For, from the commencement of my service, which
 is more than twenty years, I have feared this issue, which cannot be
 settled under such excitement as is, at present, found in the
 Netherlands. Dietrich Philip, our brother, and I counseled with the
 elders, in regard to this matter, as far back as 1547 and then it was
 resolved that we should act, in this matter, according to
 circumstances; and it was again so resolved at Wismar, two years ago.
 Therefore we should admonish according to the most definite and plain
 rules; but if we cannot thus convince, we should not force any one
 beyond what he conscientiously believes to be right, but bear with him
 in love and patience. I hope that every pious person is sufficiently
 instructed in the word of the Lord, to know that if either a husband or
 a wife commit adultery, theft, witchcraft or any thing else that is
 criminal, that such criminal misbehavior is summarily punished at the
 hands of the magistracy; or, to know, that, in case one cannot,
 undisturbedly live up to his faith, on account of his consort, but is
 at all times combated with false doctrine, beaten and abused, and thus
 is sliding back in faith, through the obstacles of such fallen consort,
 one should abandon such consort if he would stand before God and the
 church and save his soul. But if he or she can live up to his or her
 faith, in all things, undisturbedly, and is not combated with false
 doctrine, then they are conscientiously bound to remain together
 undisturbedly; for they are one flesh and live together as husband and
 wife should live.

 Since there are many dangers and offenses connected with this matter,
 to punish with excommunication, the souls thus bound, who otherwise
 walk unblamably, in every respect, before God; and, since we all are
 flesh, therefore I pray that the merciful Lord may keep me from
 consenting to or teaching such doctrine. In view of this, my heart was
 filled with sorrow, on hearing that a certain length of time was given
 to Swaantje Rutgers, in which to leave her husband; or that, in case of
 her failure to leave him, she was to be excommuned and delivered over
 to satan.

 O, my chosen brethren, consider well your actions. What slandering
 words will you put into the mouths of the slanderers! And what bad
 reports you will spread of the word of the Lord and his church! How
 many grieved souls will you afflict! Yea, how many souls will you
 separate from the truth, and what dangers will beset you! We never
 dared follow such doctrine, for we fear the consequences. 0! that you
 would desist from it. How would I, afflicted man, be rejoiced at it! My
 heart shall never consent to such indiscreet action, and say, amen, to
 such intentions.

 I desire to teach, according to my humble talents, a gospel that builds
 up, and not one that breaks down. One that is acceptable, and not one
 that is offensive; and I do not intend to encumber the service of God
 with something besetting, for which I have no scriptural grounds. I can
 neither teach nor live by the faith of others. I must live by my own
 faith, as the Spirit of the Lord has taught me, through his word.

 Here you have my admonition. The Lord grant that you may follow it in
 all love, peace and unity. Be not too hard nor yet too lenient.
 Excommunication is instituted for reformation and not for corruption.
 O, that all were of one mind with me in this matter. How discreetly
 would the ban be practiced in this respect. But, as it is, every one
 follows his own inclinations and imagines it Spirit and Scripture.

 O Lord! grant them thy Spirit and wisdom, that they may see and judge
 rightly, "Endeavoring to keep the unity of the Spirit in the bond of
 peace," Eph. 4:3. Beloved brethren, follow my advice, for God's sake;
 for it will cause many souls to rejoice. The Spirit of wisdom be with
 you unto eternity, Amen.

 Your unworthy brother,

 MENNO SIMON.

 November Me 12th, A. D. 1558.
 __

 [17] The first two of these letters, in the complete works of Menno
 Simon, are found at the close of the volume, but as one of those to the
 brethren in Amsterdam has appeared at the close of both the English and
 German editions formerly published we give them both, together with two
 other of Menno's letters a place here.
 __

 INDEX.
 __

 A

 PAGE

 Abraham in covenant with the Lord,33

 An Admonition to the Scorners of baptism, 38

 All things not pure to the pure, 70

 Christian and affectionate exhortation to all in authority, 75

 Appeal to the Learned 88

 To the Common people, 92

 To the Corrupt Sects, 94

 Apparel, costly, avoid, 96

 Admonition to strive for the Crown, 100

 Adultery, Menno's views of, 145

 An Exhortation to the dispersed and unknown children of God, 176

 Afflictions of the flesh beneficial, 205

 A Pleasing Meditation on the Twentyfifth Psalm, 213
 __

 B

 Baptism, 24Not to be administered to infants, 25Not a substitute for
 circumcision, ibA washing of regeneration, 26Consists of more than
 water or the administered sign, 27To be administered to those who can
 understand, 28Inward and not outward saves, ibA sign of obedience,
 ibLuther on infant, 29Bucer and Luther differ on, ibInfant, an
 idolatrous institution,. 30Changed as to its mode and time, ibInfant
 confirmed by Pope Innocent, ibMenno's reasons for opposing infant
 baptism, 31To be administered to the believing, ibCounter Arguments,
 32No saving ordinance, ibInfant, no ceremony of God, 33Whole families
 baptized, 36Origen, Augustine and others on infant baptism, 37Without
 regeneration of no avail, 38The application of a handful of

 Baptism con-water, ib

 Birth, the New,Fundamental doctrine of, from the word of the Lord,
 167The fruits of, .169Transforms from death unto life 234

 Ban or Exclusion 239
 __

 C

 Conversion of Menno Simon 5

 Children in covenant with God, though not baptized, 1 34

 Circumcision no figure of Baptism, ib

 Children have the promise without Baptism, 36

 Conduct of Preachers and their qualifications, 61

 Counter Arguments of Babylon and its

 builders, 66

 Consoling Admonition concerning the sufferings, oppressions and
 persecutions of the saints, 179

 Cross of Christ, 183

 Children, Education of 2713
 __

 D

 Decrees issued against Menno, 8

 Day of grace, 15

 Doctrine of the Preachers, 57
 __

 E

 Exhortation to take heed of the of day Grace, 15

 Exhorts to observe the doings of the world, 17

 Erring sects, 76

 Examples from the Scriptures, 186

 Extracts from Eusebius, &c., 191

 Excommunication, 245Meaning of ibWho are to be excommunicated,
 246Reason why commanded in Scripture, ibHas no respect of persons,
 247Carnal sinners to be excommunicated and directed to repentance,
 251Of secret sinners, who are again inwardly admonisned of the Holy
 Ghost and sincerely and Excommunication con-truly converted, 253Matt.
 18, explained, 259Not to pervert the Truth, &c., 256Backsliding and
 recovery of Peter, 257James 5:19, explained, 25812th and 13th chapters
 of 2nd Cor., explained, 259The Judgment and Keys of Christ used in a
 proper manner, 260Conclusion, 264
 __

 F

 Faith, 20Foundation, conclusion of, 101Faith, true christian, 105
 Unfeigned has energy, 108 Papistic belief, 111 Lutheran, ib Belief of
 the English or Zuinglians, l12True Christian belief, 113God's ardent
 care for believers,. 114Noah's,119Abraham's, and obedience, 121And
 fidelity of Moses, 126Of Caleb and Joshua, 127Of the pious King Josiah
 , 129Of the Centurion of Capernaum, 134Of Zaccheus, the Publican, 136Of
 the Murderer 139Of the Sinful Woman, 143Of the Woman of Canaan ,
 148Conclusion, 164

 Fornication, Menno's views of, 145
 __

 G

 Gain, unlawful, avoid 137
 __

 K

 Koran, Dathan and Abiram, 19
 __

 L

 Leading Articles of a Christian Foundation, 75

 Law of Moses could not be changed until Christ Jesus came, 97

 Letter to the brethren at Amsterdam, 277 Second, to the brethren at
 Amsterdam, 291To the brethren at Franeker, province of Friesland,
 Netherlands, 283To the Church of Emden, East Friesland, Germany, 289
 __

 M

 Menno. becomes a Priest, 3Impressions concerning the bread and wine,
 ibHow he spent his time, ibBegins to read the Scriptures, , ib

 PAGE.

 Menno con-

 Begins to examine the merits of infant baptism ibInterview with Luther,
 Bracer and Bullenger, ibReturns to Witmarsum, ibIs deeply grieved over
 the conduct of the Munsterites, ibBegins to preach repentance, 5
 Receives a call to preach from a number of persons who were of one mind
 with him, ibConsents to do so, 6Confesses his weakness and laments over
 his persecutions and poverty, 7Severe persecutions, &c., 8Removes to
 Woeste Veldt, ibProtected by the nobleman van Vriesenburg, ibDeath
 &c.,9

 Marrying out of the Lord, consequences of, 19

 Magistracy, supplication to the, 22

 Munsterites make inroads and defend themselves with the sword, 4
 __

 P

 Preface, The day of Grace, 13

 Preachers, sending 53Must be called, 55Result of uncalled 56Doctrine of
 57Scriptures show who are the true,ibFalse, likened to dry wells,
 59Conduct of61Not to preach for money, 63Counter Arguments, &c., 66

 Preface to the persecutions of the Saints, 181Twenty?fifth Psalm,
 214Ban or Exclusion, 241Education of Children,271
 __

 R

 Repentance, true and sincere, 17Not to be practiced as the world does,
 . ibExamples of true, 18Fruits of,.ibTo be practiced by those who can
 understand , ibMust be sincere, 19

 Rulers, blood?thirsty, their end, 84, 85

 Reconciliation does not depend on works alone, but on grace, 158

 Resurrection, spiritual, 229Bodily and spiritual, 231Conclusion, 237
 __

 s

 Sicke Snyder beheaded, 3 PAGE.

 Supper. The Lord's Holy, 40Sign used for the reality, 41Corruption of,
 47Bread and Wine not the flesh and blood, 49

 Shunning Babylon, 62

 Sending Preachers, 63

 Salvation ascribed to. faith, l59

 Sufferings for the Cross of Christ, 195

 Shunning, Six reasons for it, 248
 __

 T

 To the Reader, 2,12

 The time is fulfilled, 15

 The Lords Holy Supper, 40

 To the Bride, Kingdom, State and Church of the Lord, 98

 The Twelve Foundations of Zion, 100

 The regenerated have a spiritual King,. 170

 The Cross of Christ a source of delight,. 209
 __

 W

 Weapons, carnal not to be used, 82,95,198

 Water, A handful, 38,124

 What the priests will do for a guilder, 161
 __

 Indexes
 __

Index of Pages of the Print Edition

 [1]i [2]ii [3]iii [4]iv [5]1 [6]2 [7]3 [8]4 [9]5 [10]6 [11]7
 [12]8 [13]9 [14]10 [15]11 [16]12 [17]13 [18]14 [19]15 [20]16
 [21]17 [22]18 [23]19 [24]20 [25]21 [26]22 [27]23 [28]24 [29]25
 [30]26 [31]27 [32]28 [33]29 [34]30 [35]31 [36]32 [37]33 [38]34
 [39]35 [40]36 [41]37 [42]38 [43]39 [44]40 [45]41 [46]42 [47]43
 [48]44 [49]45 [50]46 [51]47 [52]48 [53]49 [54]50 [55]51 [56]52
 [57]53 [58]54 [59]55 [60]56 [61]57 [62]58 [63]59 [64]60 [65]61
 [66]62 [67]63 [68]64 [69]65 [70]66 [71]67 [72]68 [73]69 [74]70
 [75]71 [76]72 [77]73 [78]74 [79]75 [80]76 [81]77 [82]78 [83]79
 [84]80 [85]81 [86]82 [87]83 [88]84 [89]85 [90]86 [91]87 [92]88
 [93]89 [94]90 [95]91 [96]92 [97]93 [98]94 [99]95 [100]96
 [101]97 [102]98 [103]99 [104]100 [105]101 [106]102 [107]103
 [108]104 [109]105 [110]106 [111]107 [112]108 [113]109 [114]110
 [115]111 [116]112 [117]113 [118]114 [119]115 [120]116 [121]117
 [122]118 [123]119 [124]120 [125]121 [126]122 [127]123 [128]124
 [129]125 [130]126 [131]127 [132]128 [133]129 [134]130 [135]131
 [136]132 [137]133 [138]134 [139]135 [140]136 [141]137 [142]138
 [143]139 [144]140 [145]141 [146]142 [147]143 [148]144 [149]145
 [150]146 [151]147 [152]148 [153]149 [154]150 [155]151 [156]152
 [157]153 [158]154 [159]155 [160]156 [161]157 [162]158 [163]159
 [164]160 [165]161 [166]162 [167]163 [168]164 [169]165 [170]166
 [171]167 [172]168 [173]169 [174]170 [175]171 [176]172 [177]173
 [178]174 [179]175 [180]176 [181]177 [182]178 [183]179 [184]180
 [185]181 [186]182 [187]183 [188]184 [189]185 [190]186 [191]187
 [192]188 [193]189 [194]190 [195]193 [196]194 [197]195 [198]196
 [199]197 [200]198 [201]199 [202]200 [203]201 [204]202 [205]203
 [206]204 [207]205 [208]206 [209]207 [210]208 [211]209 [212]210
 [213]211 [214]212 [215]213 [216]214 [217]215 [218]216 [219]217
 [220]218 [221]219 [222]220 [223]221 [224]222 [225]223 [226]224
 [227]225 [228]226 [229]227 [230]228 [231]229 [232]230 [233]231
 [234]232 [235]233 [236]234 [237]235 [238]236 [239]237 [240]238
 [241]239 [242]240 [243]241 [244]242 [245]243 [246]244 [247]245
 [248]246 [249]247 [250]248 [251]249 [252]250 [253]251 [254]252
 [255]253 [256]254 [257]255 [258]256 [259]257 [260]258 [261]259
 [262]260 [263]261 [264]262 [265]263 [266]264 [267]265 [268]266
 [269]267 [270]268 [271]269 [272]270 [273]271 [274]272 [275]273
 [276]274 [277]275 [278]276 [279]277 [280]278 [281]279 [282]280
 [283]281 [284]282 [285]283 [286]284 [287]285 [288]286 [289]287
 [290]288
 __

 This document is from the Christian Classics Ethereal
 Library at Calvin College, http://www.ccel.org,
 generated on demand from ThML source.

References

 1. file://localhost/ccel/s/simon/works1/cache/works1.html3#i-Page_i
 2. file://localhost/ccel/s/simon/works1/cache/works1.html3#i-Page_ii
 3. file://localhost/ccel/s/simon/works1/cache/works1.html3#ii-Page_iii
 4. file://localhost/ccel/s/simon/works1/cache/works1.html3#ii-Page_iv
 5. file://localhost/ccel/s/simon/works1/cache/works1.html3#iii-Page_1
 6. file://localhost/ccel/s/simon/works1/cache/works1.html3#iii.i-Page_2
 7. file://localhost/ccel/s/simon/works1/cache/works1.html3#iii.ii-Page_3
 8. file://localhost/ccel/s/simon/works1/cache/works1.html3#iii.ii-Page_4
 9. file://localhost/ccel/s/simon/works1/cache/works1.html3#iii.ii-Page_5
 10. file://localhost/ccel/s/simon/works1/cache/works1.html3#iii.ii-Page_6
 11. file://localhost/ccel/s/simon/works1/cache/works1.html3#iii.ii-Page_7
 12. file://localhost/ccel/s/simon/works1/cache/works1.html3#iii.iii-Page_8
 13. file://localhost/ccel/s/simon/works1/cache/works1.html3#iii.iii-Page_9
 14. file://localhost/ccel/s/simon/works1/cache/works1.html3#iii.iii-Page_10
 15. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv-Page_11
 16. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.i-Page_12
 17. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.ii-Page_13
 18. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.ii-Page_14
 19. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.iii-Page_15
 20. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.iii-Page_16
 21. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.iv-Page_17
 22. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.iv-Page_18
 23. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.iv-Page_19
 24. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.v-Page_20
 25. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.v-Page_21
 26. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.vi-Page_22
 27. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.vi-Page_23
 28. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.vii-Page_24
 29. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.vii-Page_25
 30. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.vii-Page_26
 31. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.vii-Page_27
 32. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.vii-Page_28
 33. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.vii-Page_29
 34. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.vii-Page_30
 35. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.vii-Page_31
 36. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.viii-Page_32
 37. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.viii-Page_33
 38. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.viii-Page_34
 39. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.viii-Page_35
 40. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.viii-Page_36
 41. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.viii-Page_37
 42. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.ix-Page_38
 43. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.ix-Page_39
 44. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.x-Page_40
 45. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.x-Page_41
 46. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.x-Page_42
 47. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.x-Page_43
 48. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.x-Page_44
 49. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.x-Page_45
 50. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.x-Page_46
 51. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xi-Page_47
 52. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xi-Page_48
 53. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xi-Page_49
 54. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xi-Page_50
 55. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xi-Page_51
 56. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xii-Page_52
 57. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xiii-Page_53
 58. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xiii-Page_54
 59. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xiii-Page_55
 60. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xiii-Page_56
 61. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xiv-Page_57
 62. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xiv-Page_58
 63. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xiv-Page_59
 64. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xiv-Page_60
 65. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xv-Page_61
 66. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xv-Page_62
 67. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xvi-Page_63
 68. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xvi-Page_64
 69. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xvi-Page_65
 70. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xvii-Page_66
 71. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xvii-Page_67
 72. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xvii-Page_68
 73. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xvii-Page_69
 74. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xvii-Page_70
 75. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xvii-Page_71
 76. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xvii-Page_72
 77. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xvii-Page_73
 78. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xvii-Page_74
 79. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xviii-Page_75
 80. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xviii-Page_76
 81. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xviii-Page_77
 82. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xviii-Page_78
 83. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xviii-Page_79
 84. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xviii-Page_80
 85. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xviii-Page_81
 86. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xviii-Page_82
 87. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xviii-Page_83
 88. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xviii-Page_84
 89. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xviii-Page_85
 90. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xviii-Page_86
 91. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xviii-Page_87
 92. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xix-Page_88
 93. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xix-Page_89
 94. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xix-Page_90
 95. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xix-Page_91
 96. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xx-Page_92
 97. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xx-Page_93
 98. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xxi-Page_94
 99. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xxi-Page_95
 100. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xxi-Page_96
 101. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xxi-Page_97
 102. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xxii-Page_98
 103. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xxii-Page_99
 104. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xxii-Page_100
 105. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xxiii-Page_101
 106. file://localhost/ccel/s/simon/works1/cache/works1.html3#iv.xxiii-Page_102
 107. file://localhost/ccel/s/simon/works1/cache/works1.html3#v-Page_103
 108. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.i-Page_104
 109. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.ii-Page_105
 110. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.ii-Page_106
 111. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.ii-Page_107
 112. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.ii-Page_108
 113. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.ii-Page_109
 114. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.ii-Page_110
 115. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.iv-Page_111
 116. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.v-Page_112
 117. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.vi-Page_113
 118. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.vi-Page_114
 119. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.vi-Page_115
 120. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.vi-Page_116
 121. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.vi-Page_117
 122. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.vi-Page_118
 123. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.vii-Page_119
 124. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.vii-Page_120
 125. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.viii-Page_121
 126. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.viii-Page_122
 127. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.viii-Page_123
 128. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.viii-Page_124
 129. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.viii-Page_125
 130. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.ix-Page_126
 131. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.x-Page_127
 132. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.x-Page_128
 133. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xi-Page_129
 134. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xi-Page_130
 135. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xi-Page_131
 136. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xi-Page_132
 137. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xi-Page_133
 138. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xii-Page_134
 139. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xii-Page_135
 140. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xiii-Page_136
 141. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xiii-Page_137
 142. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xiii-Page_138
 143. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xiv-Page_139
 144. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xiv-Page_140
 145. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xiv-Page_141
 146. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xiv-Page_142
 147. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xv-Page_143
 148. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xv-Page_144
 149. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xv-Page_145
 150. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xv-Page_146
 151. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xv-Page_147
 152. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xvi-Page_148
 153. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xvi-Page_149
 154. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xvi-Page_150
 155. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xvi-Page_151
 156. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xvi-Page_152
 157. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xvi-Page_153
 158. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xvi-Page_154
 159. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xvi-Page_155
 160. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xvi-Page_156
 161. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xvi-Page_157
 162. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xvi-Page_158
 163. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xvi-Page_159
 164. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xvi-Page_160
 165. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xvi-Page_161
 166. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xvi-Page_162
 167. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xvi-Page_163
 168. file://localhost/ccel/s/simon/works1/cache/works1.html3#v.xvii-Page_164
 169. file://localhost/ccel/s/simon/works1/cache/works1.html3#vi-Page_165
 170. file://localhost/ccel/s/simon/works1/cache/works1.html3#vi-Page_166
 171. file://localhost/ccel/s/simon/works1/cache/works1.html3#vi.i-Page_167
 172. file://localhost/ccel/s/simon/works1/cache/works1.html3#vi.i-Page_168
 173. file://localhost/ccel/s/simon/works1/cache/works1.html3#vi.i-Page_169
 174. file://localhost/ccel/s/simon/works1/cache/works1.html3#vi.i-Page_170
 175. file://localhost/ccel/s/simon/works1/cache/works1.html3#vi.i-Page_171
 176. file://localhost/ccel/s/simon/works1/cache/works1.html3#vi.i-Page_172
 177. file://localhost/ccel/s/simon/works1/cache/works1.html3#vi.i-Page_173
 178. file://localhost/ccel/s/simon/works1/cache/works1.html3#vi.i-Page_174
 179. file://localhost/ccel/s/simon/works1/cache/works1.html3#vi.i-Page_175
 180. file://localhost/ccel/s/simon/works1/cache/works1.html3#vi.ii-Page_176
 181. file://localhost/ccel/s/simon/works1/cache/works1.html3#vi.ii-Page_177
 182. file://localhost/ccel/s/simon/works1/cache/works1.html3#vi.ii-Page_178
 183. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii-Page_179
 184. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii-Page_180
 185. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.i-Page_181
 186. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.i-Page_182
 187. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_183
 188. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_184
 189. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_185
 190. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_186
 191. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_187
 192. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_188
 193. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_189
 194. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_190
 195. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_193
 196. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_194
 197. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_195
 198. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_196
 199. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_197
 200. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_198
 201. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_199
 202. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_200
 203. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_201
 204. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_202
 205. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_203
 206. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_204
 207. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_205
 208. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_206
 209. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_207
 210. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_208
 211. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_209
 212. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_210
 213. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_211
 214. file://localhost/ccel/s/simon/works1/cache/works1.html3#vii.ii-Page_212
 215. file://localhost/ccel/s/simon/works1/cache/works1.html3#viii-Page_213
 216. file://localhost/ccel/s/simon/works1/cache/works1.html3#viii.i-Page_214
 217. file://localhost/ccel/s/simon/works1/cache/works1.html3#viii.ii-Page_215
 218. file://localhost/ccel/s/simon/works1/cache/works1.html3#viii.ii-Page_216
 219. file://localhost/ccel/s/simon/works1/cache/works1.html3#viii.ii-Page_217
 220. file://localhost/ccel/s/simon/works1/cache/works1.html3#viii.ii-Page_218
 221. file://localhost/ccel/s/simon/works1/cache/works1.html3#viii.ii-Page_219
 222. file://localhost/ccel/s/simon/works1/cache/works1.html3#viii.ii-Page_220
 223. file://localhost/ccel/s/simon/works1/cache/works1.html3#viii.ii-Page_221
 224. file://localhost/ccel/s/simon/works1/cache/works1.html3#viii.ii-Page_222
 225. file://localhost/ccel/s/simon/works1/cache/works1.html3#viii.ii-Page_223
 226. file://localhost/ccel/s/simon/works1/cache/works1.html3#viii.ii-Page_224
 227. file://localhost/ccel/s/simon/works1/cache/works1.html3#viii.ii-Page_225
 228. file://localhost/ccel/s/simon/works1/cache/works1.html3#viii.ii-Page_226
 229. file://localhost/ccel/s/simon/works1/cache/works1.html3#viii.ii-Page_227
 230. file://localhost/ccel/s/simon/works1/cache/works1.html3#viii.ii-Page_228
 231. file://localhost/ccel/s/simon/works1/cache/works1.html3#ix-Page_229
 232. file://localhost/ccel/s/simon/works1/cache/works1.html3#ix-Page_230
 233. file://localhost/ccel/s/simon/works1/cache/works1.html3#ix.i-Page_231
 234. file://localhost/ccel/s/simon/works1/cache/works1.html3#ix.i-Page_232
 235. file://localhost/ccel/s/simon/works1/cache/works1.html3#ix.i-Page_233
 236. file://localhost/ccel/s/simon/works1/cache/works1.html3#ix.i-Page_234
 237. file://localhost/ccel/s/simon/works1/cache/works1.html3#ix.i-Page_235
 238. file://localhost/ccel/s/simon/works1/cache/works1.html3#ix.i-Page_236
 239. file://localhost/ccel/s/simon/works1/cache/works1.html3#ix.ii-Page_237
 240. file://localhost/ccel/s/simon/works1/cache/works1.html3#ix.ii-Page_238
 241. file://localhost/ccel/s/simon/works1/cache/works1.html3#x-Page_239
 242. file://localhost/ccel/s/simon/works1/cache/works1.html3#x-Page_240
 243. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.i-Page_241
 244. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.i-Page_242
 245. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.i-Page_243
 246. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.i-Page_244
 247. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.ii-Page_245
 248. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.ii-Page_246
 249. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.ii-Page_247
 250. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.ii-Page_248
 251. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.ii-Page_249
 252. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.ii-Page_250
 253. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.ii-Page_251
 254. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.ii-Page_252
 255. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.ii-Page_253
 256. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.ii-Page_254
 257. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.ii-Page_255
 258. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.ii-Page_256
 259. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.ii-Page_257
 260. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.ii-Page_258
 261. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.ii-Page_259
 262. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.ii-Page_260
 263. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.ii-Page_261
 264. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.ii-Page_262
 265. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.ii-Page_263
 266. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.iii-Page_264
 267. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.iii-Page_265
 268. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.iii-Page_266
 269. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.iii-Page_267
 270. file://localhost/ccel/s/simon/works1/cache/works1.html3#x.iii-Page_268
 271. file://localhost/ccel/s/simon/works1/cache/works1.html3#xi-Page_269
 272. file://localhost/ccel/s/simon/works1/cache/works1.html3#xi-Page_270
 273. file://localhost/ccel/s/simon/works1/cache/works1.html3#xi.i-Page_271
 274. file://localhost/ccel/s/simon/works1/cache/works1.html3#xi.i-Page_272
 275. file://localhost/ccel/s/simon/works1/cache/works1.html3#xi.ii-Page_273
 276. file://localhost/ccel/s/simon/works1/cache/works1.html3#xi.ii-Page_274
 277. file://localhost/ccel/s/simon/works1/cache/works1.html3#xi.ii-Page_275
 278. file://localhost/ccel/s/simon/works1/cache/works1.html3#xi.ii-Page_276
 279. file://localhost/ccel/s/simon/works1/cache/works1.html3#xii-Page_277
 280. file://localhost/ccel/s/simon/works1/cache/works1.html3#xii-Page_278
 281. file://localhost/ccel/s/simon/works1/cache/works1.html3#xii-Page_279
 282. file://localhost/ccel/s/simon/works1/cache/works1.html3#xii-Page_280
 283. file://localhost/ccel/s/simon/works1/cache/works1.html3#xii.i-Page_281
 284. file://localhost/ccel/s/simon/works1/cache/works1.html3#xii.i-Page_282
 285. file://localhost/ccel/s/simon/works1/cache/works1.html3#xii.ii-Page_283
 286. file://localhost/ccel/s/simon/works1/cache/works1.html3#xii.iii-Page_284
 287. file://localhost/ccel/s/simon/works1/cache/works1.html3#xii.iii-Page_285
 288. file://localhost/ccel/s/simon/works1/cache/works1.html3#xiii.v-Page_286
 289. file://localhost/ccel/s/simon/works1/cache/works1.html3#xiii.xiii-Page_287
 290. file://localhost/ccel/s/simon/works1/cache/works1.html3#xiii.xv-Page_288

