

S T A T E M E N T O F
FAITH

FOUR OAKS CHURCH

We tend to think that the secular worldview, which has come to dominate our culture, is the greatest threat to biblical truth. In this, we would be wrong. The greatest threat to biblical truth always comes from within the church itself, not from the outside. This is true not only today, where we are witnessing self-proclaimed Christians leading the charge to redefine the Bible's teaching on sexuality, salvation, and sin; it was also true 2,000 years ago when the New Testament was first being penned.

Jude, the half-brother of Jesus and leader in the early church, exhorted the believers he was writing to...

contend for the faith that was once for all delivered to the saints. For certain people have crept in unnoticed who long ago were designated for this condemnation, ungodly people, who pervert the grace of our God into sensuality and deny our only Master and Lord, Jesus Christ" (Jude 1:3-4 ESV).

Jude recognized that as dangerous and deceptive as the world is outside of the community of faith, even more lethal are theological wolves that "have crept in unnoticed," leading people astray. There will always be those within the church who, whether for noble or nefarious purposes, will seek to alter the sail of orthodoxy in order to better catch the cultural wind of the day. By doing so, though, they charter a course of biblical and personal devastation.

What is Jude's solution? Let the faithful within the church "contend for the faith," he says. This is one of the reasons that it is so important for the church to remain vigilant in teaching God's Word and affirming its truths. And, it is one of the reasons we have been running so hard after embracing a new statement of faith.

The truths that were "once for all delivered to the saints" are represented faithfully, we believe, in The Gospel Coalition (TGC) Statement of Faith. The TGC's 13 Articles contained in this document accurately and robustly represent the whole counsel of God's Word. The plethora of scriptural passages that make up the very heart of these articles are contained in the attached annotation (a special thanks to Eric Miller for his hours and hours of work in compiling this treasure trove of Scriptural references).

Let Christ's Word be a feast for your souls.

Pastor Paul
Four Oaks Church
August 2015

"In the last time there will be scoffers, following their own ungodly passions." It is these who cause divisions, worldly people, devoid of the Spirit. But you, beloved, building yourselves up in your most holy faith and praying in the Holy Spirit, keep yourselves in the love of God, waiting for the mercy of our Lord Jesus Christ that leads to eternal life (Jude 1:18-21 ESV).

1 | The Triune God

We believe in one God,¹ eternally existing² in three equally divine Persons: the Father, the Son, and the Holy Spirit,³ who know,⁴ love,⁵ and glorify one another.⁶ This one true⁷ and living God⁸ is infinitely perfect both in His love⁹ and in His holiness.¹⁰ He is the Creator of all things,¹¹ visible and invisible,¹² and is therefore worthy to receive all glory and adoration.¹³ Immortal¹⁴ and eternal,¹⁵ He perfectly and exhaustively knows the end from the beginning,¹⁶ sustains and sovereignly rules over all things,¹⁷ and providentially brings about His eternal good purposes to redeem a people for Himself¹⁸ and restore His fallen creation,¹⁹ to the praise of His glorious grace.²⁰

2 | Revelation

God has graciously disclosed His existence and power in the created order,²¹ and has supremely revealed Himself to fallen human beings in the person of His Son,²² the incarnate Word.²³ Moreover, this God is a speaking God who by His Spirit has graciously disclosed Himself in human words:²⁴ we believe that God has inspired the words preserved in the Scriptures,²⁵ the sixty-six books of the Old and New Testaments, which are both record and means of His saving work in the world.²⁶ These writings alone constitute the verbally inspired Word of God, which is utterly authoritative and

¹ "Hear, O Israel: The Lord our God, the Lord is one" (Dt. 6:4). According to the NIV notes, this is the *Shema*, the Jewish confession of faith. Jesus identified this as the greatest commandment (Mk. 12:29).

² Yahweh—"He is" (Ex. 3:14-15). See also John 1:1.

³ Matt. 26:53, 28:19; Luke 1:35, 11:13; John 17:21-23

⁴ John 7:28-29, 8:19, 14:7, 11, 16-17, 26, 16:5-7

⁵ John 14:21, 31, 15:9

⁶ John 12:28, 13:32, 14:13, 16:14, 17:1-5

⁷ 2 Chron. 15:3; Jer. 10:10; John 7:28-29

⁸ Ex. 3:6; Matt. 22:31-32

⁹ Ex. 15:13; Dt. 7:12; 1 Chron. 16:34; Ps. 33: 5, 18, 118: 1-4, 29; Rom. 8:38-39

¹⁰ Ps. 29:2; Matt. 5:48; Heb. 12:12, 14

¹¹ *Elohim*. John 1: 1-3; Gen. 1:1, 14:19; Ps. 8: 3-9, 19:1

¹² Col. 1:16

¹³ 1 Chron. 16:25; Heb. 3:3; Rev. 4:11

¹⁴ 1 Tim. 1:17, 6:16

¹⁵ Gen. 21:33; Jer. 10:10; Rom. 16:26; 1 Tim. 6:16; Rev. 4:8

¹⁶ Ecc. 3:11; Is. 46:10; Rev. 21:6

¹⁷ Ps. 22:28, 66:7; 103:19; Heb. 1:3

¹⁸ Ps. 34:22; Hos. 13:14; Gal. 1:13-14; Eph. 1:5-7, 11-14

¹⁹ Rom. 8:19-20

²⁰ Eph. 1:6

²¹ Job 38:1-42:6; Ps. 19:1-4; Rom. 1:20

²² John 1:1-5, 14, 8:19; Col. 1:15-20

²³ John 1:1, 14

²⁴ 1 Cor. 2:7-16

²⁵ 2 Tim. 3:16-17

²⁶ Ps. 119:105; Prov. 30:5; John 5:39; Acts 17:11; Eph. 6:17

without error²⁷ in the original writings, complete in its revelation of His will for salvation,²⁸ sufficient for all that God requires us to believe and do, and final in its authority over every domain of knowledge to which it speaks.²⁹ We confess that both our finitude³⁰ and our sinfulness³¹ preclude the possibility of knowing God's truth exhaustively, but we affirm that, enlightened by the Spirit of God, we can know God's revealed truth truly.³² The Bible is to be believed, as God's instruction, in all that it teaches;³³ obeyed, as God's command, in all that it requires;³⁴ and trusted, as God's pledge, in all that it promises.³⁵ As God's people hear, believe, and do the Word,³⁶ they are equipped³⁷ as disciples of Christ and witnesses to the gospel.³⁸

3 | Creation of Humanity

We believe that God created human beings, male and female, in His own image.³⁹ Adam⁴⁰ and Eve⁴¹ belonged to the created order that God Himself declared to be very good,⁴² serving as God's agents to care for, manage, and govern creation,⁴³ living in holy and devoted fellowship with their Maker.⁴⁴ Men and women, equally made in the image of God,⁴⁵ enjoy equal access to God by faith in Christ Jesus⁴⁶ and are both called to move beyond passive self-indulgence⁴⁷ to significant private and public engagement in family,⁴⁸ church,⁴⁹ and civic life.⁵⁰ Adam and Eve were made to complement each other in a one-flesh union⁵¹ that establishes the only normative pattern of sexual relations for men and women,⁵² such that marriage ultimately serves as a type of the union between Christ and

²⁷ 2 Sam. 22: 31; Prov. 30:5

²⁸ 2 Tim. 3:15

²⁹ Psalm 119:142

³⁰ Gen. 3:19; Job 42:1-5; Ecc. 1:2-4, 5:1-2; Is. 6:5

³¹ Rom. 3:23

³² 119:30-32

³³ Ps. 119:4, 9-16, 32, 33-35; Matt. 4:4

³⁴ Dt. 6:1-3; Ps. 103:18; Jer. 11:1-5; Matt. 28:20

³⁵ Num. 23:19; 1 Kings 8:20; 2 Peter 3:8-13

³⁶ James 2:22-25

³⁷ 2 Tim. 3:16-17

³⁸ Luke 21:12-13; Acts 1:8

³⁹ Gen. 1:27; Matt. 19:4

⁴⁰ Gen. 2:20; Rom. 5:14

⁴¹ Gen. 3:20; 1 Tim. 2:13

⁴² Gen. 1:31

⁴³ Gen. 1:26, 28, 2:15

⁴⁴ Gen. 2:8-9; Ps. 95:1-7; 1 John 1:3-7

⁴⁵ Gen. 1:27; Matt. 19:4

⁴⁶ Hab. 2:4; Rom. 3:21-24; Gal. 3:28

⁴⁷ Ex. 20:3-17; Lev. 19: 2-4, 9-17; Lev. 19:18; Matt. 5:16, 48, 7:1-5

⁴⁸ Ex. 20:12; Prov. 31; Eph. 5:22, 25, 28, 6:1-4

⁴⁹ Matt. 28:19-20; Rom. 13:8, 15:7

⁵⁰ Ex. 23:1-12; Rom. 13:1-6

⁵¹ Gen. 2:22-24; Matt. 19:5

⁵² Ex. 20:14; Lev. 20:10-17, 19-21; Song of Songs 2:1-2; Rom. 1:26-27

His church.⁵³ In God’s wise purposes, men and women are not simply interchangeable, but rather they complement each other in mutually enriching ways.⁵⁴ God ordains that they assume distinctive roles which reflect the loving relationship between Christ and the church, the husband exercising headship in a way that displays the caring, sacrificial love of Christ,⁵⁵ and the wife submitting to her husband in a way that models the love of the church for her Lord.⁵⁶ In the ministry of the church, both men and women are encouraged to serve Christ and to be developed to their full potential in the manifold ministries of the people of God.⁵⁷ The distinctive leadership role within the church given to qualified men⁵⁸ is grounded in creation,⁵⁹ fall,⁶⁰ and redemption and must not be sidelined by appeals to cultural developments.⁶¹

4 | The Fall

We believe that Adam, made in the image of God, distorted that image and forfeited his original blessedness—for himself and all his progeny⁶²—by falling into sin through Satan’s temptation.⁶³ As a result, all human beings are alienated from God,⁶⁴ corrupted in every aspect of their being (e.g., physically, mentally, volitionally, emotionally, spiritually)⁶⁵ and condemned finally and irrevocably to death⁶⁶—apart from God’s own gracious intervention.⁶⁷ The supreme need of all human beings is to be reconciled to the God under whose just and holy wrath we stand;⁶⁸ the only hope of all human beings is the undeserved love⁶⁹ of this same God, who alone can rescue us and restore us to Himself.⁷⁰

5 | The Plan of God

We believe that from all eternity God determined in grace to save a great multitude of guilty sinners from every tribe and language and people and nation,⁷¹ and to this end foreknew them and chose

⁵³ Eph. 5:32

⁵⁴ Gen. 2:20b-24; Eph. 5:22-33; 1 Peter 3:1-7

⁵⁵ Eph. 5:25-32

⁵⁶ Eph. 5:22, 33

⁵⁷ 1 Cor. 12:11-15; Gal. 3:26-29; 1 Peter 3:7

⁵⁸ 1 Tim. 3:1-7; Titus 1:5-9

⁵⁹ Gen. 1:27, 2:7-8, 18-24

⁶⁰ Gen. 3:9-12, 17-19, 23; Rom. 5:12, 14

⁶¹ 1 Cor. 1:18-25; Col. 2:8-10; 1 John 2:15-17

⁶² Rom. 5:12, 16-19

⁶³ Gen. 3:9-12, 17-19

⁶⁴ Ps. 14:1-3; Rom. 1:18-25, 2:1-6; Eph. 2:3

⁶⁵ Gen. 6:5, 11-12; Job 15:14-16; Ps. 14:1

⁶⁶ Gen. 3:19; Ecc. 3:18-20, 9:3; Rom. 6:23

⁶⁷ Rom. 6:23; Is. 45:21-22; John 1:17, 3:16-17; Acts 4:12; Eph. 2:4-8; Titus 2:11; Heb. 2:3

⁶⁸ John 3:36; Rom. 1:18, 2:5-8, 3:5-6

⁶⁹ John 3:16; Rom. 1:17, 5:8, 15

⁷⁰ John 14:6; Rom. 8:1

⁷¹ Gen. 12:3b, 7:4-5; Gen 18:18; Is. 43:10; Daniel 12:1b-2; Matt. 24:31; Mark 13:20, 27; John 12:32; Acts 11:5-18; Rom. 10:12-14

them.⁷² We believe that God justifies⁷³ and sanctifies⁷⁴ those who by grace have faith in Jesus,⁷⁵ and that He will one day glorify them⁷⁶—all to the praise of His glorious grace. In love God commands and implores all people to repent⁷⁷ and believe,⁷⁸ having set His saving love on those He has chosen and having ordained Christ to be their Redeemer.⁷⁹

6 | The Gospel⁸⁰

We believe that the gospel is the good news of Jesus Christ⁸¹—God’s very wisdom.⁸² Utter folly to the world,⁸³ even though it is the power of God to those who are being saved,⁸⁴ this good news is christological,⁸⁵ centering on the cross⁸⁶ and resurrection:⁸⁷ the gospel is not proclaimed if Christ is not proclaimed, and the authentic Christ has not been proclaimed if His death and resurrection are not central (the message is: “Christ died for our sins... [and] was raised”).⁸⁸ This good news is biblical (His death and resurrection are according to the Scriptures), theological and salvific⁸⁹ (Christ died for our sins, to reconcile us to God), historical (if the saving events did not happen, our faith is worthless, we are still in our sins, and we are to be pitied more than all others),⁹⁰ apostolic (the message was entrusted to and transmitted by the apostles, who were witnesses of these saving events),⁹¹ and intensely personal (where it is received, believed, and held firmly, individual persons are saved).⁹²

⁷² Rom. 8:29; Eph. 1:4, 11; 1 Thess. 1:4; James 1:18; 1 Peter 1:1-2

⁷³ Rom. 3:30, 5:9, 8:30, 33

⁷⁴ Lev. 22:32; John 10:36, 17:17; Rom. 15:16; 1 Cor. 6:11; 2 Thess 2:13

⁷⁵ Rom. 3:21-26, 5:12; Eph. 2:4-9

⁷⁶ Matt 13:43; Rom. 8:17, 29-30; 1 Cor. 15:40-43, 50-53

⁷⁷ Is. 1:18-20, 45:22; Ez. 18:30; Zech. 1:3-4; Matt. 4:17; Mark 1:15; Luke 5:32, 13:3; Acts 2:37-38, 3:19, 26:19-20

⁷⁸ John 1:11-12, 11:25-26, 20:29; Rom. 10:14-17

⁷⁹ John 3:16

⁸⁰ Mark 1:14-15; 1 Cor. 15:3-8

⁸¹ Is. 61:1-3; Matt. 4:23; Luke 4:18-21; Acts 2:22-36, 38-39; Rom. 8:1-2; Eph. 1:7-14

⁸² 1 Cor. 1:24

⁸³ 1 Cor. 1: 18, 21, 24

⁸⁴ 1 Cor. 1:18

⁸⁵ The adjective form of “Christology,” meaning the theological study of Jesus’ person and deeds or a doctrine based on Jesus and/or His teachings. *American Heritage Dictionary of the English Language* (4th Ed.).

⁸⁶ Deut. 21:22-23; Matt. 27:31-32, 39-42; Mark 15:20-21, 29-30; Luke 23:26, 33; John 19:17-18

⁸⁷ Matt. 16:21, 17:22-23, 20:18-19, 28:5-7, 9-10; Mark 8:31, 9:31, 10:33-34, 16:6-7, 9-14; Luke 9:22, 24:5-7, 12-36; John 11:23-27, 20:13-16, 29; Acts 3:15

⁸⁸ Acts 2:22-24; 1 Cor. 15:3-4, 20-22

⁸⁹ Rom. 5:10-11; Eph. 2:16; Col. 1:13-21

⁹⁰ 1 Cor. 15:12-19

⁹¹ Acts 2:22-36; Rom. 1:1; Eph. 4:11

⁹² Acts 2:37-41, 47

7 | The Redemption of Christ

We believe that, moved by love⁹³ and in obedience to His Father,⁹⁴ the eternal Son⁹⁵ became human:⁹⁶ the Word became flesh,⁹⁷ fully God⁹⁸ and fully human being,⁹⁹ one Person in two natures.¹⁰⁰ The man Jesus, the promised Messiah of Israel,¹⁰¹ was conceived through the miraculous agency of the Holy Spirit, and was born of the virgin Mary.¹⁰² He perfectly obeyed His heavenly Father,¹⁰³ lived a sinless life,¹⁰⁴ performed miraculous signs,¹⁰⁵ was crucified under Pontius Pilate,¹⁰⁶ arose bodily from the dead on the third day,¹⁰⁷ and ascended into heaven.¹⁰⁸ As the mediatorial King,¹⁰⁹ He is seated at the right hand of God the Father,¹¹⁰ exercising in heaven and on earth all of God's sovereignty,¹¹¹ and is our High Priest and righteous Advocate.¹¹² We believe that by His incarnation, life, death, resurrection, and ascension, Jesus Christ acted as our representative and substitute.¹¹³ He did this so that in Him we might become the righteousness of God:¹¹⁴ on the cross He canceled sin,¹¹⁵ propitiated God,¹¹⁶ and, by bearing the full penalty of our sins, reconciled to God all those who believe.¹¹⁷ By His resurrection Christ Jesus was vindicated by His Father,¹¹⁸ broke the power of death¹¹⁹ and defeated Satan who once had power over it,¹²⁰ and brought everlasting life to all His people;¹²¹ by His ascension He has been forever exalted as Lord¹²² and has prepared a place for us to be with Him.¹²³ We believe that salvation is found in no one else, for

⁹³ John 3:16

⁹⁴ Luke 22:42; John 4:34, 5:36, 6:38, 14:31, 17:4

⁹⁵ John 1:1-4, 18

⁹⁶ Heb. 2:9-18

⁹⁷ John 1:14; Rom. 8:3-4

⁹⁸ Col. 1:15, 19, 2:9; Php. 2:6

⁹⁹ Php. 2:7-8

¹⁰⁰ John 1:1-4, 17:21-23

¹⁰¹ Gen. 3:15; Deut. 18:15; Ps. 110:1; Is. 9:1-7, ch. 53, 59:20; Daniel 9:26; Acts 2:22-36

¹⁰² Is. 7:14; Matt. 1:18; Luke 1:26-35; Gal. 4:4

¹⁰³ Jer. 3:19, 31:9; Mal. 1:6, 2:10; Matt. 11:25-27, 18:10; Luke 2:49, 23:24; John, *passim*

¹⁰⁴ Is. 53:4-6, 8-9, 11-12; Matt. 9:6; Luke 2:52, 5:24; 2 Cor. 5:21; Heb. 7:23-28

¹⁰⁵ Matt. 4:23-25; Mark 6:35-44; Luke 5:17-26; John 2:1-11, 11:38-44; Acts 2:22

¹⁰⁶ Matt. 27:26; Mark 15:15; Luke 23:23-25; John 19:16

¹⁰⁷ Matt. 28:1-10; Mark 16:1-8; Luke 24:1-12; John 20:1-18; Acts 2:32

¹⁰⁸ Mark 16:19; Luke 24:50-51; Acts 2:33-36

¹⁰⁹ 1 Tim. 2:5; Heb. 9:15

¹¹⁰ Ps. 110:1; Is. 53:12; Acts 2:33-36; Heb. 1:3

¹¹¹ Zech. 14:9; Matt. 28:18; John 17:1-5; Eph. 1:19-23; Col. 2:9-10; Heb. 1:2-3, 2:8b; Rev. 5:9-14

¹¹² Job 16:19-21; Ps. 110:4; Heb. 4:14-15, 5:1-10, 6:19-20, 7:28, 8:2, 9:11-14; 1 John 2:1

¹¹³ Rom. 5:12-19, 8:3; Heb. 2:14-18; 1 John 2:2

¹¹⁴ Gen. 15:6; Ps. 106:30-31; Jer. 31:31-34; Daniel 9:24; Micah 7:9; Mal. 4:2; Matt. 5:6; Rom. 1:17, 3:21-24, 4:1-8; 1 Cor. 1:30; 1 Peter 2:24

¹¹⁵ Is. 53:5, 10; Jer. 31:34; Acts 2:38, 3:19; Rom. 4:25; Col. 2:13-14

¹¹⁶ Micah 6:6-8; Rom. 3:24-26, 8:3. "Propitiate" means to conciliate an offended power; to appease (*American Heritage Dictionary of the English Language*, 4th ed.)

¹¹⁷ John 20:31; Acts 2:38-40, 3:18-20; Rom. 8:3-4, 5:18-20; Eph. 1:3-14

¹¹⁸ Acts 2:33; Rom. 1:1-4

¹¹⁹ Is. 25:7-8; Hos. 13:14; John 5:24; 1 Cor. 15:20-22, 54-56; 2 Tim. 1:10

¹²⁰ Gen. 3:15; Heb. 2:14; 1 John 3:8, 5:18. Satan stands condemned. John 16:11

¹²¹ John 3:16, 20: 29; Acts 2:38-39, 10:39-43, 11:18; Rom. 1:16-17; Eph. 1: 11-14, 2:4-10; 1 Tim. 1:15

¹²² Ps. 110:1-2; Acts 2:30-36; Eph. 2:5-6; Heb. 1:2-4

¹²³ Ps. 23; Matt. 25:34; John 14:2-3

there is no other name given under heaven by which we must be saved.¹²⁴ Because God chose the lowly things of this world, the despised things, the things that are not, to nullify the things that are, no human being can ever boast before Him¹²⁵—Christ Jesus has become for us wisdom from God—that is, our righteousness, holiness, and redemption.¹²⁶

8 | The Justification of Sinners

We believe that Christ, by His obedience and death, fully discharged the debt of all those who are justified.¹²⁷ By His sacrifice, He bore in our stead the punishment due us for our sins,¹²⁸ making a proper, real, and full satisfaction to God’s justice on our behalf.¹²⁹ By His perfect obedience¹³⁰ He satisfied the just demands of God on our behalf,¹³¹ since by faith alone that perfect obedience is credited to all who trust in Christ alone for their acceptance with God.¹³² Inasmuch as Christ was given by the Father for us,¹³³ and His obedience and punishment were accepted in place of our own, freely and not for anything in us,¹³⁴ this justification is solely of free grace,¹³⁵ in order that both the exact justice and the rich grace of God might be glorified in the justification of sinners.¹³⁶ We believe that a zeal for personal and public obedience flows from this free justification.¹³⁷

9 | The Power of the Holy Spirit

We believe that this salvation, attested in all Scripture and secured by Jesus Christ, is applied to His people by the Holy Spirit.¹³⁸ Sent by the Father and the Son,¹³⁹ the Holy Spirit glorifies the Lord Jesus Christ,¹⁴⁰ and, as the other Paraclete,¹⁴¹ is present with and in believers.¹⁴² He convicts the world of sin,

¹²⁴ Acts 4:12

¹²⁵ 1 Cor. 1:27-31

¹²⁶ 1 Cor. 1:30

¹²⁷ Rom. 5:9, 8:1-4, 8:33-34

¹²⁸ Is. 53:4-12; Rom. 5:6, 8:3

¹²⁹ Rom. 8:4; Heb. 2:2

¹³⁰ Rom. 5:19; Php. 2:6-8; Heb. 5:8

¹³¹ Gen. 3:17-19; Ex. 20:1-17; Deut. 29:22-28, 30:17-18; Rom. 6:23

¹³² Rom. 4:5-8, 16, 24-25, 5:1, 6:23, 8:3-4, 31-39

¹³³ Ps. 2:7-9, 51:4; Is. 7:14; Matt. 1:21, 3:17, 9:13; Mark 2:17; John 1:9-13, 3:16; Rom. 5:8-11; Eph. 1:3-12; 1 Tim. 1:15

¹³⁴ Rom. 3:21-28, 4:16, 5:6-11; Eph. 2:4-9

¹³⁵ Rom. 3:24, 27-28, 5:1; Eph. 2:5

¹³⁶ Rom. 3:21-28, 4:13-17, 5:1-2, 15, 6:23, 8:1, 11:6, 33-36; 1 Cor. 1:4-9; Eph. 1:3-10; 1 Peter 1:20-21

¹³⁷ Acts 2:42-47, 4:23-37, 5:20, 9:19b-22; Col. 1:3-12; 1 Thess. 4:1

¹³⁸ Gen. 1:2; Job 33:4; Ps. 51:11, 104:30; Is. 63:10-11; Joel 2:28-29; Zech. 4:6; Matt. 1:18, 3:11, 4:1, 10:20, 28:19; Luke 1:35, 11:13; John 6:63, 7:39, 14:26, 20:22; Acts 1:5, 8, 2:38, 4:31; Rom. 8:16; 2 Cor. 1:22; Eph. 1:13, 4:30

¹³⁹ Num. 11:25; Is. 44:3; Joel 2:28-29; Matt. 3:11; Mark 1:8; Luke 3:16; John 1:33, 20:22; Acts 2:38

¹⁴⁰ John 8:54, 15:26; Php. 2:5-11; 2 Thess. 1:11-12 1

¹⁴¹ Transliteration of Greek term meaning “called to the side of,” hence “advocate.” The Society of Biblical Literature, *Harper’s Bible Dictionary* (Harper & Rowe 1985), 749. One who pleads another’s cause. Zondervan Publishing House, *The Zondervan Pictorial Bible Dictionary* (Rev. 1967), 622. The context in Article 9 is consistent with the Lord’s reference to “another Counselor . . . the Spirit of truth,” and the Lord’s role as our intercessor at the right hand of God the Father. John 14:16-17, 26, 16:7-15; Rom. 8:34

¹⁴² Ps. 51:10-11, 139:7-12; Jer. 31:33-34; Ezek. 11:19-20, 36:26-27; Luke 11:13; John 7:39, 14:23-26; Rom 8:10-11; 1 Cor. 2:12

righteousness, and judgment,¹⁴³ and by His powerful and mysterious work regenerates spiritually dead sinners,¹⁴⁴ awakening them to repentance and faith,¹⁴⁵ and in Him they are baptized into union with the Lord Jesus,¹⁴⁶ such that they are justified before God by grace alone¹⁴⁷ through faith alone¹⁴⁸ in Jesus Christ alone.¹⁴⁹ By the Spirit's agency, believers are renewed,¹⁵⁰ sanctified,¹⁵¹ and adopted into God's family;¹⁵² they participate in the divine nature and receive His sovereignly distributed gifts.¹⁵³ The Holy Spirit is Himself the down payment of the promised inheritance,¹⁵⁴ and in this age indwells, guides, instructs, equips, revives, and empowers believers for Christ-like living and service.¹⁵⁵

10 | The Kingdom of God

We believe that those who have been saved by the grace of God through union with Christ by faith and through regeneration by the Holy Spirit enter the kingdom of God¹⁵⁶ and delight in the blessings of the new covenant: the forgiveness of sins, the inward transformation that awakens a desire to glorify, trust, and obey God, and the prospect of the glory yet to be revealed.¹⁵⁷ Good works constitute indispensable evidence of saving grace.¹⁵⁸ Living as salt¹⁵⁹ in a world that is decaying and light in a world that is dark,¹⁶⁰ believers should neither withdraw into seclusion from the world, nor become indistinguishable from it:¹⁶¹ rather, we are to do good to the city,¹⁶² for all the glory and honor of the nations is to be offered up to the living God.¹⁶³ Recognizing whose created order this is, and because we are citizens of God's kingdom, we are to love our neighbors as ourselves,¹⁶⁴ doing good to all,¹⁶⁵ especially to those who belong to the household of God.¹⁶⁶ The kingdom of God, already present but

¹⁴³ John 16:8

¹⁴⁴ Ezek. 11:19-20, 36:26-27; Acts 2:37; Rom. 8:2-4, 10; 2 Cor. 4:6; Eph. 2:1-10

¹⁴⁵ Acts 2:37; Eph. 2:4-8

¹⁴⁶ Rom. 6:4, 8:9-12, 17, 29-30

¹⁴⁷ Rom. 3:21-24, 5:21; Eph. 2:5, 8-9

¹⁴⁸ Eph. 2:8-9

¹⁴⁹ Acts 2:38, 4:12; Rom. 5:8-11, 17; Eph. 2:5-7

¹⁵⁰ 2 Cor. 4:16, 5:17

¹⁵¹ John 17:17, 19; Rom. 15:16; 1 Cor. 1:2; 2 Thess. 2:13

¹⁵² Rom. 8:15-17, 23; Gal. 4:6-7; Eph. 1:5; 1 John 2:29-3:3

¹⁵³ Acts 11:17; Rom. 12:6; 1 Cor. 7:7, 12:4-11; Eph. 4:11-12; Heb. 2:4

¹⁵⁴ 2 Cor. 1:22, 5:5; Eph. 1:13-14

¹⁵⁵ John 16:13-15; Gal. 5:22-25

¹⁵⁶ Acts 26:18; Rom. 3:24, 5:1-5, 17, 19-21, 6:5, 8:23, 14:17; 2 Cor. 5:17; Eph. 2:4-9; Col. 1:10-13; 1 Thess. 2:12; Heb. 12:28; James 2:5

¹⁵⁷ Rom 8:18-23

¹⁵⁸ Eph. 2:10; James 1:22, 2:17-26

¹⁵⁹ Matt. 5:13; Mark 9:50; Col. 4:6

¹⁶⁰ Matt. 5:14-16; John 1:4-5; Eph. 4:18, 5:8-14

¹⁶¹ John 17:14-15; Rom. 12:1-2

¹⁶² Jer. 29:7; Rom. 13:1-12; Eph. 2:10, 6:7-9; 1 Tim. 2:1-4

¹⁶³ Ps. 102:15; Is. 42:10-12, 66:18-19; Rev. 4:11, 7:9-12

¹⁶⁴ Lev. 19:8; Zech. 8:17; Matt. 19:19; Mark 12:31; Luke 10:27; Rom. 13:9; Gal. 5:14; James 2:8

¹⁶⁵ Rom. 13:8, 10, 15:2; Gal. 6:9-10

¹⁶⁶ Rom. 14:19; 1 Cor. 10:32-33; Gal. 5:13, 6:2, 10; Eph. 4:1-4; Col. 3: 12-17

not fully realized,¹⁶⁷ is the exercise of God's sovereignty in the world toward the eventual redemption of all creation.¹⁶⁸ The kingdom of God is an invasive power that plunders Satan's dark kingdom¹⁶⁹ and regenerates and renovates through repentance and faith the lives of individuals rescued from that kingdom.¹⁷⁰ It therefore inevitably establishes a new community of human life together under God.¹⁷¹

11 | God's New People

We believe that God's new covenant people have already come to the heavenly Jerusalem;¹⁷² they are already seated with Christ in the heavenlies.¹⁷³ This universal church is manifest in local churches of which Christ is the only Head;¹⁷⁴ thus each "local church" is, in fact, the church, the household of God, the assembly of the living God, and the pillar and foundation of the truth.¹⁷⁵ The church is the body of Christ,¹⁷⁶ the apple of His eye,¹⁷⁷ graven on His hands,¹⁷⁸ and He has pledged Himself to her forever.¹⁷⁹ The church is distinguished by her gospel message, her sacred ordinances, her discipline, her great mission,¹⁸⁰ and, above all, by her love for God, and by her members' love for one another¹⁸¹ and for the world.¹⁸² Crucially, this gospel we cherish has both personal and corporate dimensions, neither of which may properly be overlooked. Christ Jesus is our peace:¹⁸³ He has not only brought about peace with God, but also peace between alienated peoples.¹⁸⁴ His purpose was to create in Himself one new humanity,¹⁸⁵ thus making peace, and in one body to reconcile both Jew and Gentile to God through the cross,¹⁸⁶ by which He put to death their hostility.¹⁸⁷ The church serves as a sign of God's future new world when its members live for the service of one another and their neighbors,¹⁸⁸ rather than for self-focus. The church is the corporate dwelling place of God's Spirit,¹⁸⁹ and the continuing witness to God in the world.¹⁹⁰

¹⁶⁷ Matt. 4:17; John 18:36; 1 Cor. 15:24

¹⁶⁸ Rom. 8:18-27

¹⁶⁹ Eph. 2:1-6

¹⁷⁰ John 3:3, 5-8; 2 Cor. 5:17; 1 Peter 1:3

¹⁷¹ Acts 2:42-47; Gal. 5:16-6:2; Eph. 4:2-13, 32; 1 Thess. 4:9-12; Heb 10:24

¹⁷² Gal. 4:26; Heb. 12:22-24; Rev. 3:12, 21:1-6

¹⁷³ 2 Cor. 5:1; Eph. 2:6; Php. 3:20-21

¹⁷⁴ Eph. 1:22-23; Col. 1:18

¹⁷⁵ 1 Tim. 3:15

¹⁷⁶ Eph. 1:22-23; Col. 1:18

¹⁷⁷ Ps. 17:8, Zech. 2:8

¹⁷⁸ Is. 49:16

¹⁷⁹ Hos. 2:18-20; Rev. 19:7, 21:2-4

¹⁸⁰ Matt. 28:19-20; John 20:21; Eph. 3:6

¹⁸¹ John 15:12; Acts 2:44-45; 1 John 3:23, 4:7-8

¹⁸² Matt. 5:43-48, 19:19, 22:39; Mark 12:31; Luke 10:27; Rom. 13:8-10, 12:17-21

¹⁸³ Luke 24:36; John 14:27; Acts 10:36; Rom. 5:1; Eph. 2:14-16

¹⁸⁴ Eph. 2:14-16

¹⁸⁵ Rom. 3:28-31, 4:9-12; 1 Cor. 15:48-49; Eph. 2:12-16 186; Acts 10:34-36, 43-48, 11:18; Rom. 9:24-29, 10:11-13; Eph. 2:13; Col. 1:20

¹⁸⁷ Eph. 2:14-16

¹⁸⁸ Rom. 13:8-10, 14:13; 1 Cor. 12:27, ch. 13, 14:26; Eph. 4:32

¹⁸⁹ Eph. 1:23, 2:22, 3:6; Col. 1:18

¹⁹⁰ John 17:18; Eph. 3:10

12 | Baptism and the Lord's Supper

We believe that baptism and the Lord's Supper are ordained by the Lord Jesus Himself.¹⁹¹ The former is connected with entrance into the new covenant community,¹⁹² the latter with ongoing covenant renewal.¹⁹³ Together they are simultaneously God's pledge to us,¹⁹⁴ divinely ordained means of grace,¹⁹⁵ our public vows of submission to the once crucified and now resurrected Christ,¹⁹⁶ and anticipations of His return and of the consummation of all things.¹⁹⁷

13 | The Restoration of All Things

We believe in the personal, glorious, and bodily return of our Lord Jesus Christ with His holy angels,¹⁹⁸ when He will exercise His role as final Judge,¹⁹⁹ and His kingdom will be consummated.²⁰⁰ We believe in the bodily resurrection of both the just and the unjust²⁰¹ – the unjust to judgment and eternal conscious punishment in hell, as our Lord Himself taught,²⁰² and the just to eternal blessedness in the presence of Him who sits on the throne²⁰³ and of the Lamb,²⁰⁴ in the new heaven and the new earth,²⁰⁵ the home of righteousness.²⁰⁶ On that day the church will be presented faultless before God by the obedience, suffering and triumph of Christ,²⁰⁷ all sin purged and its wretched effects forever banished.²⁰⁸ God will be all in all²⁰⁹ and His people will be enthralled by the immediacy of His ineffable holiness, and everything will be to the praise of His glorious grace.²¹⁰

¹⁹¹ Matt. 26:26-29, 28:19; Mark 14:22-25; Luke 22:14-20; 1 Cor. 11:23-26

¹⁹² Acts 2:41

¹⁹³ 1 Cor. 11:26

¹⁹⁴ Matt. 26:26-29

¹⁹⁵ 1 Cor. 11:26

¹⁹⁶ Acts 2:38, 41; 1 Cor. 11:26

¹⁹⁷ Matt. 26:26-29; 1 Cor. 11:26

¹⁹⁸ Matt. 25:31; Rev. 19:11-16

¹⁹⁹ Matt. 25:32-46; Rev. 20:11-15

²⁰⁰ Rev. 21:1-5

²⁰¹ Rev. 20:4-5, 12-13

²⁰² Matt. 18:8-9, 25:41-46

²⁰³ Matt. 25:31-40; Rev. 21:3-7

²⁰⁴ John 1:29-36; Rev. 5:5-10, 12-13

²⁰⁵ Rev. 21:1

²⁰⁶ Rev. 21:3-5

²⁰⁷ Eph. 2:13-22

²⁰⁸ Rev. 21:10-11, 22-27

²⁰⁹ Rev. 21:3-5, 22-23

²¹⁰ Eph. 1:14; Rev. 19:6-8