THE
ATHANASIAN CREED

Whosoever will be saved, * 
before all things it is necessary that he hold the Catholic Faith.

Which Faith except everyone do keep whole and undefiled, *

without doubt he shall perish everlastingly. 
And the Catholic Faith is this: *

That we worship one God in Trinity, and Trinity in Unity,

Neither confounding the Persons, *
nor dividing the Substance. 
For there is one Person of the Father, another of the Son, *
and another of the Holy Ghost.
But the Godhead of the Father, of the Son,
and of the Holy Ghost, is all one, *
the Glory equal, the Majesty co-eternal.
Such as the Father is, such is the Son, *

and such is the Holy Ghost.

The Father uncreate, the Son uncreate, *
and the Holy Ghost uncreate.

The Father incomprehensible, the Son incomprehensible, *
and the Holy Ghost incomprehensible.
The Father eternal, the Son eternal, *
and the Holy Ghost eternal.
And yet they are not three eternals, *
but one eternal.

As also there are not three incomprehensibles, nor three uncreated, * 
but one uncreated, and one incomprehensible.
So likewise the Father is Almighty, the Son Almighty, * 
and the Holy Ghost Almighty.

And yet they are not three Almighties, *
but one Almighty. 
So the Father is God, the Son is God, *
and the Holy Ghost is God.

And yet they are not three Gods, *
but one God. 
So likewise the Father is Lord, the Son Lord, *
and the Holy Ghost Lord.
And yet not three Lords, *
but one Lord.
For like as we are compelled by the Christian verity *
to acknowledge every Person by himself to be both God and Lord,

So are we forbidden by the Catholic Religion, *
to say, There be three Gods, or three Lords.

The Father is made of none, *
neither created, nor begotten. 
The Son is of the Father alone, *
not made, nor created, but begotten.
The Holy Ghost is of the Father and of the Son, *

neither made, nor created, nor begotten, but proceeding. 
So there is one Father, not three Fathers; one Son, not three Sons; *

one Holy Ghost, not three Holy Ghosts.

And in this Trinity none is afore, or after other; * 
none is greater, or less than another; 

But the whole three Persons are co-eternal together *
and co-equal.

So that in all things, as is aforesaid, *
the Unity in Trinity and the Trinity in Unity is to be worshipped.
He therefore that will be saved * 
must thus think of the Trinity. 

Furthermore, it is necessary to everlasting salvation *
that he also believe rightly the Incarnation of our Lord Jesus Christ. 
For the right Faith is, that we believe and confess, * 
that our Lord Jesus Christ, the Son of God, is God and Man; 
God, of the Substance of the Father, begotten before the worlds; *

and Man, of the Substance of his Mother, born in the world; 
Perfect God and perfect Man, *
of a reasonable soul and human flesh subsisting;
Equal to the Father, as touching his Godhead; *

and inferior to the Father, as touching his Manhood. 
Who, although he be God and Man, *
yet he is not two, but one Christ;
One, not by conversion of the Godhead into flesh, *

but by taking of the Manhood into God; 
One altogether; not by confusion of Substance, *

but by unity of Person.

For as the reasonable soul and flesh is one man, * 
so God and Man is one Christ;
Who suffered for our salvation, *
descended into hell, rose again the third day from the dead. 
He ascended into heaven, he sitteth on the right hand of the Father, God Almighty, *
from whence he shall come to judge the quick and the dead. 
At whose coming all men shall rise again with their bodies *

and shall give account for their own works.

And they that have done good shall go into life everlasting; *
[bookmark: _GoBack]and they that have done evil into everlasting fire.

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

