Trinity Sunday

These worship resources from Scripture and the confessions are selected for use on Trinity Sunday.

Affirmation of Faith
We confess and acknowledge one God alone, 

to whom alone we must cleave, 

whom alone we must serve, 

whom only we must worship, 

and in whom alone we put our trust. 

Who is eternal,

infinite,

immeasurable,

incomprehensible,

omnipotent,

invisible;

one in substance 

and yet distinct in three persons, 

the Father, the Son, and the Holy Ghost. 

By whom we confess and believe 
all things in heaven and earth, 
visible and invisible, 

to have been created, 

to be retained in their being, 

and to be ruled and guided 

by his inscrutable providence, 

for such end as his eternal wisdom, 

goodness, and justice have appointed, 

and to the manifestation of his own glory.

Scots Confession, 3.01

We confess that God the Father created us 

when we were not;

that his Son, our Lord Jesus, redeemed us 

when we were enemies to him;

and that the Holy Spirit does sanctify and regenerate us,

without respect to any merit proceeding from us.

For by ourselves we are not capable

of thinking one good thought,

but he who has begun the work in us 

alone continues us in it,

to the praise and glory of his undeserved grace.
Scots Confession, 3.12

We believe and teach that God is one in essence or nature,

subsisting in himself, 

all sufficient in himself,

invisible, 
incorporeal, 

immense, 

eternal, 

Creator of all things both visible and invisible, 

the greatest good, 

living, 

quickening and preserving all things, 

omnipotent and supremely wise, 

kind and merciful, 

just and true.

Second Helvetic Confession, 5.015

We believe and teach

that the same immense, one, and indivisible God

is in person inseparably and without confusion distinguished 

as Father, Son, and Holy Spirit,

so, as the Father has begotten the Son from eternity,

the Son is begotten by an ineffable generation,

and the Holy Spirit truly proceeds from them both,

and the same from eternity

and is to be worshiped with both. 

Second Helvetic Confession, 5.016

In the unity of the Godhead 

there are three Persons 

of one substance, power, and eternity: 

God the Father, 

God the Son, 

and God the Holy Ghost.
The Father is of none, 

neither begotten nor proceeding; 

the Son is eternally begotten of the Father;
the Holy Ghost eternally proceeding

from the Father and the Son.

Westminster Confession, 6.013

What is God?

God is a Spirit, 

infinite, eternal, and unchangeable

in his being, wisdom, power, holiness, 

justice, goodness, and truth.
Are there more Gods than one?

There is but one only, 

the living and true God.

How many Persons are there in the Godhead?

There are three Persons in the Godhead: 

the Father, the Son, and the Holy Spirit; 

and these three are one God, 

the same in substance, 

equal in power and glory.

Westminster Shorter Catechism, 7.005 – 7.007

What is God? 

God is a Spirit, 

in and of himself infinite in being, 

glory, blessedness, and perfection; 

all-sufficient, eternal, 

unchangeable, incomprehensible, 

everywhere present, almighty; 

knowing all things, 

most wise, most holy, most just, 

most merciful and gracious, 

long-suffering, 

and abundant in goodness and truth. 

Are there more Gods than one?

There is but one only, 

the living and true God.

How many persons are there in the Godhead? 

There are three persons in the Godhead: 

the Father, the Son, and the Holy Spirit; 

and these three are one true, eternal God, 

the same in substance, 

equal in power and glory.

Westminster Larger Catechism, 7.117 – 7.120
Through the grace of our Lord Jesus Christ,

the love of God,

and the communion of the Holy Spirit,

we trust in the one triune God, 
the Holy One of Israel,

whom alone we worship and serve.
Glory be to the Father, 

and to the Son, 

and to the Holy Spirit. 

Amen.

Brief Statement of Faith, 10.1, 10.6

We believe in one true and living God.

We acknowledge one God alone, 

whose demands on us are absolute, 

whose help for us is sufficient. 

That One is the Lord, 

whom we worship, serve, and love. 

Declaration of Faith, 1.1

The Spirit is one with the Father and the Son.

In the presence of the Holy Spirit 

the first Christians experienced God’s own presence, 

not a power different from God or less than God. 

In Jesus Christ they met God himself, 

not a second God or one who is only like God. 

Yet they worshiped with the people of Israel 

one God alone. 

Reflecting on this mystery, 

the ancient church formulated the doctrine of the Trinity. 

We believe with the church through the centuries 

that God is what he has shown himself to be 

in his story with his people: 

One God 

who is the Creator and Sustainer, 

the Savior and Lord, 

the Giver of life 

within, among, and beyond us. 

Declaration of Faith, 5.8

We affirm the unity of God’s being and work. 

We may not separate the work of God as Creator 

from the work of God as Redeemer. 

We may not set the Son's love against the Father's justice. 

We may not value the Holy Spirit's work 

above the work of the Father and Son. 

The Father, the Son, and the Holy Spirit are one God.
Declaration of Faith, 5.8

In what name are you baptized? 
In the name of the Trinity. 

After he was raised from the dead, 

our Lord appeared to his disciples 

and said to them, 

"Go and make disciples of all nations, 

baptizing them in the name of the Father 

and of the Son and 

of the Holy Spirit.”

What is the meaning of this name? 
It is the name of the Holy Trinity. 
The Father is God, 

the Son is God, 

and the Holy Spirit is God. 

And yet they are not three gods, 

but one God in three persons. 

We worship God in this mystery.

Study Catechism, Q 75, 76

1

