

The Confessional Banners of the Presbyterian Church


The Nicene Creed . . .
The Apostles' Creed . . .
The Scots Confession . . .
The Heidelberg Catechism . . .


The Second Helvetic Confession . . .
The Westminster Confession
and the Shorter Catechism . . .
The Theological Declaration of Barmen . . .
The Confession of 1967 . . .
A Brief Statement of Faith . . .

The Confessional Banners of the Presbyterian Church symbolize nine creeds and confessions from the early Christian era, to the twentieth century. These historic statements of faith represent our Christian heritage from the Roman Empire to the Reformation, including contemporary reflections of faith in our own time. The Confessions which these banners represent are part of the Constitution of the Presbyterian Church (U.S.A.).

The Book of Confessions is a standard of faith which church officers and pastors are encouraged to study as they lead the people of God. When the Book of Confessions was adopted, Richard K. Avery, pastor and Donald S. Marsh, choir director of Port Jervis, New York Presbyterian Church devised eight banners symbolic of the confessions.


A Brief Statement of Faith became a part of The Book of Confessions, in 1991, following its approval by the 203rd General Assembly. Gay M. Sorenson, member of the First Presbyterian Church, Port Charlotte, Florida, designed a banner appropriate for use with A Brief Statement of Faith.

The Nicene Creed (4th Century)

THE CROSS WHICH IS ALSO SWORD: A symbol for the Emperor Constantine and his successors because he called the ecumenical council which began the process of

thinking which resulted in the creed; because he was the first Christian emperor and because he began the tradition of imperial Christianity. The cross is central here because the doctrine of Christ is central in the Creed.

THE BLUE TRIANGLE AND THE THREE SYMBOLS WITH IT: The doctrine of the Trinity formalized in the Nicene Creed.

THE HAND REACHING DOWN: God, the Father.

THE CHI RHO MONOGRAM: Christ - the first two letters of the Greek word for Christ, used by Constantine on the shields and helmets of his army.

THE DOVE: The Holy Spirit.

THE CROWNS: The rule and glory of God.


The Apostles' Creed

THE SOMBER REDDISH-BROWN COLOR: The difficulty and rigor of early Christianity under persecution; also the monastic tradition.

THE PURPLE ARCHES: The entrances to caves or catacombs, where early Christians met in secret; also the shape of Gothic church windows.

THE ANCHOR CROSS: Security in Christ, as found by the apostles, some of whom were fishermen.

THE FISH: An ancient symbol for the Christian faith, perhaps a secret code mark. Letters of the Greek word for fish can be used as the first letters in the phrase "Jesus Christ God's Savior Son".


THE CHALICE: The Lord's Supper, and thus the earnest and simple fellowship of the early church.

THE UPSIDE-DOWN CROSS: Peter, chief of the apostles, who, in legend, is said to have been crucified upside-down because he thought himself unworthy of a death like his Master's.

The Scots Confession (Scotland - 1560)

THE BLUE OF THE SHIELD: The background color of the Church of Scotland.

THE TARTAN X-Shaped CROSS: A form called Saint Andrew's Cross, he being the apostle who brought the gospel to Scotland. The Tartan, or plaid, is that of the Hamilton Clan in honor of the first martyr of the Scottish Reformation, Patrick Hamilton.


THE CELTIC CROSS: Another ancient form associated with Christians of the British Isles.

THE SHIP: A symbol for the Church; the Confession contains a remarkable, strong doctrine of the Church.

THE BIBLE AND THE SWORD:

Paul called the word of God "The sword of the Spirit," and the sharpness of John Knox's preaching of the Word was a major power for reformation in Scotland.

THE BURNING BUSH WHICH IS NOT CONSUMED:

Reminding us of Moses' Sinai experience, thus a symbol of God's presence and call: the chief symbol of the Church of Scotland.

The Heidelberg Catechism (Germany - 1563)

THE REGAL RED AND GOLD: A tribute to the rule of Frederick III who ordered the writing of the Catechism for followers of John Calvin in Germany.


THE CROWN OF THORNS, THE "GERMAN" CROSS AND THE TABLETS: Symbols of Misery, Redemption and Thankfulness - the three basic themes of the Catechism. (The tablets stand for the Ten Commandments, which appear in the Catechism where it teaches that obedience is the proper form of thankfulness.)

THE TWO LIGHTS AND THE

FIRE: The Trinity - with the Hebrew name of God on the left orb, the Greek monogram of Jesus on the right orb, and the flame standing for the Holy Spirit. There is a long discussion of the Trinity in the Catechism.

The Second Helvetic Confession (Switzerland - 1566)

THE BLUE AND WHITE: Heraldic colors of ancient Switzerland.

THE CROSS: Again dominant on the banner because of the extensive discussion of salvation in the Confession.


THE HAND AND THE BURNING HEART: A traditional symbol for John Calvin, father of Presbyterianism in its Swiss homeland.

THE LAMP: Knowledge and discipline, two of the themes of the Helvetic which make it unique.

THE SHEPHERD'S CROOK AND THE PASTURE: The pastoral ministry and the flock's care for its own members.

THE CHALICE AND THE WAVES: Holy Communion and Baptism.

The Westminster Confession and the Shorter Catechism (England - 1646)

THE THREE LONG PANELS AND THE MAROON TRIANGLE: The Trinity.


THE EYE: God's providence and control of all life and history - a dominant theme of Westminster.

THE CROWN: God's rule.

THE OPEN BIBLE: The Authority of the written Word, basic to this Confession's teaching.

THE ALPHA AND THE OMEGA: The A and Z of the Greek alphabet, the first and last - referring to Christ and his death for us as central to our faith.

The Theological Declaration of Barmen
(Germany - 1934)

THE SWASTIKA CROSSED OUT AND THE CROSS RISING: A protest and witness against Nazi tyranny and any effort to take the role of God and control of the Church.


THE FIRE: The suffering and death which follows from defense of the faith against tyranny, as for some of the Barmen signers. But the cross survives such persecution and the crisis of war, rising out of the flames.

The Confession of 1967 (United States of America)

THE BLUE, THE RED AND THE GOLD: Colors of the official seal of the United Presbyterian Church in the United States of America.


THE GOLDEN, DOWN-REACHING HAND (REPEATED FROM THE NICENE BANNER): God, relating to His world.

THE CROWN (REPEATED FROM THE WESTMINSTER BANNER) AND THE NAIL-SCARRED HAND: The death and victory of Christ as he reconciles the world.

THE FOUR HANDS OF DIFFERENT COLORS, THE CLASPED HANDS AND THE GREEN CIRCLE: The reconciled world at the foot of the cross - God's act of reconciliation being the starting point and theme of the Confession of 1967.

THE STARS AND THE PLANETS OF THE BLUE BACKGROUND: The Space-Age setting of the Confession.

A Brief Statement of Faith


THE CROSS: A rainbow of colors representing the celebration of unity with the diversity of cultures and races living in Christ.

THE BLUE BACKGROUND:

Symbolizes the universe as the light of the Word of God bringing us together.

THE EARTH: Cracks symbolizing our divisiveness and diversity, yet the faith we confess unites us with the one universal Church.

THE SECURE HANDS OF GOD: Remind us that he who holds our world together in turmoil will unite us in the grace of Jesus Christ. This is the foundation of our knowledge of God's sovereign love and our living together in the Holy Spirit.


THE PRESBYTERIAN CHURCH (U.S.A.): Symbol of a Brief Statement of Faith has a prominent position on this banner. This symbol represents the descending dove of peace and the baptism of Christ. The open Bible symbol is the Word of God. The Font recalls the Sacrament of Baptism, while the table image recalls the other Sacraments of Communion, the Last Supper, and the pulpit as the preaching of the Word. The flames represent the burning bush and the Pentecost. The overall image suggests the human figure with stretched out arms.