

The Project Gutenberg EBook of The First Blast of the Trumpet against the monstrous regiment of Women, by John Knox

Copyright laws are changing all over the world. Be sure to check the copyright laws for your country before downloading or redistributing this or any other Project Gutenberg eBook.

This header should be the first thing seen when viewing this Project Gutenberg file. Please do not remove it. Do not change or edit the header without written permission.

Please read the "legal small print," and other information about the eBook and Project Gutenberg at the bottom of this file. Included is important information about your specific rights and restrictions in how the file may be used. You can also find out about how to make a donation to Project Gutenberg, and how to get involved.

****Welcome To The World of Free Plain Vanilla Electronic Texts****

****eBooks Readable By Both Humans and By Computers, Since 1971****

*******These eBooks Were Prepared By Thousands of Volunteers!*******

Title: The First Blast of the Trumpet against the monstrous regiment of Women

Author: John Knox

Release Date: January, 2006 [EBook #9660]
[Yes, we are more than one year ahead of schedule]
[This file was first posted on October 14, 2003]

Edition: 10

Language: English

Character set encoding: ASCII

***** START OF THE PROJECT GUTENBERG EBOOK FIRST BLAST OF THE TRUMPET *****

Produced by Steve Schulze, Debra Storr and PG Distributed Proofreaders.
Page scans generously made available by the CWRU Preservation Department Digital Library.

The First Blast of the Trumpet against the monstrous regiment of Women.

The English Scholar's Library etc.

No. 2.

The First Blast of the Trumpet, &c.

1558.

Edited by EDWARD ARBER, F.S.A., etc.,

LECTURER IN ENGLISH LITERATURE, ETC., UNIVERSITY COLLEGE, LONDON.
SOUTHGATE, LONDON, N.

15 August 1878.

No. 2.

(All rights reserved.)

[Transcribers Note: The image source for this book was a .pdf of the above edition. The production of the pdf seems to have generated some errors e.g. royal1 for royall. Such errors have been fixed but otherwise the text aims to be true to the printed book.]

CONTENTS.

Bibliography

INTRODUCTION

Extracts from Mr. DAVID LAING'S Preface

* * * * *

The First Blast of the Trumpet &c.

THE PREFACE.

The wonderful silence of the godly and zealous preachers, the learned men and of grave judgment, now in exile, that they do not admonish the inhabitants of "greate Brittanny" how abominable before GOD is the Empire or Rule of Wicked Woman, yea, of a traitress and bastard.

This is contrary to the examples of the ancient prophets.

I am assured that GOD hath revealed unto some in this our age, that it is more than a monster in nature that a Woman shall reign and have empire above Man.

ANSWERS TO THE OBJECTIONS

Why no such doctrine ought to be published in these our dangerous days.

(a) _It may seem to tend to sedition._

(b) _It shall be dangerous not only to the writer or publisher, but to all as shall read the writings, or favour this truth spoken._

(c) _It shall not amend the chief offenders, because

1. It shall never come to their ears

2. They will not be admonished_.

If any think that the Empire of Women is not of such importance that for the surpressing of the same any man is bound to hazard his life: I answer, that to suppress it, is in the hand of GOD alone; but to utter the impiety and abomination of the same, I say, it is the duty of every true messenger of GOD to whom the truth is revealed in that behalf.

The First Blast to awake Women degenerate.

THE DECLAMATION.

The Proposition. To promote a Woman to bear rule, superiority, dominion or empire above any realm, nation or city is

A. Repugnant to nature.

B. Contumely to GOD.

C. The subversion of good order, of all equity and justice.

A. Men illuminated only by the light of nature have seen and determined that it is a thing most repugnant to nature, that Women rule and govern over men.

B.

1. Woman in her greatest perfection was made to serve and obey man, not to rule and command him.

2. After the fall, she was made subject to man by the irrevocable sentence of GOD. In which sentence there are two parts.

(a) A dolour, anguish and pain as oft as ever she shall be a mother.

(b) A subjection of her self, her appetites and will to her husband and his will.

From the former part of this malediction can neither art, nobility, policy nor law made by man deliver women: but, alas, ignorance of GOD, ambition and tyranny have studied to abolish and destroy the second part of GOD's

punishment.

3. This subjection, understood by many to be that of the wife to the husband, is extended by Saint PAUL to women in general To which consent TERTULLIAN, AUGUSTINE, AMBROSE, CHRYSOSTOM, BASIL

4. The two other Mirrors, in which we may behold the order of Nature.

(a) The natural body of man

(b) The civil body of that Commonwealth [_of the Jews_] in which GOD by his own word hath appointed an order.

C. The Empire of a Woman is a thing repugnant to justice, and the destruction of every commonwealth where it is received.

(a) If justice be a constant and perpetual will to give to every person their own right: then to give or to will to give to any person that which is not their right, must repugn to justice. But to reign above Man can never be the right to Woman: because it is a thing denied unto her by GOD, as is before declared.

(b) Whatsoever repugneth to the will of GOD expressed in His most sacred word, repugneth to justice. That Women have authority over Men repugneth to the will of GOD expressed in His word. Therefore all such authority repugneth to justice.

ANSWERS TO OBJECTIONS.

1. _The examples of DEBORAH [Judges_ iv. 4] _and HULDAH_ [2_Kings_ xxii 14.]

2. _The law of MOSES for the daughters of ZELOPHEHAD [Numb_. xxvii. 7, and xxxvi. 11]

3. _The consent of the Estates of such realms as have approved the Empire and Regiment of Women._

4 [_The long custom which hath received the Regiment of Women. The valiant acts and prosperity. Together with some Papistical laws which have confirmed the same_.

*** This objection was not directly replied to; but instead, the two following ones.]

(a) _Albeit Women may not absolutely reign by themselves; because they may neither sit in judgment, neither pronounce sentence, neither execute any public office: yet may they do all such things by their Lieutenants, Deputies, and Judges substitutes_.

(b) _A woman born to rule over any realm, may choose her a husband; and to him she may transfer and give her authority and right_.

THE ADMONITION.

And now to put an end to the First Blast. Seeing that by the Order of Nature; by the malediction and curse pronounced against Woman; by the mouth of Saint PAUL, the interpreter of GOD's sentence; by the example of that Commonwealth in which GOD by His word planted order and policy; and finally, by the judgment of the most godly writers: GOD hath dejected women from rule, dominion, empire and authority above man. Moreover, seeing that neither the example of DEBORAH, neither the law made for the daughters of ZELOPHEHAD, neither yet the foolish consent of an ignorant multitude: be able to justify that which GOD so plainly hath condemned. Let all men take heed what quarrel and cause from henceforth they do defend. If GOD raise up any noble heart to vindicate the liberty of his country and to suppress the monstrous Empire of Women: let all such as shall presume to defend them in the same, most certainly know; that in so doing they lift their hand against GOD, and that one day they shall find His power to fight against their foolishness.

JOHN KNOX to the Reader

APPENDIX.

1559.

12 July. JOHN KNOX to Sir WILLIAM CECIL

20 July. JOHN KNOX'S Declaration to Queen ELIZABETH

1561.

20 Mar. THOMAS RANDOLPH to Sir WILLIAM CECIL

5 Aug. JOHN KNOX'S Second Defence to Queen ELIZABETH

Extracts from JOHN KNOX'S History of the Church of Scotland

BIBLIOGRAPHY.

The First Blast of the Trumpet etc.

ISSUES IN THE AUTHOR'S LIFETIME.

A. _As a separate publication_.

1. 1558. [i.e. early in that year at Geneva. 8vo.] See title at _p_. l.

B. _With other Works_.

None known.

ISSUES SINCE HIS DEATH.

A. As a separate publication.

2. [?1687? Edinburgh.] 8vo. The First Blast of the Trumpet against the monstrous Regimen[t] of Women.

4. 15. Aug. 1878. Southgate London N.

English Scholar's Library. The present impression.

B. With other Works.

1846-1848. Edinburgh. 8vo. _Bannatyne Club_. The Works of JOHN KNOX. Collected and edited by DAVID LAING. In 6 Vols. A special and limited edition of 112 copies of the First Two Volumes was struck off for this Printing Club.

1846-1848. Edinburgh. 8vo. _Wodrow Club_. The same Two Volumes issued to this Society.

1854-1864. Edinburgh. 8vo. The remaining Four Volumes published by Mr. T. G. STEVENSON. The First Blast &c. is at Vol. iv. 349.

Early Replies to the First Blast etc.

1. 26 Apr. 1559. Strasburgh. 4to. [JOHN AYLMER, afterwards Bishop of LONDON].

An Harborovve for faithfull and trewe subiectes, agaynst the late blowne Blaste, concerninge the Gouvernente of VVemen wherin he confuted all such reasons as a straunger of late made in that behalfe, with a breife exhortation to Obedience. Anno. M.D. lix.

[This calling John Knox a "stranger" sounds to us like a piece of impudence, but may bring home to us that Scotland was then to Englishmen a foreign country.]

2. 1565-6. Antwerp. 8vo. PETRUS FRARINUS, M.A.

Oration against the Vnlawfull Insurrections of the Protestantes of our time, under the pretence to refourme religion.

Made and pronounced in the Schole of Artes at Louaine, the xiiij of December. Anno 1565. And now translated into English with the aduise of the Author. Printed by JOHN FOWLER in 1566.

The references to KNOX and GOODMAN are at E. vj and F. ij. At the end of this work is a kind of Table of Contents, each reference being illustrated with a woodcut depicting the irightful cruelties with which the Author in the text charges the Protestants. One woodcut is a curious representation of GOODMAN and NOKES.

Doctor FULKE wrote a _Confutation_ of this work.

3. 1579. Paris. 8vo. DAVID CHAMBERS of Ormond.

Histoire abregee de tous les Roys de France, Angleterre et Escosse, etc.
In three Parts, each with a separate Title page.

The Third Part is dated 21 August 1573; is dedicated to CATHERINE DE MEDICI; and is entitled

Discours de la legitime succession des femmes aux possessions de leurs parens: et du gouvernement des princesses aux Empires et Royaumes.

4. 1584. [Printed abroad]. 8vo. JOHN LESLEY, Bishop of ROSS.

A treatise touching the right, title and interest of the most Excellent Princesse MARIE, Queen of Scotland, And of the most noble King JAMES, her Graces sonne, to the succession of the Crowne of England. ... Compiled and published before in Latin, and after in English. The Blast is alluded to at C. 2.

5. 1590. [Never printed.] Lord HENRY HOWARD [created Earl of NORTHAMPTON 13 March 1604.], a voluminous writer, but few of whose writings ever came to the press.

A dutifull defence of the lawfull Regiment of women deuided into three bookes. The first conteyneth reasons and examples grounded on the law of nature. The second reasons and examples grownded on the Ciuile lawes. The third reasons and examples grounded on the sacred lawes of god with an awnswer to all false and friuolous obiections which haue bene most vniustlie cowntenauced with deceitfull coulours forced oute of theis lawes in disgrace of their approued and sufficient authoritye. _Lansd. MS_. 813 and _Harl. MS_. 6257.

INTRODUCTION.

At the time this tract was written the destinies, immediate and prospective, of the Protestant faith seemed to lay wholly in the laps of five women, viz:--

CATHERINE DE MEDICI, Queen of France.

MARIE DE LORRAINE, Queen Regent of Scotland, whose sole heir was her daughter MARY, afterwards Queen of Scots.

MARY TUDOR, Queen of England, having for her heir apparent the Princess ELIZABETH.

Of these, the last--also of least account at this moment, being in confinement--was the only hope of the Reformers. The other four, largely directing the affairs of three kingdoms, were steadfastly hostile to the

new faith. Truly, the odds were heavy against it. Who could have anticipated that within three years of the writing of this book both MARY TUDOR and MARY DE LORRAINE would have passed away; that KNOX himself would have been in Scotland carrying on the Reformation; and that ELIZABETH would have commenced her marvellous reign. So vast a change in the political world was quite beyond all reasonable foresight.

Meanwhile there was only present to the vision and heart of the Reformer as he gazed seaward, from Dieppe, but the unceasing blaze of, the martyr fires spreading from Smithfield all over England. Month after month this horrid work was deliberately carried on and was increasing in intensity.

We see our country set furth for a pray to foreine nations, we heare the blood of our brethren, the membres of Christ Iesus most cruellie to be shed, and the monstrous empire of a cruell women (the secrete counsel of God excepted) we knowe to be the onlie occasion of all the miseries: and yet with silence we passe the time as thogh the mater did nothinge appertein to vs. _p_. 3.

The vigour of the persecution had struck all heart out of the Protestants. Was this to go on for ever? Heart-wrung at the ruthless slaughter--as we, in our day, have been by the horrors of the Indian mutiny or of the Bulgarian atrocities---the Reformer sought to know the occasion of all these calamities. At that moment, he found it in the Empire of Woman. Afterwards he referred much of this book to the time in which it was written [_pp_. 58 and 61]. Shall we say that his heart compelled his head to this argument, that his indignation entangled his understanding on this subject? Just as MILTON was led to the discussion of the conditions of divorce, through his desertion by his wife MARY POWELL; so the fiery martyrdoms of England led KNOX to denounce the female sex in the person of her whom we still call "Bloody MARY" that was the occasion of them all.

If in the happiest moment of his happiest dream, JOHN KNOX could have foreseen our good and revered Queen VICTORIA reigning in the hearts of the millions of her subjects, and ruling an Empire wider by far than those of Spain and Portugal in his day; if he could have seen England and Scotland ONE COUNTRY, bearing the name which, as almost of prophecy, he has foreshadowed for them in this tract, "the Ile of greate Britanny;" if he could have beheld that one country as it now abides in its strength and its wealth, the most powerful of European states; if he could have realized free Italy with Rome, the Popes without temporal power, and modern civilisation more than a match for Papal intrigues; if he could have known that the gospel for which he lived had regenerated the social life of Great Britain, that it was the confessed basis of our political action and the perennial spring of our Christian activities, so that not merely in physical strength, but in moral, force and mental enlightenment we are in the van of the nations of the world: if the great Scotch Reformer had but had a glimpse of this present reality, this tract would never have been written, and he would willingly have sung the paeon of aged SIMEON and passed out of this life.

But this work was the offspring of the hour of darkness, if not of despair. Something must be done. A warrior of the pen, he would forge a general argument against all female rule that would inclusively destroy the legal right of MARY to continue these atrocities.

II.

The first note of this trumpet blast, "The Kingdom appertaineth to our GOD," shows us the vast difference between the way in which men regarded the Almighty Being then and now. Shall we say that the awe of the Deity has departed! Now so much stress is laid on the Fatherhood of GOD: in KNOX'S time it was His might to defend His own or to take vengeance on all their murderers. Both views are true. Nevertheless this age does seem wanting in a general and thorough reverence for His great name and character.

KNOX seems like some great Hebrew seer when he thus pronounces the doom of MARY and her adherents.

The same God, who did execute this greuous punishment, euen by the handes of those, whom he suffred twice to be ouercomen in batel, doth this day retein his power and iustice. Cursed Iesabel of England, with the pestilent and detestable generation of papistes, make no litle bragge and boast, that they haue triumphed not only against Wyet, but also against all such as haue entreprised any thing against them or their procedinges. But let her and them consider, that yet they haue not preuailed against god, his throne is more high, then that the length of their hornes be able to reache. And let them further consider, that in the beginning of their bloodie reigne, the haruest of their iniquitie was not comen to full maturitie and ripenes. No, it was so grene, so secret I meane, so couered, and so hid with hypocrisie, that some men (euen the seruantes of God) thoght it not impossible, but that wolues might be changed in to lambes, and also that the vipere might remoue her natural venom. But God, who doth reuele in his time apointed the secretes of hartes, and that will haue his iudgementes iustified euen by the verie wicked, hath now geuen open testimonie of her and their beastlie crueltie. For man and woman, learned and vnlearned, nobles and men of baser sorte, aged fathers and tendre damiselles, and finailie the bones of the dead, as well women as men haue tasted of their tyrannie, so that now not onlie the blood of father Latimer, of the milde man of God the bishop of Cantorburie, of learned and discrete Ridley, of innocent ladie lane dudley, and many godly and wortheie preachers, that can not be forgotten, such as fier hath consumed, and the sworde of tyrannie moste vniustlie hath shed, doth call for vengeance in the eares of the Lord God of hostes: but also the sobbes and teares of the poore oppressed, the groninges of the angeles, the watch men of the Lord, yea and euerie earthlie creature abused by their tyrannie do continuallie crie and call for the hastie execution of the same. I feare not to say, that the day of vengeance, whiche shall apprehend that horrible monstre

lesabal of England, and suche as maintein her monstrous crueltie, is alreddie appointed in the counsel of the Eternall; and I verelie, beleue that it is so nigh, that she shall not reigne so long in tyrannie, as hitherto she hath done, when God shall declare himselfe to be her ennemie, when he shall poure furth contempt vpon her, according to her crueltie, and shal kindle the hartes of such, as sometimes did fauor her with deadly hatred against her, that they may execute his iudgements. And therefore let such as assist her, take hede what they do.

Within a year of the writing of this MARY TUDOR was dead, and the system of which she was the centre was dead too.

III.

There are some notable incidental matters in this tract.

First in matters of State. As

The spaniardes are lewes and they bragge that Marie of England is the roote of lesse. _p_. 46.

That most important testimony that the Reformation under EDWARD VI was mainly the work of the King and his court; as it had been in the days of his father HENRY VIII.

For albeit thou diddest not cease to heape benefit vpon benefit, during the reigne of an innocent and tendre king, yet no man did acknowledge thy potent hand and meruelouse working. The stoute courage of capitaines, the witte and policie of counselors, the learning of 'bishops[1], did robbe the of thy glorie and honor. For what then was heard, as concerning religion, but the kinges procedinges, the kinges procedinges must be obeyed? It is enacted by parliament: therefore it is treason to speake in the contrarie. _p. 30._

The political shrewdness of the Writer on the entanglement of England in the Spanish War against France, whereby we lost Calais on the 6th January 1558.

They see their owne destruction, and yet they haue no grace to auoide it. Yea they are becomen so blinde, that knowing the pit, they headlong cast them selues into the same, as the nobilitie[2] of England, do this day, fighting in the defense of their mortall ennemie the Spaniard. Finallie they are so destitute of vnderstanding and iudgement, that although they knowe that there is a libertie and fredome, the whiche their predecessors haue inioyed; yet are they compelled to bowe their neckes vnder the yoke of Satan, and of his proude ministres, pestilent papistes and proude spaniardes. And yet can they not consider that where a woman reigneth and papistes beare authoritie, that there must

nedes Satan be president of the counsel, _p. 31._

The absence of any specific allusion to Calais shows that this book was wholly written before its capture.

Next, in the imagery with which he expresses his insight into the nature of things. As

It is a thing verie difficile to a man, (be he neuer so constant) promoted to honors, not to be tickled some what with pride (for the winde of vaine glorie doth easelie carie vp the, drie dust of the earth). _p. 19._

The wise, politic, and quiet spirites of this world, _p. 8._

The veritie of God[3] is of that nature, that at one time or at other, it will purchace to it selfe audience. It is an odour and smell, that can not be suppressed, yea it is a trumpet that will sound in despite of the adversarie.

Lastly, the marvellous lashing of women, throughout: climaxing in

Woman ... the porte and gate of the deuil.

IV.

This work is therefore to us rather "the groaning of this angel," this "watchman of the LORD" at the national subjection, the fiery martyrdoms, "the sobs and tears of the poor oppressed;" than the expression of any fundamental principle on which GOD has constituted human society. Intellectually, there is partiality, forgetfulness and disproportion in the argument. It applies as much to a Man as to a Woman, and more to a wicked than a good Woman. He started on the assumption that almost all women in authority were wicked. Time however alters many things; and he lived to love and reverence Queen ELIZABETH.

So these trumpet notes are the outpouring of a very great nature, if not of a great thinker; of one whose absolute and dauntless devotion to GOD, to truth, to right, whose burning indignation against wrong-doing and faith in the Divine vengeance to overtake it, fitted him to do a giant's work in the Reformation, and will enshrine his memory in the affection of all good men till time shall end.

[Sidenote 1: what robbed God of his honor in England in the time of the Gospell.]

[Sidenote 2: The nobilitie and the hole realme of England, caste themselves willing in to the pit.]

[Sidenote 3: The propertie of Goddes truth.]

EXTRACTS FROM MR. DAVID LAING'S PREFACE.

With some other hints, gratefully acknowledged.

Of the various writings of the Reformer, no one was the occasion of exciting greater odium than his *_First Blast against the monstrous Regiment or Government of Women_*. Unlike all his other publications, it appeared anonymously, although he had no intention of ultimately concealing his name. His purpose was, as he tells us, "Thrice to Blow the Trumpet in the same matter, if GOD so permit," and, on the last occasion, to announce himself as the writer, to prevent any blame being imputed to others. This intention, it is well known, was never carried into effect. That KNOX'S views were in harmony with those of his colleagues, GOODMAN, WHITTINGHAM, and GILBY, need hardly be stated: but the reception of the little work fully confirmed the Author's opinion, that it would not escape "the reprehension of many." This may in a great measure be attributed to the course of public events within a few months of its publication.

The subject of Female Government had engaged his attention at an earlier period. One of his Questions submitted to BULLINGER in 1554 was "Whether a Female can preside over, and rule a kingdom by divine right?" And in answer to some doubts regarding the Apparel of Women, he himself says that "if women take upon them the office which GOD hath assigned to men, they shall not escape the Divine malediction." In his *_Additions_* to the *_Apology for The Protestants in prison at Paris_*, he expresses his conviction that the government of Princes had come to that state of iniquity that "no godly person can enjoy office or authority under them." This assertion indeed was not specially applicable to Female government, but his feelings in reference to the persecutions in England under MARY, and in Scotland under the Queen Regent, impelled him to treat of a subject which all others at the time seemed most sedulously to avoid.

His First *_Blast_* was probably written at Dieppe towards the end of 1557; and it was printed early in the following year at Geneva, as is apparent upon comparison with other books from the press of JOHN CRESPIAN in that city.

A copy of the work having been sent to JOHN FOX, then residing at Basle, he wrote "a loving and friendly letter" to the author, in which he expostulates with him on the impropriety of the publication. In KNOX'S reply, dated the 18th of May 1558, he says, he will not excuse "his rude vehemencie and inconsidered affirmations, which may appear rather to proceed from choler than of zeal or reason." "To me," he adds, "it *_is_* enough to say, that black is not white, an'd man's tyranny and foolishness is not GOD's perfect ordinance."

The similar work of GOODMAN on *_Obedience to Superior_* Powers which appeared at Geneva about the same time, was also suggested by the

persecuting spirit which then prevailed. But both works were published somewhat unseasonably, as such questions on Government and Obedience, it is justly observed, might have been more fitly argued when a King happened to fill the throne. The terms used by GOODMAN in reference to MARY, Queen of England, are not less violent than unseemly. She died on the 17th of November 1558, and her successor regarded the authors of those works with the utmost dislike; although neither of them, in their writings, had any special reference or the least intention of giving offence to Queen ELIZABETH....

That these works, and every person supposed to entertain similar sentiments, should be regarded with marked aversion by Queen ELIZABETH, need excite no surprise.

In the beginning of the year 1559, CALVIN having revised and republished his Commentaries on ISAIAH, originally dedicated to EDWARD VI. in 1551; he addressed the work in a printed Epistle to Her Majesty: but his messenger brought him back word that his homage was not kindly received by Her Majesty, because she had been offended with him by reason of some writings published with his approbation at Geneva.

CALVIN felt so greatly annoyed at this imputation, that he addressed a letter^[1] to Sir WILLIAM CECIL, in which he expresses himself with no small degree of asperity on the subject of KNOX'S First Blast. He says--

Two years ago [i.e. in 1557] JOHN KNOX asked of me, in a private conversation, what I thought about the Government of Women. I candidly replied, that as it was a deviation from the original and proper order of nature, it was to be ranked, no less than slavery, among the punishments consequent upon the fall of man: but that there were occasionally women so endowed, that the singular good qualities which shone forth in them made it evident that they were raised up by Divine authority; either that GOD designed by such examples to condemn the inactivity of men, or for the better setting forth of His own glory. I brought forth Huldah and Deborah; and added, that GOD did not vainly promise by the mouth of Isaiah that "Queens should be nursing mothers of the Church"; by which prerogative it is very evident that they are distinguished from females in private life. I came at length to this conclusion, that since, both by custom, and public consent, and long practice, it hath been established, that realms and principalities may descend to females by hereditary right, it did not appear to me necessary to move the question, not only because the thing would be most invidious; but because in my opinion it would not be lawful to unsettle governments which are ordained by the peculiar providence of GOD.

I had no suspicion of the book, and for a whole year was ignorant of its publication. When I was informed of it by certain parties, I sufficiently shewed my displeasure that such paradoxes should be published; but as the remedy was too late, I thought that the evil, which could not now be corrected, should rather be buried in

oblivion than made a matter of agitation.

Inquire also at your father in law [Sir ANTHONY COOKE] what my reply was, when he informed me of the circumstance through Beza. And MARY was still living, so that I could not be suspected of flattery.

What the books contain, I cannot tell; but KNOX himself will allow that my conversation with him was no other than what I have now stated.

Calvin then proceeds to say, that great confusion might have arisen by any decided opposition, and there would have been cause to fear, that in such a case--

By reason of the thoughtless arrogance of one individual, the wretched crowd of exiles would have been driven away, not only from this city [of Geneva] but even from almost the whole world.

Some years later, and subsequent to CALVIN'S death, BEZA, in a letter to BULLINGER, adverts to Queen ELIZABETH'S continued dislike to the Church of Geneva. In his letter, dated the 3rd of September 1566, he says--

For as to our Church, I would have you know that it is so hateful to the Queen [of England], that on this account she has never said a single word in acknowledgement of the gift of my _Annotations [on the New Testament]_. The reason of her dislike is twofold; one, because we are accounted too severe and precise, which is very displeasing to those who fear reproof; the other is, because formerly, though without our knowledge, during the lifetime of Queen MARY, two books were published here in the English language, one by Master KNOX against the _Government of Women_, the other by Master GOODMAN on the _Rights of the Magistrate_.

As soon as we learned the contents of each, we were much displeased, and their sale was forbidden in consequence; but she, notwithstanding, cherishes the opinion she has taken into her head[2].

[Footnote 1: The letter is not dated, but it was subsequent to one written on the 29th of January 1559 [i.e. 1560], _Zurich Letters_. Second Series, _p_. 35.]

[Footnote 2: _Zurich Letters_. Second Series, p. 34.]

WOMEN.

Veritas temporis filia,

M. D. LVIII.

THE KINGDOME APPERTEINETH TO OVR GOD.

[Sidenote a: the Negligence of watchemen.]

[Sidenote b: The diligence of the olde prophetes of God.]

[Sidenote c: I. Reg. 12.]

[Sidenote d: Ezech. 16.]

[Sidenote e: Ierem. 29.]

[Sidenote f: Ezech. 7,8,9.]

Wonder it is, that amongst so many pregnant wittes as the Ile of greate Britanny hath produced, so many godlie and zelous preachers as England did sometime norishe, and amongst so many learned and men of graue iudgement, as this day by lesabel are exiled, none is found so stowte of courage, so faithfull to God, nor louing to their natiue countrie, that they dare admonishe the inhabitantes of that Ile how abominable before God, is the Empire or Rule of a wicked woman, yea of a traiteresse and bastard. And what may a people or nation left destitute of a lawfull head, do by the authoritie of Goddes worde in electing and appointing common rulers and magistrates. That Ile (alas) for the contempt and horrible abuse of Goddes mercies offred, and for the shamefull reuolting to Satan frome Christ Iesus, and frome his Gospell ones professed, doth iustlie merite to be left in the handes of their own counsel, and so to come to confusion and bondage of strangiers. But yet I feare that this vniuersall negligence[a] of such as somtimes were esteemed watchemen, shall rather aggrauate our former ingratitude, then excuse this our vniuersall and vngodlie silence, in so weightie a mater. We se our countrie set furthe for a pray to foreine nations, we heare the blood of our brethren, the membres of Christ Iesus most cruellie to be shed, and the monstrous empire of a cruell woman (the secrete counsel of God excepted) we knowe to be the onlie occasion of all these miseries: and yet with silence we passe the time as thogh the mater did nothinge appertein to vs. But the contrarie examples of the auncient prophetes[b] moue me to doubte of this our fact. For Israel did vniuersalie decline frome God by embrasing idolatrie vnder Ieroboam. In whiche they did continue euen vnto the destruction of their common welthe[c]. And Iuda withe Ierusalem did followe the vile superstition and open iniquitie of Samaria[d]. But yet ceased not the prophetes of God to admonishe the one and the other: Yea euen after that God had poured furthe his plagues vpon them[e]. For Ieremie did write to the captiues of Babylon, and did correct their errors, plainlie instructing them, who did remaine in the midst of that idolatrouse nation. Ezechiel[f] frome the midst of his brethren prisoners in Chaldea, did write his vision to those that were in Ierusalem, and sharplie rebukinge their vices, assured them that they shuld not escape the vengeance of God by reason of their abominations

committed.

[Sidenote g: God alway had his people amongst the wicked, who neuer lacked their prophetes and teachers.]

[Sidenote h: Isaie. 13. Ierem. 6. Ezech. 36.]

[Sidenote i: Examples what teachers ought to do in this time.]

[Sidenote j: Ezech. 2, Apoca. 6.]

[Sidenote k: Thre chief reasons, that do stay man from speaking the truthe.]

[Sidenote l: 1. Cor. 9.]

[Sidenote m: Mat. 26. Act. 18, 21.]

[Sidenote n: Psalm. 2. Act. 4.]

[Sidenote o: It is necessarie for everie man to open the impietie, whiche he knoweth to hurt his commonwelth.]

[Sidenote p: No man can repent except he knowe his synne.]

The same prophetes for comfort of the afflicted and chosen saintes of God, who did lie hyd amongst the reprobate of that age[g] (as commonlie doth the corne amongst the chaffe) did prophecie and before speake the changes of kingdomes, the punishmentes of tyrannes, and the vengeance[h] whiche God wold execute vpon the oppressors of his people. The same did Daniel and the rest of the prophetes euerie one in their season. By whose examples and by the plaine precept, which is geuen to Ezechiel, commanding him that he shall say to the wicked: Thou shalt die the death. We in this our miserable age are bounde to admonishe[j] the world and the tyrannes thereof, of their sodeine destruction, to assure them, and to crie vnto them, whether they list to heare or not. That the blood of the saintes, which by them is shed, continuallie crieth and craueth[j] vengeance in the presence of the Lorde of hostes. And further it is our dutie to open the truthe reueled vnto vs, vnto the ignorant and blind world, vnlest that to our owne condemnation we list to wrap vp and and hyde the talent committed to our charge. I am assured that God hath reueled to some in this our age, that it is more then a monstre in nature, that a woman shall reigne and haue empire aboue man. And yet with vs all, there is suche silence, as if God therewith were nothing offended. The naturall man, ennemy to God shall fynd, I knowe, many causes why no suche doctrine ought to be published in these our dangerous dayes. First, for that it may seme to tend to sedition[k]: secundarilie, it shal be dangerous, not onlie to the writer or publisher, but also to all such as shall reade the writinges, or fauor this truth spoken: and last it shall not amend the chief offenders, partlie because it shall neuer come to their eares, and partlie because they will not be admonished in such cases. I answer, yf any of these be a sufficient reason that a truth knowen shalbe conceled, then were the auncient prophetes of God very fooles, who did not better prouide for their owne quietnes, then to hasard their liues for rebuking of vices, and for the opening of such crimes, as were not knowen to the world, And Christ Iesus did iniurie to his Apostles, commanding them to preache repentance and remission of synnes in his name to euerie realme and nation. And Paule did not vnderstand his owne libertie, when he cried, wo be to me, if I preache not the Euangile. Yf feare, I say, of persecution[l], of sclander, or of any inconuenience before named might have excused, and discharged the seruantes of God[m], from plainlie rebuking the sinnes of the world; iuste cause had euerie one of them to

haue ceased from their office. For sodeinlie their doctrine was accused by termes of sedition, of newe learning, and of treason: persecution and vehement trouble did shortlie come vpon the professours with the preachers[n]: kinges, princes and worldlie rulers did conspire against God and against his anoynted Christ Iesus. But what? Did any of these moue the prophetes and Apostles to faynt in their vocation? no. But by the resistance, whiche the deuill made to them by his suppostes, were they the more inflamed to publishe the truthe reueled vnto them and to wnesse with their blood, that greuous condemnation and Goddes heuie vengeance shuld folowe the proude contempt of graces offred. The fidelitie, bold courage, and constancie of those that are passed before vs, oght to prouoke vs to folowe their footsteppes, onles we loke for an other kingdome then Christ hath promised to such as perseuere in profession of his name to the end. Yf any think that the empire of women, is not of such importance, that for the suppressing of the same, any man is bounde to hasarde his life, I answer, that to suppress it, is in the hand of god alone. But to vtter the impietie and abomination of the same, I say, it is the dutie of euerie true messenger of God, to whome the truth is reueled in that behalfe. For the especiall dutie[o] of Goddes messagers is to preache repentance, to admonishe the offenders of their offenses, and to say to the wicked, thou shalt die the death, except thou repent. This, I trust, will no man denie to be the propre office of all Goddes messagers to preache (as I haue said) repentance and remission of synnes. But nether of both can be done, except the conscience of the offenders be accused and conuicted of transgression. For howe shall any man repent not knowing wher in he hath offended? And where no repentance is founde[p], there can be no entrie to grace. And therefore I say, that of necessitie it is, that, this monstiferouse empire of women, (which amongst all enormities, that this day do abound vpon the face of the hole earth, is most detestable and damnable) be openlie reueled and plainlie declared to the world, to the end that some may repent and be saued. And thus farre to the first sorte.

[Sidenote q: The propertie of Goddes truth.]

[Sidenote r: 2. Reg. 6.]

[Sidenote s: Mat. 14.]

[Sidenote t: Rum. 1.]

[Sidenote u: The ignorant multitude hath set up the authoritie of women not knowinge the danger.]

To such as thinke that it will be long before such doctrine come to the eares of the chief offenders, I answer that the veritie of God is of that nature, that at one time or at other, it will purchase to it selfe audience. It is an odour and smell, that can not be suppressed[q], yea it is a trumpet that will sound in despite of the aduersarie. It will compell the verie enemies to their own confusion, to tes tifie and beare wnesse of it. For I finde that the prophecie and preaching of Heliseus was declared in the hall of the king of Syria by the seruantes and flatterers of the same wicked king[r], making mention that Heliseus declared to the king of Israel, what so euer the said king of Syria spake in his most secret chamber. And the wonderous workes of Iesus Christ were notified to Herode[s], not in any greate praise or commendation of his doctrine, but rather to signifie that Christ called that tyranne a fox: and that he did no more regarde his authoritie then did Iohn the Baptist, whom Herode

before had beheaded for the libertie of his tonge. But whether the bearers of the rumors and tidings were fauourers of Christ or flatterers of the tyranne, certain it is that the fame, as well of Christes doctrine, as of his workes came to the eares of Herod: euen so may the sounde of our weake trumpet, by the support of some wynd (blowe it from the south or blowe it from the northe it is no mater) come to the eares of the chief offenders. But whether it do or not, yet dare we not cease to blowe as God will giue strength[t]. For we are debtors to mo then to princes, to witte, to the multitude of our brethren, of whome, no doubt a greate number haue here to fore offended by error and ignorance, geuing their suffragies, consent and helpe to establishe women in their kingdomes and empires[u], not vnderstanding howe abominable, odious and detestable is all such vsurped authoritie in the presence of God. And therefore must the truthe, be plainlie spoken, that the simple and rude multitude may be admonished.

[Sidenote v: A very dangerous thing to speake against olde errors.]

[Sidenote w: Accomptes will be had of Goddes giftes.]

[Sidenote x: The cause mouing the author to write.]

[Sidenote y: Ezech. 33.]

And as concerning the danger, which may hereof insue, I am not altogether so brutishe and insensible, but that I haue laid mine accompt what the finishinge of the worke may coste me for mine own parte. First, I am not ignorant howe difficile and dangerous it is to speake against a common error[v], especiallie when that the ambitious mindes of men and women are called to the obedience of goddes simple commandement. For to the most parte of 'men, lauffull and godlie appeareth, what soeuer antiquitie hath receiued. And secundarilie, I looke to haue mine aduersaries not onlie of the ignorant multitude, but also of the wise, politike, and quiet spirites of this worlde, so that aswell shall suche as oght to mainteine the truth and veritie of God become enemies to me in this case, as shall the princes and ambitious persons, who to mainteine their vniust tyrannie do alwayes studie to suppress the same. And thus I am most certeinlie persuaded, that my labour shall not escape reprehension of many. But because I remembre that accomptes[w] of the talentes receiued must be made to him, who nether respecteth the multitude, nether yet approueth the wisdom, policie, peace, nor antiquitie, concluding or determining any thinge against his eternall will reueled to vs in his moste blessed worde, I am compelled to couer myne eyes, and shut vp myne eares, that I nether se the multitude, that shall withstand me in this mater, nether that I shall heare the opprobries, nor consider the dangers, which I may incurre for vttering the same. I shalbe called foolishe, curious, despitefull, and a sower of sedition: and one day parchance (although now I be nameles) I may be attainted of treason. But seing that impossible it is[x], but that ether I shall offend God, dailie calling to my conscience, that I oght to manifest the veritie knowen, or elles that I shall displease the worlde for doing the same, I haue determined to obey God, not withstanding that the world shall rage therat. I knowe that the world offended (by Goddes permission) may kill the bodie, but Goddes maiestie offended, hath power to punish bodie and soule for euer. His maiestie is offended, when that his preceptes are contemned, and his threatninges estemed to be of none effect. And amongst his manifold preceptes geuen to his prophetes, and amongst his threatninges, none is more vehement, then is that, which is

pronounced to Ezechiel in these wordes[y]: Sonne of man, I haue appointed the a watchman to the house of Israel, that thou shuldest heare from my mouthe the worde, and that thou maist admonishe them plainlie, when I shall say to the wicked man: O wicked, thou shalt assuredlie die. Then if thou shalt not speake, that thou maist plainlie admonishe him, that he may leaue his wicked way, the wicked man shall die in his iniquitie, but his blood will I requier of thy hand. But and if thou shalt plainlie admonishe the wicked man, and yet he shall not turne from his way, such a one shall die in his iniquitie, but thou hast deliuered thy soule.

[Sidenote z: For the Authors name.]

This precept, I say, with the threatning annexed, together with the rest, that is spoken in the same chapter, not to Ezechiel onlie, but to euerie one, whom God placeth whatchman ouer his people and flocke, (and watchman are they whose eyes he doth open, and whose conscience he pricketh to admonishe the vngodlie) compelleth me to vtter my conscience in this mater, notwithstanding that the hole worlde shuld be offended with me for so doing. Yf any wonder, why I do concele my name, let him be assured, that the feare of corporall punishment is nether the onlie, nether the chef cause. My purpose is thrise to blowe the trumpet in the same mater, if God so permitte[z]: twise I intende to do it without name, but at the last blast, to take the blame vpon my selfe, that all others may be purged.

THE FIRST BEAST TO AWAKE WOMEN DEGENERATE.

To promote a woman to beare rule, superioritie, dominion or empire aboue any realme, nation, or citie, is repugnant to nature, contumelie to God, a thing most contrarious to his reueled will and approued ordinance, and finallie it is the subuersion of good order, of all equitie and iustice.

In the probation of this proposition, I will not be so curious, as to gather what soeuer may amplifie, set furth, or decore the same, but I am purposed, euen as I haue spoken my conscience in most plaine and fewe wordes, so to stand content with a simple prooffe of euerie membre, bringing in for my witnesse Goddes ordinance in nature, his plaine will reueled in his worde, and the mindes of such as be moste auncient amongst godlie writers.

[Sidenote 1: Causes why women shuld not have preeminence ouer men.]

And first, where that I affirme the empire of a woman to be a thing repugnant to nature, I meane not onlie that God by the order of his creation hath spoiled woman of authoritie and dominion, but also that man hath seen, proued and pronounced iust causes why that it so shuld be. Man, I say, in many other cases blind, doth in this behalfe see verie clearlie. For the causes be so manifest, that they can not be hid. For who can denie but it repugneth to nature, that the blind shal be appointed to leade and

conduct such as do see? That the weake, the sicke, and impotent persones[1] shall norishe and kepe the hole and strong, and finallie, that the foolishe, madde and phrenetike shal gouerne the discrete, and giue counsel to such as be sober of mind? And such be al women, compared vnto man in bearing of authoritie. For their sight in ciuile regiment, is but blindnes: their strength, weaknes: their counsel, foolishenes: and iudgement, phrenesie, if it be rightlie considered.

[Sidenote 2: Priuate example do not breake the generall ordinance.]

[Sidenote 3: 2 Politicorum Aristotelis.]

[Sidenote 4: Reade Isaie the thirde chaptre.]

[Sidenote 5: Amazones were monstruouse women, that coulde not abide the regiment of men, and therefore killed their husbandes, reade Iustine.]

[Sidenote 6: Arist. 2. Politic.]

[Sidenote 7: Lib. 50. de regulis iuris.]

[Sidenote 8: What women may not be.]

[Sidenote 9: 3. 16. lib. Digestorum.]

[Sidenote 10: Ad Senatus consul, Veleianum.]

[Sidenote 11: Lib. 3. de posulatione Tit. 1.]

[Sidenote 12: Calphurnia.]

I except such as God by singular priuiledge, and for certein causes knowen onlie to him selfe, hath exempted from the common ranke of women[2], and do speake of women as nature and experience do this day declare them. Nature I say, doth paynt them furthe to be weake, fraile, impacient, feble and foolishe: and experience hath declared them to be vnconstant, variable, cruell and lacking the spirit of counsel and regiment. And these notable faultes haue men in all ages espied in that kinde, for the whiche not onlie they haue remoued women from rule and authoritie, but also some haue thoght that men subiect to the counsel or empire of their wyues were vn worthie of all publike office. For this writeth Aristotle in the seconde of his Politikes[3]: what difference shal we put, saith he, whether that women beare authoritie, or the husbandes that obey the empire of their wyues be appointed to be magistrates? For what insueth the one, must nedes folowe the other, to witte, iniustice, confusion and disorder. The same author further reasoneth, that the policie or regiment of the Lacedemonians (who other wayes amongst the Grecians were moste excellent) was not worthie to be reputed nor accompted amongst the nombre of common welthes, that were well gouerned, because the magistrates, and rulers of the same were to [o] muche geuen to please and obey their wyues. What wolde this writer (I pray you) haue said to that realme or nation, where a woman sitteth crowned in parliament amongst the middest of men. Oh fearefull and terrible are thy iudgementes[4] (o Lord) whiche thus hast abased man for his iniquitie! I am assuredlie persuaded that if any of those men, which illuminated onelie by the light of nature, did see and pronounce causes sufficient, why women ought not to beare rule nor authoritie, shuld this clay liue and see a woman sitting in iudgement, or riding frome parliament in the middest of men, hauing the royall crowne vpon her head, the sworde and sceptre borne before her, in signe that the administration of iustice was in her power: I am assuredlie persuaded, I say, that suche a sight shulde so astonishe them, that they shuld iudge the hole worlde to be transformed into Amazones[5], and that suche a metamorphosis and change was made of all the men of that countrie, as

poetes do feyn was made of the companyons of Vlisses, or at least, that albeit the owtwarde form of men remained, yet shuld they iudge that their hartes were changed from the wisdome, vnderstanding, and courage of men, to the foolishe fondnes and cowardise of women. Yea they further shuld pronounce, that where women reigne or be in authoritie, that there must nedes vanitie be preferred to vertue, ambition and pride to temperancie and modestie, and finallie, that auarice the mother of all mischefe must nedes deuour equitie and iustice. But lest that we shall seme to be of this opinion alone[6], let vs heare what others haue seen and decreed in this mater. In the rules of the lawe thus it is written[7]: Women are removed from all ciuile and publike office[8], so that they nether may be iudges, nether may they occupie the place of the magistrate, nether yet may they be speakers for others. The same is repe[a]ted in the third and in the sixtenth bokes of the digestes[9]: Where certein persones are forbidden, *_Ne pro aliis postulent_*, that is, that they be no speakers nor aduocates for others. And among the rest are women forbidden, and this cause is added, that they do not against shamefastnes intermedle them selues with the causes of others[10], nether yet that women presume to vse the offices due to men. The lawe in the same place doth further declare, that a naturall shamfastnes ought to be in womankind[11], whiche most certeinlie she loseth, when soeuer she taketh vpon her the office and estate of man. As in Calphurnia[12] was euidentlie declared, who hauing licence to speake before the senate, at length became so impudent and importune, that by her babling she troubled the hole assemblie. And so gaued occasion that this lawe was established.

[Sidenote 13: De statu homino Titul. 8. Frome women.]

[Sidenote 14: power is taken away by the Ciuile lawe ouer their own children.]

[Sidenote 15: Dig. lib. 24. de donatione inter virum et foeminane.]

[Sidenote 16: women be couetous therefore vnmete gouernors.]

[Sidenote 17: Lib. 1. Digest. de le gib. et senatuscon Titul. 3, Politic. 2.]

[Sidenote 18: England and Scotland beware.]

In the first boke of the digestes[13], it is pronounced that the condition of the woman in many cases is worse then of the man. As in iurisdiction (saith the lawe[14]) in receiuing of care and tuition, in adoption, in publike accusation, in delation, in all populat action, and in motherlie power, which she hath not vpon her owne sonnes. The lawe further will not permit, that the woman geue any thing to her husband, because it is against the nature of her kinde, being the inferiour membre to presume to geue any thing to her head[15]. The lawe doth more ouer pronounce womankind to be the most auaricious[16] (which is a vice intolerable in those that shulde rule or minister iustice). And Aristotle[17], as before is touched, doth plainly affirme, that wher soeuer women beare dominion, there must nedes the people be disorded, liuinge and abounding in all intemperancie, geuen to pride, excesse, and vanitie. And finallie in the end, that they must nedes come to confusion and ruine[18].

[Sidenote 19: Great imperfections of women.]

[Sidenote 20: Ronsilda the wife of Gisulphus betrayed to Cacanus the dukedome of friaul in Italie.]

[Sidenote 21: lane quene of Naples hanged her husband.]

[Sidenote 22: Athalia, 4. Reg. II. Hurene, Anton. Sabell.]

[Sidenote 23: If the lesse thinges be denied to women, the greater cannot be granted.]

[Sidenote 24: woman in her greatest perfection was made to serue man.]

[Sidenote 25: I. Cor. II.]

[Sidenote 26: A good comparison.]

[Sidenote 27: A newe necessity of womans subiection. woman by the sentence of God, subiect to man. Gene. 3.]

[Sidenote 28: The punishment of women unjustlie promoted and of their promoters.]

[Sidenote 29: Gene. 3.]

[Sidenote 30: Let all women take hede.]

Wold to god the examples were not so manifest, to the further declaration of the imperfections of women[19], of their naturall weaknes, and inordinat appetites. I might adduce histories, prouing some women to haue died for sodein ioy, some for vnpaciencie to haue murthered them selues, some to haue burned with such inordinat lust, that for the quenching of the same, they haue betrayed[20] to strangiers their countrie and citie: and some to haue bene so desirous of dominion, that for the obtaining of the same, they haue murthered the children of their owne sonnes. Yea and some haue killed with crueltie their owne husbandes[21] and children. But to me it is sufficient (because this parte of nature is not my moste sure foundation) to haue proued[22], that men illuminated onlie by the light of nature, haue seen and haue determined, that it is a thing moste repugnant to nature, that women rule and gouerne ouer men. For those that will not permit a woman to haue power ouer her owne sonnes, will not permit her (I am assured) to haue rule ouer a realme[23]: and those that will not suffer her to speake in defense of those that be accused, nether that will admit her accusation intended against man, will not approuel her, that she shal sit in iudgement crowned with the royal crowne, vsurpinge authoritie in the middest of men. But now to the second part of nature: In the whiche I include the reueled will and perfect ordinance of God, and against this parte of nature, I say, that it doth manifestlie repugne that any woman shal reigne or beare dominion ouer man. For God first by the order of his creation, and after by the curse and malediction pronounced against the woman, by the, reason of her rebellion, hath pronounced the contrarie. First, I say, that woman in her greatest perfection, was made to serue and obey man[24], not to rule and command him: [25] As saint Paule doth reason in these wordes. Man is not of the woman but the woman of the man. And man was not created for the cause of the woman, but the woman for the cause of man, and therefore ought the woman to haue a power vpon her head (that is a couerture in signe of subiection). Of whiche words it is plaine that the Apostle meaneth, that woman in her greatest perfection shuld haue knowen, that man was Lord aboue her: and therefore that she shulde neuer haue pretended any kind of superioritie aboue him, no more then do the angels aboue God the creator[26], or aboue Christ Iesus their head. So, I say, that in her greatest perfection woman was created to be subiect to man: But after her fall and rebellion committed against God, there was put vpon her a newe necessitie, and she was made subiect to man by the irreuocable sentence of God, pronounced in these wordes[27]: I will greatlie multiplie thy sorowe and thy conception. With sorowe shalt thou beare thy children,

and thy will shall be subject to thy man: and he shall beare dominion ouer the. Herebie may such as altogether be not blinded plainlie see, that God, by his sentence, hath deiectioned all woman frome empire and dominion aboute man. For two punishmentes are laid vpon her, to witte, a dolor, anguishes and payn, as oft as euer she shall be mother; and a subiection of her selfe, her appetites and will, to her husband, and to his will. Frome the former parte of this malediction can nether arte, nobilitie, policie, nor lawe made by man, deliuer womankind, but who soeuer attaineth to that honour to be mother, proueth in experience the effect and strength of goddes word. But (alas) ignorance of God, ambition, and tyrannie haue studied to abolishe and destroy the second parte of Goddes punishment. For women are lifted vp to be heades ouer realmes, and to rule aboute men at their pleasure and appetites. But horrible is the vengeance, which is prepared for the one and for the other, for the promoters, and for the persones promoted, except they speedilie repent. For they shall be deiectioned from the glorie of the sonnes of God[28], to the sclauerie of the deuill, and to the torment that is prepared for all suche, as do exalte them selues against God. Against God can nothing be more manifest, then that a woman shall be exalted to reigne aboute man. For the contrarie sentence hath he pronounced in these wordes[29]: Thy will shall be subject to thy husband, and he shall beare dominion ouer the. As God shuld say: forasmuch as thou hast abused thy former condition, and because thy free will hath broght thy selfe and mankind in to: the bondage of Satan, I therefore will bring the in bondage to man. For where before, thy obedience shuld haue bene voluntarie, nowe it shall be by constraint and by neecessitie: and that because thou hast deceiued thy man, thou shalt therefore be no longer maistresse ouer thine own appetites, ouer thine owne will nor desires. For in the there is nether reason nor discretion, whiche be able to moderate thy affections, and therefore they shall, be subject to the desire of thy man. He shall be Lord and gouernour, not onlie ouer thy bodie, but euen ouer thy appetites and will. This sentence, I say, did God pronounce against Heua, and her daughters, as the rest of the Scriptures doth euidentlie witnesse. So that no woman can euer presume to reigne aboute man, but the same she must nedes do in despite, of God, and in contempt of his punishment, and malediction[30].

[Sidenote 31: Answer to an obiection.]

[Sidenote 32: 1 Tim. 2.]

[Sidenote 33: I. Cor. 14.]

[Sidenote 34: From a general privilege is woman secluded.]

[Sidenote 35: She that is, subject to one may not rule many.]

I am not ignorant, that the most part of men do vnderstand this malediction of the subiection of the wife to her husband, and of the dominion, which; he beareth aboute her[31]: but the holie ghost geueth to vs an other interpretation of this place, taking from all women all kinde of superioritie, authoritie and power ouer man, speaking as foloweth, by the mouth of saint Paule[32]. I suffer not a woman to teache, nether yet to vsurpe authoritie aboute man. Here he nameth women in generall, excepting none, affirming that she may vsurpe authoritie aboute no man. And that he speaketh more plainly, in an other place in these wordes[33]: Let women kepe silence in the congregation, for it is not permitted to them to speake, but to be subject as the lawe sayeth. These two testimonies of the

holy ghost, be sufficient to proue what soeuer we haue affirmed before, and to repress the inordinate pride of women, as also to correct the foolishnes of those that haue studied to exalt women in authoritie aboue man, against God, and against his sentence pronounced. But that the same two places of the apostle may the better be vnderstand: it is to be noted, that in the latter, which is written in the first epistle to the Corinthians the 14. chapitre, before the apostle had permitted that all persones shuld prophesie one after an other: addinge this reason: 'that all may learne and all may receiue consolation'. And lest that any might haue iudged, that amongst a rude multitude, and the pluralitie of speakers, manie, thinges litle to purpose might haue bene affirmed, or elles that some confusion might haue risen: he addeth, the spirites of the prophetes are subiect to the prophetes: As he shuld say, God shall alwayes raise vp some, to whome the veritie shalbe reueled, and vnto such ye shal geue place, albeit they sit in the lowest seates. And thus the apostle wold haue prophecying an exercise to be free to the hole church, that euerie one shuld communicate with the congregation, what God had reueled to them, prouidinge that it were orderlie done. But frome this generall priuiledge he secludeth all woman, sayinge: let women kepe silence in the congregation. And why I pray you? was it because that the apostle thought no woman to haue any knowledge? no he geueth an other reason, saying; let her be subiect as the lawe saith[34]. In which wordes is first to be noted, that the apostle calleth this former sentence pronounced against woman a lawe, that is, the immutable decree of God, who by his owne voice hath subiected her to one membre of the congregation[35], that is to her husband, wherupon the holie ghost concludeth, that she may neuer rule nor bear empire aboue man. For she that is made subiect to one, may neuer be preferred to many, and that the holie ghoste doth manifestlie expresse, saying: I suffer not that women vsurpe authoritie aboue man: he sayth not, I will not, that woman vsurpe authoritie aboue her husband, but he nameth man in generall, takinge frome her all power and authoritie, to speake, to reason, to interpret, or to teache, but principallie to rule or to iudge in the assemblie of men. So that woman by the lawe of God, and by the interpretation of the holy ghost, is vtterly forbidden to occupie the place of God in the offices afore said, which he hath assigned to man, whome he hath appointed and ordeined his lieutenant in earth: secludinge frome that honor and dignitie all woman, as this short argument shall euidentlie declare.

[Sidenote 36: A strong argument.]

[Sidenote 37: NOTE.]

[Sidenote 38: Tertullian de habitu mulierum.]

[Sidenote 39: Let women hearken what Tertullian an olde Docto saith.]

[Sidenote 40: NOTE]

[Sidenote 41: Tertull, lib 8. de virginilis verlandis.]

[Sidenote 42: In proaemio 6. lib. contra Marcionem.]

The apostle taketh power frome all woman to speake in the assemblie[36]. _Ergo_ he permitteth no woman to rule aboue man. The former parteis euident, whereupon doth the conclusion of necessitie folowe. For he that taketh from woman the least parte of authoritie[37], dominion or rule, will not permit vnto her that whiche is greatest: But greater it is to reigne aboue realmes and nations, to publish and to make lawes, and to

commande men of all estates, and finallie to appoint iudges and ministers, then to speake in the congregation. For her iudgement, sentence, or opinion proposed in the congregation, may be iudged by all, may be corrected by the learned, and reformed by the godlie. But woman being promoted in souereine authoritie, her lawes must be obeyed, her opinion folowed, and her tyrannic maintained: supposing that it be expreslie against God, and the prophet [_profit_] of the common welth, as to[o] manifest experience doth this day witnessse. And therefore yet againe I repete that, whiche before I haue affirmed: to witt, that a woman promoted to sit in the seate of God, that is, to teache, to iudge or to reigne aboute man, is amonstre in nature, contumelie to God, and a thing most repugnant to his will and ordinance. For he hath depriued them as before is proued, of speakinge in the congregation, and hath expreslie forbidden them to vsurpe any kinde of authoritie aboute man. Howe then will he suffer them to reigne and haue empire aboute realmes and nations? He will neuer, I say, approue it, because it is a thing most repugnant to his perfect ordinance, as after shalbe declared, and as the former scriptures haue plainlie geuen testimonie. To the whiche, to adde any thing were superfluous, were it not that the worlde is almost nowe comen to that blindnes, that what soeuer pleaseth not the princes and the multitude, the same is reiected as doctrine newelie forged, and is condemned, for heresie. I haue therefore thoght good to recite the mindes of some auncient writers in the same mater, to the end that suche as altogether be not blinded by the deuil, may consider and vnderstand this my iudgement to be no newe interpretation of Goddes scriptures, but to be the vniforme consent of the most parte of godlie writers, since the time of the apostles. Tertullian[38] in his boke of womens apparell, after that he hath shewed many causes why gorgious apparell is abominable and odious in a woman, addeth these wordes, speaking as it were to euery woman by name: Dost thou not knowe (saith he) that thou art Heua? the sentence of God liueth and is effectually against this kind, and in this worlde of necessity it is, that the punishment also liue. Thou art the porte and gate of the deuil. Thou art the first transgressor of goddes law. thou diddest persuade and easely deceiue him whome the deuil durst not assault[39]. For thy merit (that is for thy death) it behoued the son of god to suffre the death, and doth it yet abide in thy mind to decke the aboute thy skin coates? By these and many other graue sentences, and quicke interrogations, did this godlie writer labour to bring euerie woman in contemplation of her selfe, to the end that euerie one depelie weying, what sentence God had pronounced against the hole race and doughters of Heua, might not onely learne daily to humble and subiect them selues in the presence of God, but also that they shulde auoide and abhorre what soeuer thing might exalte them or puffe them vp in pride, or that might be occasion, that they shuld forget the curse and malediction of God. And what, I pray you, is more able to cause woman to forget her owne condition, then if she be lifted vp in authoritie aboute man? It is a thingverie difficile to a man, (be he neuer so constant) promoted to honors, not to be tickled some what with pride (for the winde of vaine glorie doth easelie carie vp the drie dust of the earth). But as for woman[40], it is no more possible, that she being set aloft in authoritie aboute man, shall resist the motions of pride, then it is able to the weake reed, or to the turning wethercocke, not to bowe or turne at the vehemencie of the vnconstant wind. And therefore the same writer expreslie

forbiddeth all woman to intremedle with the office of man. For thus he writeth in his book *_de virginibus velandis_*[41]: It is not permitted to a woman, to speake in the congregation, nether to teache, nether to baptise, nether to vendicate to her selfe any office of man. The same he speaketh yet more plainly in the preface of his sixte boke written against Marcion[42], where he recounting certain monstrous thinges, whiche were to be sene at the sea called *_Euxinum_*, amongst the rest, he reciteth this as a greate monstre in nature, that women in those partes, were not tamed nor embased by consideration of their own sex and kind: but that all shame laide a parte, they made expenses vpon weapons and learned the feates of warre, hauinge more pleasure to fight, then to mary and be subiect to man. Thus farre of Tertullian, whose wordes be so plain, that they nede no explanation. For he that taketh from her all office appertaining to man, will not suffre her to reigne aboue man: and he that iudgeth it a monstre in nature, that a woman shall exercise weapons, must iudge it to be a monstre of monstres, that a woman shalbe exalted aboue a hole realme and nation. Of the same minde is Origen, and diuers others. Yea euen till the dayes of Augustine, whose sentences I omit to auoide prolixitie.

[Sidenote 43: August. lib. 22. contra Faustum, c.31.]

[Sidenote 44: De Trinitat, lib. 12 cap. 7]

[Sidenote 45: In quaest. veteris Testamenti, quaest. 45.]

[Sidenote 46: NOTE.]

[Sidenote 47: Lib. de Continentia cap. 4.]

[Sidenote 48: Ambros. in Hexaemero lib. 5. c. 7.]

[Sidenote 49: Cap. 5.]

[Sidenote 50: Ambros. super. 2. c. I epist. ad Timoth.]

[Sidenote 51: Ambros. in I. epist. ad Corin. cap. 14.]

[Sidenote 52: Genes 3.]

[Sidenote 53: whose house I pray you ought the parliament house to be, Goddes or the deuilles?]

[Sidenote 54a: Rufus is by S. Paul saluted before his mother.]

Augustine in his 22. boke written against Faustus[43], proueth that a woman ought to serue her husband as vnto God: affirming that in no thing hath woman equall power with man, sauing that nether of both haue power ouer their owne bodies. By whiche he wold plainlie conclude, that a woman ought neuer to pretend nor thirst for that power and authoritie which is due to man. For so he doth explaine him selfe in an other place[44], affirming that woman ought to be repressed and brided be times, if she aspire to any dominion: alledging that dangerous and perillous it is to suffre her to procede, although it be in temporall and corporall thinges. And therto he addeth these wordes: God seeth not for a time, nether is there any newe thinge in his sight and knowledge, meaninge therby, that what God hath sene in one woman (as concerning dominion and bearing of authoritie) the same he seeth in all. And what he hath forbidden to one, the same he also forbiddeth to all. And this most eidentlie yet in an other place he writeth, mouing this question: howe can woman be the image of God, seing (saith he[45]) she is subiect to man, and hath none authoritie, nether to teache, nether to be witnesse, nether to iudge, muche lesse to rule, or beare empire? These be the verie wordes of Augustine, of which it is

euident that this godlie writer[46], doth not onelie agree withe Tertullian before recited, but also with the former sentence of the lawe, whiche taketh frome woman not onelie all authoritie amongst men, but also euerie office appertaining to man. To the question howe she can be the image of God, he answereth as foloweth. Woman (saith he) compared to other creatures is the image of God, for she beareth dominion ouer them: but compared vnto man, she may not be called the image of God, for she beareth not rule and lordship ouer man, but oght to obey him &c. And howe that woman oght to obey man, he speaketh yet more clearlie in these words: the woman shalbe subiect to man as vnto Christ. For woman (saith he[47]) hath not her example frome the bodie and from the fleshe, that so she shalbe subiect to man, as the fleshe is vnto the spirite. Because that the flesh in the weaknes and mortalitie of this life, lusteth and striueth against the spirit, and therefore wold not the holie ghost geue example of subiection to the woman of any suche thing &c. This sentence of Augustine oght to be noted of all women, for in it he plainlie affirmeth, that woman oght to be subiect to man, that she neuer oght, more to desire preeminence aboute him, then that she oght to desire aboute Christe Iesus. With Augustine agreeth in euerie point S. Ambrose, who thus writeth in his Hexaameron[48]: Adam was deceiued by Heua, and not Heua by Adam, and therefore iust it is, that woman receiue and acknowledge him for gouernor whom she called to sinne, lest that again she slide and fall by womanlie facilitie. And writing vpon the epistle to the Ephesians[49], he saith: let women be subiect to their owne husbandes as vnto the Lorde: for the man is heade to the woman, and Christ is heade to the congregation, and he is the sauour of the bodie: but the congregation is subiect to Christ, euen so oght women to be to their husbandes in all thing-es. He procedeth further saying: women are commanded to be subiect to men by the lawe of nature, because that man is the author or beginner of the woman: for as Christ is the head of the churche, so is man of the woman. From Christ, the church toke beginning, and therefore it is subiect vnto him: euen so did woman take beginning from man, that she shuld be subiect. Thus we heare the agreing of these two writers to be such, that a man might iudge the one to haue stolen the wordes and sentences from the other. And yet plain it is, that duringe the time of their writinge, the one was farre distant frome the other. But the holie ghost, who is the spirite of Concorde and vnitie, did so illuminate their hartes, and directe their tonges, and pennes, that as they did conceiue and vnderstand one truth, so did they pronounce and vtter the same, leauing a testimonie of their knowledge and Concorde to vs their posteritia. If any thinke that all these former sentences, be spoken onelie of the subiection of the maryed woman to her husband, as before I haue proued the contrarie, by the plain wordes and reasoning of S. Paule, so shal I shortlie do the same, by other testimonies of the forsaid writers. The same Ambrose writing vpon the second chapitre of the first epistle to Timothie[50], after he hath spoken much of the simple arrayment of women: he addeth these wordes: woman oght not onelie to haue simple arrayment, but all authoritie is to be denied vnto her: for she must be in subiection to man (of whome she hath taken her originall) aswell in habit as in seruice. And after a fewe wordes he saith: because that death did entre in to the world by her, there is no boldenes that oght to be permitted vnto her, but she oght to be in humilitie. Hereof it is plain, that frome all woman, be she married or vnmarried, is all authoritie taken to execute any office, that apperteineth to man. Yea plain it is that all

woman is commanded, to serue, to be in humilitie and subiection. Whiche thing yet speaketh the same writer, more plainlie in these wordes[51]. It is not permitted to women to speake, but to be in silence, as the lawe saith[52]. What saith the lawe? Vnto 'thy husband, shall thy conuersion be, and he shall beare dominion ouer the'. This is a speciall lawe (saith Ambrose) whose sentence, lest it shulde be violated, infirmed, or made weake, women are commanded to be in silence. Here he includeth all women. And yet he procedeth further in the same place saying[53]: It is shame for them to presume to speake of the lawe in the house of the Lord, who hath commanded them to be subiect to their men. But moste plainly speaketh he writing vpon the 16. chapitre of the epistle of S. Paule to the Romaines, vpon these wordes[54a]: Salute Rufus and his mother. For this cause (saith Ambrose) did the apostle place Rufus before his mother, for the election of the administration of the grace of God, in the whiche a woman hath no place. For he was chosen and promoted by the Lorde, to take care ouer his busines, that is, ouer the churche, to the whiche office could not his mother be appointed, albeit she was a woman so, holie, that the apostle called her his mother. Hereof it is plaine that the administration of the grace of God, is denied to all woman. By the administration of Goddes grace, is vnderstand not onely the preaching of the worde and administration of the sacramentes, by the whiche the grace of God is presented and ordinarilie distributed vnto man, but also the administration of ciuile iustice, by the whiche, vertue oght to be maintained, and vices punished. The execution wherof is no lesse denied to woman, then is the preaching of the Euangile, or administration of the sacramentes, as herafter shall most plainlie appeare.

[Sidenote 54: Chrysost. homil. 17. in genes.]

[Sidenote 55: NOTE]

[Sidenote 56: Homil. 15 in Genes.]

[Sidenote 57: God graunt all womens hartes to understand and folow this sentence.]

[Sidenote 58: In Mat. cap. 23. homil. 44.]

[Sidenote 59: woman can no haue vertue in equalitie with man. Ad Ephe. cap. 4. sermone 13. NOTE]

[Sidenote 60: The body lackinge the head, can not be well gouerened nether can common welth lackinge man.]

[Sidenote 61: In ca. 22. loh. homil. 87.]

[Sidenote 62: In loh. homil. 41.]

[Sidenote 63: Basilius Mag. in aliquot scripturae locos.]

Chrysostome amongst the Grecian writers of no small credit, speaking in rebuke of men, who in his dayes, were becdmen inferior to some women in witt and in godlines, saith[54]: for this cause was woman put vnder thy power (he speaketh to man in generall) and thou wast pronounced Lorde ouer her, that she shulde obey the, and that the head shuld not folowe the feet. But often it is, that we see the contrary, that he who in his ordre oght to be the head, doth not kepe the ordre of the feet (that is, doth not rule the feet) and that she, that is in place of the foote, is constitute to be the head. He speaketh these wordes as it were in admiration[55], that man was becomen so brutish, that he did not consider it to be a thing most monstrouse, that woman shulde be preferred to man in any thing, whom God had subiectioned to man in all thinges. He procedeth

saying: Neuer the lesse it is the parte of the man, with diligent care to repel the woman, that geueth him wicked counsel: and woman, whiche gaue that pestilent counsel to man, oght at all times to haue the punishment, whiche was geuen to Heua, sounding in her eares. And in an other place he induceth God speaking to the woman in this sorte[56]: Because thou left him, of whose nature thou wast participant, and for whome thou wast formed, and hast had pleasure to haue familiaritie with that wicked beast, and wold take his counsel: therefore I subiect the to man, and I apointe and affirme him to be thy Lorde, that thou maist acknowledge his dominion, and because thou couldest not beare rule learne well to be ruled. Why they shulde not beare rule, he declareth, in other places, saying[57]: womankinde is imprudent and soft, (or flexible) imprudent because she can not consider withe wisdom and reason the thinges which she heareth and seeth: and soft she is, because she is easelie bowed. I knowe that Chrysostome bringeth in these wordes[58] to declare the cause why false prophetes do commonlie deceiue women: because they are easelie persuaded to any opinion, especiallie if it be against God, and because they lacke prudence and right reason to iudge the thinges that be spoken. But hereof may their nature be espied, and the vices of the same, whiche in no wise oght to be in, those, that are appointed to gouerne others: For they oght to be constant, stable, prudent and doing euerie thing with discretion and reason, whiche vertues women can not haue in equalitie with men. For that he doth witnesse in an other place, saying: women haue in them selues a tickling and studhe of vaine glorie, and that they may haue common with men: they are sodeinlie moued to anger, and that they haue also common with some men. But vertues. in which they excell[59], they haue not common with man, and therefore hath the apostle remoued them from the office of teachinge, which is an euident proof that in vertue they farre differ from man. Let the reasons of this writer be marked, for further he yet procedeth: after that he hath in many wordes lamented the effeminate maners of men, who were so farre degenerate to the weaknes of women, that some might haue demanded: why may not women teache amongst suche a sorte of men, who in wisdom and godlines are becomen inferior vnto women? We finallie concludeth: that notwithstanding that men be degenerate, yet may not women vsurpe any authoritie aboue them, and in the end, he addeth these wordes: These thinges do not I speake to extolle them (that is women) but to the confusion and shame of our selues, and to admonish vs to take again the dominion, that is mete and conuenient for vs, not onelie that power which is according to the excellencie of dignitie: but that which is accordinge to prouidence, and according to helpe, and vertue. For then is the bodie in best proportion[60], when it hath the best gouernor. O that both man and woman shulde consider the profound counsel and admonition of this father! He wolde not that man for appetit of any vaine glorie shuld desire preeminence aboue woman. For God hath not made man to be heade for any suche cause: but hauing respecte to that weaknes and imperfection which alwayes letteth woman to gouerne. He hath ordeined man to be superior, and that meaneth Chrysostome, saying: then is the bodie in best proportion, when it hath the best gouernor. But woman can neuer be the best gouernor, by reason that she-being spoiled of the spirit of regiment, can neuer attein to that degree, to be called or iudged a good gouernor. Because in the nature of all woman, lurketh suche vices, as in good gouernors are not tolerable. Which the same writes expresseth. in these wordes[61]: womankind (saith he) is rashe and foolhardie, and their

couetousnes is like the gulf of hell, that is, insaciabie. And therefore in an other place[62], he will that woman shall haue no thing to do in iudgement, in common affaires, or in the regiment of the common welth, because she is impacient of troubles, but that she shall liue in tranquillitie; and quietnes. And if she haue occasion to go frome the house, that yet she shal haue no matter of trouble, nether to, folowe her, nether to be offered vnto her, as commonlie there must be to such as beare authoritie: And with Chrysostome fullie agreeth Basilius Magnus in a sermon[63] which he maketh vpon some places of scripture, wherin he reprobeth diuers vices and amongst the rest, he affirmeth woman to be a tendre creature, flexible, soft and pitifull: whiche nature, God hath geuen vnto her, that she may be apt to norishe children. The which facilitie of the woman, did Satan abuse, and therby broght her frome the obedience of God. And therefore in diuers other places doth he conclude, that she is not apt to beare rule, and that she is forbidden to teache. Innumerable mo testimonies, of all sortes of writers may be adduced for the same purpose, but withe these I stand content: iudgeing it sufficient to stoppe the mouthe of such as accuse and condemne all doctrine, as hereticall, which displeaseth them in any point that I haue proued, by the determinations and lawes of men illuminated onelie by the light of nature, by the ordre of Goddes creation, by the curse and malediction pronounced against woman, by the mouth of saint Paule, who is the interpreter of Goddes sentence, and lawe, and finallie by the mindes of those writers, who in the church of God, haue bene alwayes holden in greatest reuerence: that it is a thing moste repugnant to nature, to Goddes will and apointed ordinance, (yea that it can not be without contumelie committed against God) that a woman shuld be promoted to dominion or empire to reigne ouer man, be it in realme, nation, prouince or citie. Now resteth it in few wordes, to be shewed, that the same empire of women is the subuersion of good ordre equitie and iustice.

[Sidenote 64: De ordine lib. I C. 10]

Augustine defineth[64] ordre to be that thing, by the whiche God hath appointed and ordeined all thinges. Note well reader, that Augustine will admit no ordre, where Goddes apointment is absent and lacketh.

[Sidenote 65: De ciuit. Dei, lib. 19 cap. 13.]

[Sidenote 66: what soener done without the appointment of Goddes will is done without ordre.]

[Sidenote 67: Two mirrors, in which we may beholde the ordre of nature.]

[Sidenote 68: Common welthes under the rule of women, lacke a lafull heade]

[Sidenote 69: Idol.]

[Sidenote 70: Psal. 115.]

[Sidenote 71: The empire of a woman is an idol.]

[Sidenote 72: I. COY. II]

[Sidenote 73: NOTE.]

[Sidenote 74: I. COY. II.]

[Sidenote 75: Marke the similitude of Chrysostome.]

[Sidenote 76: NOTE.]

[Sidenote 77: Howe women be couered in England and Scotland.]

[Sidenote 78: Brute beastes to be preferred.]

[Sidenote 79: Insoluent ioy bringeth sodein sorowe.]

And in an other place he saith[65], that ordre is a disposition, geuing their owne propre places to thinges that be vnequall, which he termeth in Latin *_Parium_ et *_disparium_**, that is, of thinges equall or like, and thinges vnequall or vnlike. Of whiche two places and of the hole disputation, which is contained in his second booke de *_ordine_*, it is euident[66], that what soeuer is done ether whithout the assurance of Goddes will, or elles against his will manifestlie reueled in his word, is done against ordre. But suche is the empire and regiment of all woman (as euidentlie before is declared) and therefore, I say; it is a thing plainlie repugnant to good ordre, yea it is the subuersion of the same. If any list to reiect the definition of Augustin, as ether not propre to this purpose, or elles as insufficient to proue mine intent: let the same man vnderstand, that in so doinge, he hath infirmed mine argument nothinge. For as I depend not vpon the determinations of men, so think I my cause no weaker, albeit their authoritie be denied vnto me. Prouided that god by his will reueled, and manifest worde, stand plain and euident on my side. That God hath subiected womankind to man by the ordre of his creation, and by the curse that he hath pronounced against her is before declared. Besides these, he hath set before our eyes, two other mirrors[67] and glasses, in whiche he will, that we shulde behold the ordre, which he hath apointed and established in nature: the one is, the naturall bodie of man: the other is the politik or ciuile body of that common welth, in which God by his own word hath apointed an ordre. In the natural body of man God hath apointed an ordre, that the head shail occupie the vppermost place. And the head hath he ioyned with the bodie, that frome it, doth life and motion flowe to the rest of the membres. In it hath he placed the eye to see, the eare to hear, and the tonge to speake, which offices are apointed to none other membre of the bodie. The rest of the membres, haue euery one their own place and office apointed: but none may haue nether the place nor office of the heade. For who wolde not iudge that bodie to be a monstre, where there was no head eminent aboue the rest, but that the eyes were in the handes, the tonge and mouth beneth in the belie, and the eares in the feet. Men, I say, shulde not onlie pronounce this bodie to be a monstre: but assuredlie they might conclude that such a bodie could not long indure. And no lesse monstrous is the bodie of that common welth[68], where a woman beareth empire. For ether doth it lack a lafull heade (as in very dede it doth) or els there is an idol[69] exalted in the place of the true head. An idol I call that, which hath the forme and apparance, but lacketh the vertue and strength, which the name and proportion do resemble and promise. As images haue face, nose, eyes, mouth, handes and feet painted, but the vse of the same, can not the craft and art of man geue them: as the holy ghost by the mouth of Dauid teacheth vs, saying[70]: they haue eyes, but they see not, mouth, but they speake not, nose, but they smell not, handes and feet, but they nether touche nor haue power to go. And suche, I say, is euerie realme and nation, where a woman beareth dominion. For in despite of God (he of his iust iudgement, so geuing them ouer in to a reprobate minde) may a realme, I confesse, exalt vp a woman to that monstiferous honor, to be esteemed as head[71]. But impossible it is to man and angel, to geue vnto her the properties and perfect offices of a lafull heade. For the same God that

hath denied power to the hand to speake, to the bely to heare, and to the feet to see, hath denied to woman power to commande man, and hath taken away wisdom to consider, and prouidence to forsee the thinges, that, be profitable to the common welth: yea finallie he hath denied to her in any case to be head to man: but plainly hath pronounced that man is head to woman, euen as Christ is heade to all man[72]. If men in a blinde rage shulde assemble to gether, and apointe them selues an other heade then Iesus Christ (as the papistes haue done their romishe Antichrist) shuld Christ therefore lose his owne dignitie, or shulde God geue that counterfet head power to geue life to the bodie, to see what soeuer might endamage or hurte it, to speake in defense, and to heare the request of euerie subiect? It is certain that he wold not. For that honor he hath apointed before all times to his onelie sonne: and the same will he geue to no creature besides: no more will he admit, nor accept woman to be the laful head ouer man[73], although man, deuil, and angel will coniure in their fauor. For seing he hath subiected her to one (as before is saide) he will neuer permit her to reigne ouer manie. Seing he hath commanded her to heare, and obey one, he will not suffre that she speake, and with vsurped authoritie command realmes and nations. Chrysostome explaining these wordes of the apostle[74]: (the heade of woman is man) compareth God in his vniuersall regiment to a king sitting in his royall maiestie[75], to whome all his subiectes commanded to geue homage and obedience, appeare before him, bearing euerie one suche a badge and cognisance of dignitie and honor, as he hath geuen to them: which if they despise and contemne, then do they dishonor their king, Euen so saith he oght man and woman to appeare before God, bearing the ensignes of the condition, whiche they haue receiued of him. Man hath receiued a certain glorie and dignitie aboute the, woman, and therefore oght he to appeare before his high maiestie, bearing the signe of his honor, hauinge no couerture vpon his heade: to witnesse that in earth man hath no head, (beware Chrysostome what thou saist, thou shalt be reputed a traytor if Englishe men heare the[76]: for they must haue my souereine lady and maistresse, and Scotland hath dronken also the enchantment and venom of Circes, let it be so to their owne shame and confusion, he procedeth in these wordes) but woman oght to be couered, to witnesse, that in earth she hath a head, that is man. Trewe it is (Chrysostome) woman is couered in both the said realmes[77], but it is not with the signe of subiection, but it is with the signe of superioritie, to witt, with the royal crowne. To that he answereth in these wordes: what if man neglect his honor? he his no lesse to be mocked (saith Chrysostome) then if a king shulde depose himself of his diademe or crowne and royal estat, and cloth him self in the habit of a sclaue. What, I pray you, shulde this godlie father haue saide, if he had sene all the men of a realme or nation fall downe before a woman? If he had sene the crowne, sceptre, and sworde, whiche are ensignes of the royall dignitie, geuen to her, and a woman cursed of God, and made subiecte to man, placed in the throne of iustice, to sit as Goddes lieutenant? What, I say, in this behalfe, shuld any hart vnfeinedlie fearing, God haue iudged of suche men? I am assured that not onlie shulde they haue bene iudged foolishhe but also enraged, and sclaues to Satan, manifestlie fighting against God and his apointed ordre. The more that I consider the subuersion of Goddes ordre, which he hath placed generallie in all liuinge thinges, the more I do wondre at the blindnes of man, who doth not consider him self in this case so degenerate, that the brute

beastes are to be preferred vnto him in this behalfe[78]. For nature hath in all beastes printed a certein marke of dominion in the male, and a certeine subiection in the female, whiclie they kepe inuiolate. For no man euer sawe the lion make obedience, and stoupe before the lionesse, nether yet can it be proued, that the hinde taketh the conducting of the heard amongst the hartes. And yet (alas) man, who by the mouth of God hath dominion apointed to him ouer woman, doth not onlie to his own shame, stoupe vnder the obedience of women, but also in despit of God and of his apointed ordre, reioyseth, and mainteineth that monstrouse authoritie, as a thing laful and iust, The insolent ioy[79], the benefiers, and banketing which were in london and els where in England, when that cursed lesabell was proclaimed qwene, did witnesse to my hart, that men were becomen more then enraged. For els howe coulde they so haue reioysed at their owne confusion and certein destruction? For what man was there of so base iudgement (supposing that he had any light of God) who did not see the erecting of that monstre, to be the ouerthrowe of true religion, and the assured destruction of England, and of the auncient liberties therof? And yet neuer the lesse, all men so triumphed, as if God had deliuered them frome all calamitie.

[Sidenote 80: Rom. I.]

[Sidenote 81: what robbed God OF HIS HONOR in England in the time of the Gospell.]

[Sidenote 82: Goddes benefites shewed to England.]

[Sidenote 83: Discipline refused in England.]

[Sidenote 84: The nobilitie and the hole realme of England, caste themselues willingly in to the pit.]

[Sidenote 85: Confession.]

[Sidenote 86: NOTE]

But iust and rightuouse, terrible and fearfull are thy iudgements, o Lorde! For as some times thou diddest so punishe men for vnthankfulnes[80], that man ashamed not to commit villanie withe man; and that because, that knowinge the to be God, they glorified the not as God, euen so haste thou moste iustlie nowe punished the proude rebellion and horrible ingratitude of the realmes of England and Scotland. For when thou diddest offre thy selfe moste mercifullie to them both, offering the meanes by the whiche they might haue bene ioyned to gether for euer in godly Concorde: then was the one proude and cruel, and the other vnconstant, and fikle of promise. But yet (alas) did miserable England further rebell against the. For albeit thou diddest not cease to heape benefit vpon benefit, during the reigne of an innocent and tendre king, yet no man did acknowledge thy potent hand and meruelouse working. The stoute courage of capitaines, the witte and policie of counselors, the learning of bishoppes[81], did robbe the of thy glorie and honor. For what then was heard, as concerning religion, but the kinges procedinges, the kinges procedinges must be obeyed? It is enacted by parliament: therefore it is treason to speake in the contrarie. But this was not the end of this miserable tragedie. For thou diddest yet precede to offre thy fauors, sending thy prophetes and messagers, to call for reformation of life in all estates[82]: For euen frome the highest to the lowest, all were declined frome the (yea euen those that shuld haue bene the lanterns to others) some I am assured did quake and tremble, and frome the botome of

their hartes thirsted amendment, and for the same purpose did earnestly call for discipline. But then burst forth the venome which before lurked; then might they not containe their despiteful voices, but with open mouthes did crie: we will not haue suche a one to reigne ouer vs. Then, I say, was euerie man so stoute, that he wolde not be brought in bondage[83]: no not to the, O Lord, but with disdein did the multitude cast from them the amiable yoke of Christ Iesus. No man wolde suffre his sinne to be rebuked, no man wolde haue his life called to triall. And thus did they refuse the, O Lorde, and thy sonne Christ Iesus to be their pastor, protector and prince. And therefore hast thou geuen them ouer in to a reprobate minde. Thou hast taken from them the spirit of boldnes, of wisdom and of righteous iudgement. They see their owne destruction, and yet they haue no grace to auoide it. Yea they are becomen so blinde, that knowing the pit, they headlong cast them selues into the same[84]; as the nobilitie of England, do this day, fighting in the defense of their mortall ennemie the Spaniard. Finallie they are so destitute of vnderstanding and iudgement, that although they knowe that there is a libertie and fredome, the whiche their predecessors haue inioyed; yet are they compelled to bowe their neckes vnder the yoke of Satan, and of his proude ministres, pestilent papistes and proude spaniardes. And yet can they not consider that where a woman reigneth and papistes beare authoritie, that there must nedes Satan be president of the counsel. Thus hast thou, O Lorde, in thy hote displeasure reuenged the contempt of thy graces offered. But, O Lord, if thou shalt reteine wrath to the end, what Aeshe is able to susteine? We haue sinned[85], O Lord, and are not worthy to be releued. But worthy art thou, O Lord, to be a true God, and worthy is thy sonne Christ Iesus, to haue his Euangil and glorie aduanced: whiche both are troden vnder foot in this cruell murther and persecution, whiche the builders of Babylon commit in their furie, haue raised against thy children, for the establishing of their kingdome. Let the sobbes therefore of thy prisoners, O Lord, passe vp to thine eares, consider their affliction: and let the eyes of thy mercie looke downe vpon the blood of such as die for testimonie of thy eternal veritie: and let not thine enemies mocke thy iudgement for euer. To the, O Lorde, I turne my wretched and wicked hart: to the alone, I direct my complaint and grones: for in that Ile to thy saintes there is left no comfort. Albeit I haue thus (talkinge with my God in the anguise of my harte) some what digressed: yet haue I not vtterlie forgotten my former proposition, to witt, that it is a thing repugnant to the ordre of nature, that any woman be exalted to rule ouer men. For God hath denied vnto her the office of a heade. And in the intreating of this parte, I remembre that I haue made the nobilitie both of England and Scotland inferior to brute beastes, for that they do to women, which no male amongst the common sorte of beastes can be proued to do their females: that is, they reuerence them, and quake at their presence, they obey their commandementes, and that against God. Wherefore I iudge them not onelie subiectes to women, but sclauens of Satan, and seruantes of iniquitie. If any man thinke these my wordes sharpe or vehement, let him consider that the offense is more haynous, than can be expressed by wordes. For where all thinges, be expressedly concluded against the glorie and honor of God, and where the blood of the saintes of God is commanded to be shed, whome shall we iudge, God or the deuil, to be president of that counsel?[86] Plain it is, that God ruleth not by his loue, mercie, nor grace in the assembly of the vngodlie. Then it resteth,

that the deuill, the prince of this worlde, doth reigne ouer suche tyrannes. whose seruantes, I pray you, shal then be iudged, such as obey, and execute, their tyrannie? God for his great mercies sake, illuminate the eyes of men, that they may perceiue in to what miserable bondage they be broght, by the monstriferous empire of women.

[Sidenote 87: NOTE.]

[Sidenote 88: Deut. 17.]

[Sidenote 89: God hath apointed man his ministre and lieutenant.]

[Sidenote 90: Answer to an objection.]

[Sidenote 91: The election of a king floweth frome the moral lawe.]

[Sidenote 92: Iosue I.]

[Sidenote 93: Rulers should take hede to this.]

[Sidenote 94: Deut. 17]

[Sidenote 95: what vices magistrates oght to punishe.]

The seconde glasse, whiche God hath set before the eyes of man[87], wherein he may beholde the ordre, whiche pleaseth his wisdom, concerning authoritie and dominion, is that common welth, to the whiche it pleaseth his maiestie to apoint, and geue lawes, statutes, rites and ceremonies not onelie concerninge religion, but also touching their policie and regiment of the same. And against that ordre it doth manifestly repugne, that any woman shall occupie the throne of God, that is, the royall seate, whiche he by his worde hath apointed to man. As in geuing the lawe to Israel, concerning the election of a king, is euident. For thus it is writen[88]: If thou shalt say, I will apoint a king aboute me, as the rest of the nations, whiche are aboute me: Thou shalt make the a kinge, whome the Lorde thy God shall chose, one frome amongst the midst of thy bretheren, thou shalt apointe kinge aboute the. Thou maist not make a strangier that is not thy brother. Here expressedly is a man apointed to be chosen king, and a man natie amongst them selues, by whiche precept is all woman and all strangier seclued. What may be obiected for the parte or election of a strangier, shalbe, God willinge, answered in the blast of the second trumpet. For this present, I say, that the erecting of a woman to that honor, is not onely to inuert the ordre, which God hath established: but also it is to defile, pollute and prophane (so farre as in man lieth) the throne and seat of God, whiche he hath sanctified and apointed for man onely[89], in the course of this wretched life, to occupie and possesse as his ministre and lieutenant: secluding from the same all woman, as before is expressed. If anythinke the fore writen lawe did bindethe lewes onelie[90], let the same man consider, that the election of a kinge, and apointing of iudges, did nether apperteine to the ceremoniall lawe, nether yet was it mere iudiciall[91]: but that it did flowe frome the morall lawe, as an ordinance, hauing respect to the conseruation of both the tables. For the office of the magistrate oght to haue the first and chief respect to the glorie of God, commanded and contained in the former table, as is euident by that, whiche was inioyned to Iosue by God, what time he was accepted and admitted ruler and gouerner ouer his people, in these wordes[92]: Thou shalt diuide the inheritance to this people, the whiche I haue sworne to their fathers, to geue vnto them: so that thou be valiant and strong, that thou maist kepe and do, according to that hole lawe, whiche my seruant Moses hath commanded the. Thou shalt not decline frome it, nether to the right hande, nether to the left hand,

that thou maist do prudentlie in all thinges, that thou takest in hand, let not the boke of this lawe departe from thy mouth, but meditate in it, day and night: that thou maist kepe and do, according to euery thing, that is written in it. For then shall thy wayes prosper, and then shalt thou do prudently &c. And the same precept geueth God by the mouth of Moses[93], to kinges, after they be elected, in these wordes[94]: when he shal sit in the throne or seate of his kingdome, he shall write to himself a copie of this lawe in a boke, and that shalbe with him, that he may reade in it all the dayes of his life, that he may learne to feare the Lorde his God, and to kepe all the wordes of this lawe, and all these statutes, that he may do them &c. Of these two places it is euident, that principallie it apperteineth to the king or to the chief magistrate, to knowe the will of God, to be instructed in his lawe and statutes, and to promote his glorie with his hole hart and studie, which be the chief pointes of the first table. No man denieth, but that the sworde is committed to the magistrate, to the end that he shulde punishe vice, and mainteine vertue. To punishe vice I say, not onelie that, whiche troubleth the tranquillitie and quiet estat of the common welth by adulterie, theft or murther committed[95], but also suche vices as openly impugne the glorie of God: as idolatrie, blasphemie, and manifest heresie, taught and obstinatly mainteined: as the histories and notable actes of Ezechias, Iosaphat, and Iosias do plainlie teache vs. Whose study and care was not onlie to glorifie God in their own life and conuersation, but also they vnfeinedlie did trauel to bring subiectes to the true worshipping and honoring of God. And did destroye all monumentes of idolatrie, did punishe to deathe the teachers of it, and remoued frome office and honors suche, as were maintainers of those abominations. Wherebie I suppose that it be euident, that the office of the king or supreme magistrate, hath respect to the lawe morall, and to the conseruation of both the tables.

[Sidenote 96: NOTE. The gentil no lesse bounde to the lawe moral then the Jewe.]

[Sidenote 97: NOTE.]

[Sidenote 98: The first argument that the authoritie of women repungeth to iustice.]

Nowe if the lawe morall, be the constant and vnchangeable will of God, to the which the gentil is no lesse bounde, then was the lewe[96]; and if God will that amongst the gentiles, the ministres and executors of his lawe be nowe apointed, as somtimes they were apointed amongst the lewes: further if the execution of iustice be no lesse requisite in the policie of the gentiles, then euer it was amongst the lewes: what man can be foolishe to suppose or beleue, that God will nowe admit those persons, to sit in iudgement or to reigne ouer men in the common welth of the gentiles, whom he by his expressed word and ordinance, did before debarre and seclude from the same? And that women were secluded from the royall seate, the which oght to be the sanctuarie to all poore afflicted, and therefore is iustlie called the seat of god (besides the place before recited of the election of a king, and besides the places of the newe testament, whiche be moste euident) the ordre and election which was kept in Iuda and Israel, doth manifestlie declare. For when the males of the kinglie stocke failed[97], as oft as it chaunced in Israel and sometimes in Iuda, it neuer entered in to the hartes of the people to chose and

promote to honors any of the kinges daughters, (had he neuer so many) but knowing Goddes vengeance to be poured furth vpon the father by the away taking of his sonnes, they had no further respect to his stocke, but elected suche one man or other, as they iudged most apt for that honor and authoritie. Of whiche premisses, I conclude (as before) that to promote a woman heade ouer men, is repugnant to nature, and a thinge moste contrarious to that ordre, whiche God hath approued in that common welth, whiche he did institute and rule by his worde. But nowe to the last point, to wit, that the empire of a woman is a thing repugnant to iustice, and the destruction of euerie common welth, where it is receiued. In probation whereof, because the mater is more then euident, I will vse fewe wordes. First, I say, if iustice be a constant and perpetuall will to geue to euerie person, their own right (as the moste learned in all ages haue defined it to be) then to geue, or to will to geue to any person, that whiche is not their right, must repugne to iustice. But to reigne aboue man, can neuer be the right to woman[98]: because it is a thinge denied vnto her by God, as is before declared. Therefore to promote her to that estat or dignitie, can be no thing els but repugnancie to iustice. If I shulde speake no more, this were sufficient. For except that ether they can improue the definition of iustice, or els that they can intreate God to reuoke and call backe his sentence pronounced against woman, they shalbe compelled to admit my conclusion. If any finde faute with iustice, as it is defined, he may well accuse others, but me he shall not hurt. For I haue the shield, the weapon, and the warrant of him, who assuredlie will defend this quarel, and he commandeth me to crie:

[Sidenote 99: The second argument.]

[Sidenote 100: Nature doth confesse that repugnancie to Goddes will is iniustice.]

[Sidenote 101: the reprobat confesse Goddes will iust.]

[Sidenote 102: Genes. 4. Mat. 27.]

[Sidenote 103: womans authoritie bringeth forth monstres.]

[Sidenote 104: Tim. 2.]

[Sidenote 105: Apoca. 2.]

What soeuer repugneth to the will of god expressed in his most sacred worde, repugneth to iustice[99]: but that women haue authoritie ouer men repugneth to the will of God expressed in his worde: and therefore mine author commandeth me to conclude without feare, that all suche authoritie repugneth to iustice. The first parte of the argument I trust dare nether lewe nor gentile denie: for it is a principle not onelie vniuersallie confessed, but also so depelie printed in the hart of man, be his nature neuer so corrupted, that whether he will or no, he is compelled at one time or other, to acknowledge and confesse[100], that justice is violated, when thinges are done against the will of God, expressed by his worde. And to this confession are no lesse the reprobate coacted and constrained, then be the chosen children of god, albeit to a diuers end. The elect with displeasure of their facte, confesse their offense, hauing accesse to grace and mercie, as did Adam, Daud, Peter, and all other penitent offenders. But the reprobat[101], not withstanding they are compelled to acknowledge the will of God to be iust the which they haue offended, yet are they neuer inwardlie displeased, with their iniquitie, but rage, complain and storne against God, whose vengeance they can not escape[102]:

as did Cain, Iudas, Herode, Iulian called apostata, Yea Iesabel; and Athalia. For Cain no doubt was conuict in conscience, that he had done against iustice in murthring of his brother. Iudas did openlie, before the high priest confesse that he had sinned, in betraying innocent blood. Herode being stricken by the angel, did mocke those his flaterers, saying vnto them: beholde your God (meaning of him selfe) can not nowe preserue him selfe from corruption and wormes. Iulianus was compelled in the end to crie, O galilean (so alwayes in contempt did he name our sauour Iesus Christ) thou hast nowe ouercomen. And who doubteth but Iesabel, and Athalia, before their miserable end, were conuicted in their cankered consciences, to acknowledge that the murthre, which they had committed, and the empire whiche the one had six yeares usurped, were repugnant to iustice: Euen so shall they I doubt not, whiche this daye do possesse and mainteine that monstiferous authoritie of women[103], shortlie be compelled to acknowledge, that their studies and deuises, haue bene bent against God: and that all such as women haue usurped, repugneth to iustice, because, as I haue saide, it repugneth to the will of God expressed in his sacred worde. And if any man doubteth herof, let him marke wel the wordes of the apostle, saying[104]: I permit not a woman to teache, nether yet to vsurpe authoritie aboue man. No man I trust will denie these wordes of the apostle, to be the wil of God expressed in his worde: and he saith openlie, I permit not &c. Which is asmuch as, I will not, that a woman haue authority, charge or power ouer man, for so much importeth the greke word [Greeke: anthentrin] in that place. Nowe let man and angell conspire against God, let them pronounce their lawes, and say, we will suffre women to beare authoritie, who then can depose them? yet shall this one worde of the eternal God spoken by the mouth of a weake man, thurst them euerie one in to hell. Iesabel may for a time slepe quiettie in the bed of her fornication and hoordome, she may teache and deceiue for a season[105]: but nether shall she preserue her selfe, nether yet her adulterous children from greate affliction, and from the sworde of Goddes vengeance, whiche shall shortlie apprehend suche workes of iniquitie. The admonition I differe to the end.

Here might I bring in the oppression and iniustice, which is committed against realmes and nations, whiche some times liued free, and now are broght in bondage of forein nations, by the reason of this monstiferous authoritie and empire of women. But that I delay till better oportunitie. And now I think it expedient to answer such obiections, as carnal and worldlie men, yea men ignorant of God, vse to make for maintenance of this tyrannic (authoritie it is not worthie to be called) and most vniuste empire of woman.

[Sidenote 106: Iudic.4 Parn.3. The defenses of the aduersaries]

First they do obiection the examples of Debora[106], and of Hulda the prophetesse, of whom the one iudged Israel, and the other, by all apparance, did teache and exhorte.

[Sidenote 107: Num. 27]

Secondarily they do obiection the lawe[107] made by Moses for the daughters of zalthead. Thirdlie the consent of the estates of such realmes as haue

approved the empire and regiment of women. And last the longcustome, which hath received the regiment of women. Their valiant actes and prosperitie, together with some papistical lawes, which haue confirmed the same.

[Sidenote 108: Answer to the first obiection.]

[Sidenote 109: Examples against lawe haue no strength when the question is of lawe.]

[Sidenote 110: NOTE.]

[Sidenote 111: Antithesis betwixt the former matrones, and our lesabelles.]

[Sidenote 112: NOTE.]

[Sidenote 113: NOTE.]

[Sidenote 114: No godlie woman did euer claime authoritie ouer man by reason of her birth and blood.]

[Sidenote 115: Why God sometimes worketh by extraordinarie meanes.]

[Sidenote 116: Iudic. 4.]

[Sidenote 117: Luc. 2]

[Sidenote 118: Iudic. 4]

[Sidenote 119: NOTE.]

[Sidenote 120: NOTE.]

[Sidenote 121: 2. Reg. 22.]

[Sidenote 122: Debora commanded not as princes vse to commande.]

[Sidenote 123: To iudge is not alway understand of the ciuill regiment.]

[Sidenote 124: Isaie 2. Isaie 42. Mich. 4. Isaie. 5.]

[Sidenote 125: Ezech. 20. Ezech. 22. Ezech. 34]

[Sidenote 126: Ezech. 23]

[Sidenote 127: NOTE.]

To the first, I answer, that particular examples do establishe no common lawe[108]. The causes were knowen to God alon, why he toke the spirite of wisdom and force frome all men of those ages, and did so mightely assist women against nature, and against his ordinarie course: that the one he made a deliuerer to his afflicted people Israel: and to the other he gaue not onlie perseuerance in the true religion, when the moste parte of men had declined from the same, but also to her he gaue the spirit of prophecie, to assure king losias of the thinges which were to come. With these women, I say, did God worke potentlie, and miraculously, yea to them he gaue moste singular grace and priuiledge. But who hath commanded, that a publike, yea a tyrannicall and moste wicked lawe be established vpon these examples? The men that obiection the same, are not altogether ignorant, that examples haue no strength, when the question is of lawe[109]. As if I shuld aske, what mariage is lafull? and it shulde be answered that lafull it is to man, not onelie to haue manie wiues at ones, but also it is lafull to marie two sisters, and to enioye them both liuing at ones, because that Dauid, Iacob, and Salomon, seruantes of God did the same. I trust that no man wold iustifie the vanitie of this reason. Or if the question were demanded, if a Christian, with good conscience may defraude, steale or deceiue: and answer were made that so he might by the example of the Israelites, who at Goddes commandement, deceiued the Egyptians, and spoiled them of their garmentes, golde and syluer. I thinke likewise this reason shuld be mocked. And what greater force, I pray you, hath the former argument? Debora did rule in Israel,

and Hulda spoke prophecie in Iuda: *_Ergo_* it is lawfull for women to reigne about realmes and nations, or to teache in the presence of men[110]. The consequent is vain and of none effect. For of examples, as is before declared, we may establishe no lawe, but we are alwayes bounde to the lawe writen, and to the commandement expressed in the same. And the lawe writen and pronounced by God, forbiddeth no lesse that any woman reigne ouer man, then it forbiddeth man to take pluralitie of wiues, to mary two sisters liuing at ons, to steale, to robbe, to murther or to lie. If any of these hath bene transgressed, and yet God hath not imputed the same: it maketh not the like fact or dede lawfull vnto vs. For God being free, may for suche causes as be approued by his inscrutable wisdome, dispense with the rigor of his lawe, and may vse his creatures at his pleasure. But the same power is not permitted to man, whom he hath made subiect to his lawe, and not to the examples of fathers. And this I thinke sufficient to the reasonable and moderate spirites. But to repress the raging of womans madnes, I will descend somewhat deeper in to the mater, and not feare to affirme: that as we finde a contrarie spirit in all these moste wicked women, that this day be exalted in to this tyrannouse authoritie, to the spirite that was in those godly matrons: so I feare not, I say, to affirme, that their condition is vnlike, and that their end shalbe diuers. In those matrones we finde that the spirit of mercie, truthe, iustice and of humilitie did reigne[111]. Vnder them we finde that God did shewe mercie to his people, deliuering them frome the tyrannie of strangiers, and from the venom of idolatrie by the handes and counsel of those women: but in these of our ages, we finde crueltie, falshed, pride, couetousnes, deceit, and oppression. In them we also finde the spirit of Iesabel, and Athalia, vnder them we finde the simple people oppressed, the true religion extinguished, and the blood of Christes membres most cruellie shed. And finallie by their practises and deceit, we finde auncient realmes and nations geuen and betrayed in to the handes of strangiers, the titles and liberties of them taken frome the iuste possessors. Which one thinge is an euident testimonie, howe vnlike our mischeuous Maryes be vnto Debora, vnder whome were strangiers chased owt of Israel, God so raising her vp to be a mother and deliuerer to his oppressed people. But (alas) he hath raised vp these Iesabelles to be the vttermoste of his plagues[112], the whiche mans vnthankfulnes hath long deserued. But his secret and most iust iudgement, shal nether excuse them, neither their mainteiners, because their counsels be diuers. But to prosecute my purpose, let such as list to defend these monstres in their tyrannie, prbue first, that their souereine maistresses be like to Debora in godlines and pitie: and secundarilie, that the same successe doth folowe their tyrannie, which did folowe the extraorelinarie regiment of that godlie matrone. Which things althogh they were able to do[113] (as they neuer shalbe, let them blowe til they burst) yet shall her example profet them nothing at all. For they are neuer able to proue that ether Debora, or any other godlie woman[114] (hauing the commendation of the holie ghoste within the scriptures) hath vsurped authoritie about any realme or nation, by reason of their birth and blood. Nether yet did they claime it by right or inheritance: but God by his singular priuiledge, fauor, and grace, exempted Debora from the common malediction geuen to women in that behalf: and against nature he made her prudent in counsel, strong in courage, happie in regiment, and a blessed mother and deliuerer to his people. The whiche he did partlie to aduance and notifie the power

of his maiestie as well to his enemies, as to his owne people[115]: in that that he declared himself able to geue saluation and deliuerance, by meanes of the moste weake vesselles: and partlie he did it to confound and ashameall man of that age, because they had for the moste part declined from his true obedience. And therefore was the spirit of courage, regiment, and boldnes taken from them for a time to their confusion and further humiliation. But what maketh this for Mary and her matche Phillippe? One thing I wold aske of suche as depend vpon the example of Debora, whether she was widowe or wife, when she iudged Israel, and when that God gaue that notable victorie to his people vnder her? If they answer she was widowe, I wold lay against them the testimonie of the holie ghost, witnessinge that she was wife to Lapidoth[116]. And if they will shift, and alledge, that so she might be called, notwithstanding that her husband was dead, I vrge them further, that they are not able to, proue it to be any common phrase and maner of speache in the scriptures, that a woman shall be called the wife of a dead man, except that there be some note added, wherbie it may be knowne that her husband is departed, as is witnessed of _Anna_[117]. But in this place of the iudges, there is no note added, that her husband shuld be dead, but rather the expressed contrarie[118]. For the text saith: In that time a woman named Debora a prophetesse, wife to Lapidoth iudged Israel, The holie ghost plainlie speaketh, that what time she iudged Israel, she was wife to Lapidoth. If she was wife, and if she ruled all alone in Israel[119], then I aske why did she not preferre her husband to that honor to be capitaine, and to be leader to the host of the Lord. If any thinke that it was her husbande, the text proueth the contrarie. For it affirmeth that Barak, of the tribe of Nephtalie was appointed to that office. If Barak had bene her husband: to what purpose shuld the holie ghost so diligentlie haue noted the tribe, and an other name then was before expressed? Yea to what purpose shuld it be noted, that she send and called him? whereof I doubt not, but that euerie reasonable man doth consider that this Barak was not her husband, and therof likewise it is euident, that her iudgement or gouernement in Israel was no such vsurped power, as our quenes vniustlie possesse this day, but that it was the spirit of prophecie, which rested vpon her, what time the multitude of the people wroght wickedlie in the eyes of the Lord: by the whiche spirit, she did rebuke the idolatrie and iniquitie of the people, exhort them to repentance, and in the end, did bring them this comfort, that God shuld deliuer them from the bondage and thraldom of their enemies. And this she might do[120], notwithstanding that an other did occupie the place of the supreme magistral, (if any was in those dayes in Israel) for, so I finde did Hulda the wife of Sallum in the dayes of losias king of Iuda[121] 'speake prophecie and comfort the king': and yet he resigned to her nether the sceptre; nor the sword. That this our interpretacion, how that Debora did iudge in _Israel_ is the true meaning of the holie ghost, the pondering and weying of the historic shall manifestlie proue. When she sendeth for Barak, I pray you, in whose name geueth she him his charge?[122] Doth she speake to him as kinges and princes vse to speake to their subiectes in suche cases? No, but she speaketh, as she that had a speciall reuelation from God, whiche nether was knovren to Barak nor to the people, saying: hath not the Lord God of Israel commanded the? This is her preface, by the whiche she wold stirre vp the dull senses of Barak, and of the people, willing to persuade vnto them, that the time was comen, when God wold shewe him selfe their

protector and deliuerer, in which preface she vsurpeth to her selfe, nether power nor authoritie. For she saith not, I being thy princes, thy maistresse, thy souereine ladie and quene, commatide the vpon thine allegeance, and vnder pain of treason to go, and gather an armie. No, she spoileth her self of all power to commande, attributing that authoritie to God, of whom she had her reuelation and certitude to apoint Barak capitain, which after appeareth more plainlie. For when she had declared to him the hole counsel of God, apointing vnto him aswell the nombre of his souldiors, as the tribes, owt of which they shuld be gathered: and when she had apointed the place of the batel, (whiche she coulde not haue done, but by especiall reuelation of God) and had assured him of victorie in the name of God, and yet that he fainted and openlie refused, to entre in to that iourney except that the prophetesse wold accompanie him, she did vse against him no external power, she did not threaten him with rebellion and death, but for assurance of his faint hart and weake conscience, being content to go with him, she pronounceth, that the glorie shulde not be his in that iourney, but that the Lord shuld sell Sisera in to the hand of a woman. Such as haue more pleasure in light then in darknes, may clearlie perceiue, that Debora did vsurpe no such power nor authoritie, as our quenes do this day claime. But that she was indued with the spirit of wisdom, of knowledge, and of the true feare of God: and by the same she iudged the factes of the rest of the people. She rebuked their defection and idolatry, yea and also did redresse to her power, the iniuries, that were done by man to man. But all this, I say, she did by the spirituall sworde, that is, by the worde of God, and not by any temporall regiment or authoritie, whiche she did vsurpe ouer Israel. In which, I suppose, at that time there, was no lafull magistrate, by the reason of their greate affliction. For so witnesseth the historic, saying: And Ehad being dead, the Lorde sold Israel in to the hand of Iabin king of Canaan. And he by Sisera his capitain afflicted Israel greatlie the space of twentie yeares. And Debora her self, in her song of thankes geuing, confesseth that before she did arise mother in Israel, and in the dayes of Iael, there was nothing but confusion and trouble. If any sticke to the terme, alledging that the holie ghost saith, that she iudged Israel[123]: let them vnderstand, that nether doth the Ebrue word, nether yet the Latin, alwayes signifie ciuile iudgement, or the execution of the temporall sword, but most commonlie is taken in the sense, which we haue before expressed. For of Christ it is said: he shal iudge many nations. And that he shall pronounce iudgement to the gentiles.[124] And yet it is euident, that he was no minister of the temporal sword. God commandeth Ierusalem and Iuda to iudge betwixt him and his vineyarde, and yet he apointed not them all to be ciuil magistrates. To Ezechiel it is said[125]: shalt thou not iudge them sonne of man? and after: thou sonne of man, shalt thou not iudge? shalt thou not iudge, I say, the citie of blood? and also: behold, I shall iudge betwixt beast and beast. And such places in great nombre, are to be founde throughtout the hole scriptures, and yet I trust, no man wilbe so foolish, as to thinke that any of the Prophetes were apointed by God to be politike iudges, or to punishe the sinnes of man, by corporal punishment. No the maner of their iudgement is expressed in these wordes[126]: Declare to them all their abominations, and thou shalt say to them: Thus saith the Lorde God: a citie shedding blood in the middest of her, that her time may approche and which hath made idoles against her selfe, that she might be polluted. Thou hast

transgressed in the blood which thou hast shed, and thou are polluted in the idoles, which thou hast made. Thus, I say, do the prophetes of God iudge, pronouncing the sentence of God against malefactors. And so I doubt not but Debora iudged, what time Israel had declined from God: rebuking their defection, and exhorting them to repentance, without vsurpation of any ciuill authoritie. And if the people gaue vnto her for a time any reuerence or honour, as her godlines and happie counsel did well deserue, yet was it no such empire, as our monstres claime[127]. For which of her sonnes or nerest kinsmen left she ruler and iudge in Israel after her. The holie ghost expresseth no such thing. Wherof it is euident, that by her example God offreth no occasion to establish any regiment of women aboue men, realmes, and nations.

[Sidenote 128: An answer to the second obiection.]

But now to the second obiection[128]. In whiche women require (as to them appeareth) nothing but equitie and iustice. Whilest they and their patrones for them, require dominion and empire aboue men. For this is their question: Is it not laful, that women haue their right and inheritance, like as the doughters of Zalphead were commanded by the mouth of Moses to haue their portion of ground in their tribe?

[Sidenote 129: what woman wold not gladly heare.]

[Sidenote 130: the daughters of Zalphead desired to reigne ouer no man in Israel.]

[Sidenote 131: women may succede to inheritance but not to office.]

[Sidenote 132: Num. 36]

[Sidenote 133: Our patrones for women do not marke this caution.]

[Sidenote 134: Realmes gotten by practises are no iuste possession.]

[Sidenote 135: NOTE.]

[Sidenote 136: The spaniardes are lewes and they bragge that Marie of England is the roote of lesse.]

[Sidenote 137: Note the law which he hath proclaimed in France against such as he termeth Lutherians.]

[Sidenote 138: Act. 17.]

[Sidenote 139: Deuter. 2.]

[Sidenote 140: Deut.32.]

[Sidenote 141: NOTE.]

[Sidenote 142: Cicero offic. lib. I.]

[Sidenote 143: Realmes gotten by mariage, is uniuert conquest.]

I answer, it is not onlie lafull that women possesse their inheritance, but I affirme also that iustice and equitie require, that so they do. But therewith I adde that whiche gladlie they list not vnderstand[129]: that to beare rule or authoritie ouer man, can neuer be right nor inheritance to woman. For that can neuer be iust inheritance to any person, whiche God by his word hath plainlie denied vnto them: but to all women hath God denied authoritie aboue man, as moste manifestlie is before declared: Therefore to her it can neuer be inheritance. And thus must the aduocates of our ladies prouide some better example and strongar argument. For the lawe made in fauor of the doughters of Zalphead, will serue them nothing. And assuredlie greate wonder it is, that in so greate light of Goddes truthe, men list to grope and wander in darknes. For let them speak of

conscience[130]: if the petition of any of these fore named women was to reigne ouer any one tribe, yea or yet ouer any one man within Israel. Plain it is, they did not, but onelie required, that they might haue a portion of ground amonge the men of their tribe, lest, that the name of their father shuld be abolished. And this was graunted vnto them without respect had to any ciuil regiment. And what maketh this, I pray you, for the establishing of this monstrous empire of women? The question is not: if women may not succede to possession, substance patrimonie or inheritance, such as fathers may leaue to their children, for that I willinglie grant[131]: But the question is: if women may succede to their fathers in offices, and chieflie to that office, the executor wherof doth occupie the place and throne of God. And that I absolutelie denie: and feare not to say, that to place a woman in authoritie aboue a realme, is to pollute and prophane the royall seate, the throne of iustice, which ought to be the throne of God: and that to mainteine them in the same, is nothing els, but continuallie to rebell against God. One thing there is yet to be noted and obserued in the lawe[132] made concerning the inheritance of the doughters of Zalthead, to wit, that it was forbidden vnto them to marie without their owne tribe, lest that such portion as fell to their lotte, shuld be transferred frome one tribe to an other, and so shuld the tribe of Manasses be defrauded and spoiled of their iust inheritance by their occasion. For auoiding of which it was commanded by Moses, that they should marie in the familie or housholde of the tribe and kindred of their father. Wonder it is that the aduocates and patrones of the right of our ladies did not consider and ponder this lawe[133] before that they counseled the blinde princes and vnworthie nobles of their countries, to betray the liberties therof in to the handes of strangiers. England for satisfying of the inordinat appetites of that cruell monstre Marie (vnworthie by reason of her bloodie tyrannie, of the name of a woman) betrayed (alas) to the proude spaniarde: and Scotlande by the rashe madnes of foolish gouerners, and by the practises of a craftie dame resigned likewise, vnder title of mariage in to the power of France. Doth such translation of realmes and nations please the iustice of God, or is the possession by such means obtained, laful in his sight? Assured I am that it is not[134]. No other wise, I say, then is that possession, wherunto theues, murtherers, tyrannes and oppressors do attein by theft, murther, tyrannie, violence, deceit, and oppression, whiche God of his secrete (but yet most iust) iudgement doth often permit for punishment, as wel of the sufferers, as of the violent oppressors, but doth neuer approue the same as lafull and godlie. For if he wold not permit that the inheritance of the children of Israel shuld passe frome one tribe to an other by the mariage of any doughter, not withstanding[135] that they were all one people, all spake one tonge, all were descended of one father, and all did professe one God, and one religion: If yet, I say, God wold not suffer that the commoditie and vsuall frute, which might be gathered of the portion of gronde limited and assigned to one tribe shulde passe to an other: Will he suffer that the liberties, lawes, commodities and frutes of hole realmes and nations, be geuen in to the power and distribution of others, by the reason of mariage, and in the powers of suche, as besides, that they be of a strange tonge, of strange maners and lawes, they are also ignorant of God, enemies to his truth, deniers of Christ Iesus, persecutors of his true membres, and haters of all vertue? As the odious nation of spaniardes doth manifestlie declare: who for very despit, which

they do beare against Christe Iesus, whome their forefathers did crucifie (for Iewes they are[136], as histories do witnesse, and they them selues confesse) do this day make plaine warre against all true professors of his holie gospell. And howe blindlie and outragiously the frenche king, and his pestilent prelates do, fight against the veritie of God, the flaming fiers, which lick vp the innocent blood of Christes membres, do witnesse, and by his cruel edictes is notified and proclaimed[137]. And yet to these two cruell tyrannes (to France, and Spain I meane) is the right and possession of England and Scotland apointed. But iust or lafull shall that possession neuer be, till God do change the statute of his former lawe: whiche he will not do for the pleasure of man. For he hath not created the earth to satisfie the ambition of two or three tyrannes, but for the vniuersall seed of Adam[138]: and hath apointed and defined the boundes of their habitation to diuerse nations, assigning diuers countries as he him selfe confesseth, speaking to Israel in these wordes[139]: You shal passe by the boundes and limiter, of your bretheren the sonnes of Esau, who dwell in mount Seir. They shall feare you. But take diligent hede, that ye shewe not your selues cruell against them. For I will geue you no part of their land. No not the bredth of a foote. For mount Seir I haue geuen to Esau to be possessed. And the same he doth witnesse of the sonnes of Lot[140], to whom he had geuen Arre to be possessed. And Moses plainlie affirmeth, that when the almightie did distribute, and diuide possessions to the gentiles, and when he did disperse, and scatter the sonnes of men, that then he did apoint the limites and boundes of peoples, for the number of the sonnes of Israel. Wherof it is plain[141], that God hath not exposed the earth in pray to tyrannes, making all thing lafull, which by violence and murther they may possesse, but that he hath apointed to euery seuerall nation, a seuerall possession, willing them to stand content (as nature did teache an ethnike[142] to affirme) with that portion, which by lotte and iust meanes they had mioyed. For what causes God permitteth this his distribution to be troubled, and the realmes of auncient nations to be possessed of strangiers, I delay at this time to intreate. Onlie this I haue recited to geue the worlde to vnderstand, that the reigne, empire, and authoritie of women[143], hath no grounde within Goddes scriptures. Yea that realmes or prouinces possessed by their mariage, is nothinge but vniust conquest. For so litle doth the lawe made for the daughters of Zalthead helpe the cause of your quenes, that vtterlie it fighteth against them, both damning their authoritie and fact. But now to the thirde objection.

[Sidenote 144: Answer to the third obiection.]

[Sidenote 145: women may and ought to be deposed from authoritie.]

The consent, say they, of realmes and lawes pronounced and admitted in this behalfe, long consuetude and custorne, together with felicitie of some women in their empires haue established their authoritie[144]. To whome, I answer, that nether may the tyrannie of princes, nether the foolishnes of people, nether wicked lawes made against God, nether yet the felicitie that in this earthe may herof insue, make that thing lafull, whiche he by his word hath manifestlie condemned. For if the approbation of princes and people, lawes made by men, or the consent of realmes, may establishe any thing against God and his word, then shuld idolatrie be preferred to the true religion. For mo realmes and nations, mo lawes and

decrees published by Emperours with common consent of their counsels, haue established the one, then haue approued the other. And yet I thinke that no man of sounde iudgement, will therfore iustifie and defend idolatrie. No more ought any man to mainteine this odious empire of women, although that it were approued of all men by their lawes. For the same God that in plain wordes forbiddeth idolatrie, doth also forbidde the authoritie of women ouer man. As the wordes of saint Paule before rehearsed do plainly teach vs. And therefore whether women be deposed from that vniust authoritie[145] (haue they neuer vsurped it so long) or if all such honor be denied vnto them, I feare not to affirme that they are nether defrauded of right, nor inheritance. For to women can that honor neuer be due nor lafull (much lesse inheritance) whiche God hath so manifestlie denied vnto them.

[Sidenote 146: the fourth obiection.]

[Sidenote 147: women can make no lafull officer.]

[Sidenote 148: Let England and Scotland take hede.]

[Sidenote 149: woman in authoritie is rebel against God.]

[Sidenote 150: what the nobilite ought to do in this behalf.]

[Sidenote 151: 2 Reg. II.]

[Sidenote 152: Marke this fact, for it agreeth with Goddes lawe pronounced.]

I am not ignorant that the subtill wittes of carnall men (which can neuer be broght vnder obedience of Goddes simple preceptes to maintein this monstrous empire) haue yet two vaine shiftes[146]. First they alledge, that albeit women may not absolutelie reigne by themselues, because they may nether sit in iudgement, nether pronounce sentence, nether execute any publike office: yet may they do all such thinges by their lieutenantes, deputies and iudges substitute. Secondarilie, say they, a woman borne to rule ouer anyrealme, may chose her a husband, and to him she may transfer and geue her authoritie and right. To both I answer in fewe wordes. First that frome a corrupt and venomed fountein can spring no holsome water: Secondarilie that no person hath power to geue the thing, which doth not iustlie appertein to them selues[147]: But the authoritie of a woman is a corrupted fountein, and therefore from her can neuer spring any lafull officer. She is not borne to rule ouer men: and therefore she can appointe none by her gift, nor by her power (which she hath not) to the place of a lafull magistrat. And therefore who soeuer receiueth of a woman[148], office or authoritie, are adulterous and bastard officers before God. This may appeare straunge at the first affirmation, but if we will be as indifferent and equall in the cause of God, as that we can be in the cause of man, the reason shall sodeinlie appeare. The case suposed, that a tyranne by conspiracie vsurped the royall seat and dignitie of a king, and in the same did so established him selfe, that he appointed officers, and did what him list for a time, and in this meane time, the natiue king made streit inhibition to all his subiectes, that none shuld adhere to this traitor, nether yet receiue any dignitie of him, yet neuer the lesse they wold honor the same traitor as king, and become his officers in all affaires of the realme. If after, the natiue prince did recouer his iust honor and possession, shuld he repute or esteme any man of the traitors apointment for a lafull magistrat? or for his frende and true subiect? or shuld he not rather with one sentence condemne the head with the

membres? And if so he should do, who were able to accuse him of rigor? much lesse to condemne his sentence of iniustice. And dare we denie the same power to God in the like case? For that woman reigneth about man, she hath obtained it by treason and conspiracie committed against God. How can it be then, that she being criminall and gilty of treason against God committed, can appointe any officer pleasing in his sight? It is a thing impossible[149]. Wherefore let men that receiue of women authoritie, honor or office, be most assuredly persuaded, that in so mainteining that vsurped power, they declare them selues ennemies to God. If any thinke, that because the realme and estates therof, haue geuen their consentes to a woman, and haue established her, and her authoritie: that therefore it is lafull and acceptable before God: let the same men remembre what I haue said before, to wit, that God can not approue the doing nor consent of any multitude, concluding any thing against his worde and ordinance, and therefore they must haue a more assured defense against the wrath of God, then the approbation and consent of a blinded multitude, or elles they shall not be able to stand in the presence of the consuming fier: that is, they must acknowledge that the regiment of a woman is a thing most odious in the presence of God. They must refuse to be her officers[150], because she is a traioresse and rebell against God. And finallie they must studie to repress her inordinate pride and tyrannie to the vttermost of their power. The same is the dutie of the nobilitie and estates, by whose blindnes a woman is promoted. First in so farre, as they haue moste haynously offended against God, placing in authoritie suche as God by his worde hath remoued from the same, vnfeinedly they ought to call for mercie, and being admonished of their error and damnable fact, in signe and token of true repentance, with common consent they ought to retreat that, which vnadvisedly and by ignorance they haue pronounced, and ought without further delay to remoue from authority all such persones, as by vsurpation, violence, or tyrannie, do possesse the same. For so did Israel and Iuda after they had reuolted from Dauid, and Iuda alone in the dayes of Athalia[151]. For after that she by murthring her sonnes children, had obtained the empire ouer the land, and had most vnhappely reigned in Iuda six years, Ichoiada the high priest called together the capitaines and chief rulers of the people[152], and shewing to them the kinges sonne loas[h], did binde them by an othe to depose that wicked woman, and to promote the king to his royall seat, which they faithfullie did, killinge at his commandement not onlie that cruell and mischeuous woman, but also the people did destroie the temple of Baal, break his altars and images, and kill Mathan Baales high priest before his altars. The same is the dutie aswell of the estates, as of the people that hath bene blinded. First they ought to remoue frome honor and authoritie, that monstre in nature. (so call I a woman cled in the habit of man, yea a woman against nature reigning about man). Secondarily if any presume to defende that impietie, they ought not to feare, first to pronounce, and then after to execute against them the sentence of death. If any man be affraid to violat the oth of obedience, which they haue made to suche monstres, let them be most assuredly persuaded, that as the beginning of their othes, preceding from ignorance was sinne, so is the obstinate purpose to kepe the same, nothing but plaine rebellion against God. But of this mater in the second blast, God willing, we shall speake more at large.

[Sidenote 153: An admonition.]

[Sidenote 154: Iudic. 20.]

And nowe to put an end to the first blast, seing that by the ordre of nature, by the malediction and curse pronounced against woman, by the mouth of S. Paule the intpreter of Goddes sentence, by the example of that common welth, in whiche God by his word planted ordre and policie, and finallie by the iudgement of the most godlie writers, God hath delected woman frome rule, dominion, empire, and authoritie aboue man. Moreouer, seing that nether the example of Debora, nether the lawe made for the doughters of Zalthead, nether yet the foolishe consent of an ignorant multitude, be able to iustifie that whiche God so plainlie hath condemned: let all men take hede what quarell and cause frome hence furthe they do defend[153]. If God raise vp any noble harte to vendicat the libertie of his countrie, and to suppress the monstruous empire of women, let all suche as shal presume to defend them in the same, moste certeinlie knowe, that in so doing, they lift their hand against God, and that one day they shall finde his power to fight against their foolishnes. Let not the faithfull, godlie, and valiant hartes of Christes souldiers be vtterlie discouraged, nether yet let the tyrannes reioise, albeit for a time they triumphe against such astudie to repress their tyrannie, and to remoue them from vniust authoritie. For the causes alone, why he suffereth the souldiers to fail in batel, whome neuerthelesse he commandeth to fight as somtimes did Israel fighting against Benjamin. The cause of the Israelites was most iust: for it was to punishe that horrible abomination of those sonnes of Belial[154], abusing the leuites wife, whome the Beniamites did defend. And they had Goddes precept to assure them of well doing. For he did not onelie commande them to fight, but also apointed Iuda to be their leader and capitaine, and yet fell they twice in plain batel against those most wicked adulterers.

[Sidenote 155: Why God permitteth somtimes his owne souldiers to fail in batel.]

[Sidenote 156: Iudic. 20]

[Sidenote 157: NOTE.]

[Sidenote 158: The authoritie of all women, is a wall without foundation.]

The secret cause of this, I say, is knowen to God alone. Rut by his euident scriptures we may assuredly gather[155], that by such means doth his wisdome somtimes, beat downe the pride of the flesh (for the Israelites at the firste trusted in their multitude, power and strength) and somtimes by such ouerthrowes, he will punish the offenses of his owne children, and bring them, to the vnfeined knowledge of the same, before he will geue them victorie against the manifest contemners, whom he hath apointed neuerthelesse to vttermost perdition: as the end of that batel did wnesse. For although with greate murder the children of Israel did twice fall before the Beniamites, yet after they had wept before the Lorde, after they had fasted and made sacrifice in signe of their vnfeined repentance, they so preuailed against that proude tribe of Benjamin[156], that after 25 thousande strong men of warre were killed in batel, they destroyed man, woman, childe and beaste, as well in the fieldes, as in the cities, whiche all were burned with fier, so that onelie of that hole tribe remained six hundredth men, who fled to the wildernes, where they

remained foure monethes, and so were sau'd. The same God, who did execute this greuous punishment[157], euen by the handes of those, whom he suffred twise to be ouercomen in batel, doth this day retein his power and justice. Cursed Iesabel of England, with the pestilent and detestable generation of papistes, make no litle bragge and boast, that they haue triumphed not only against Wyet, but also against all such as haue entreprised any thing against them or their procedinges. But let her and them consider, that yet they haue not preuailed against god, his throne is more high, then that the length of their hornes be able to reache. And let them further consider, that in the beginning of their bloodie reigne, the haruest of their iniquitie was not comen to full maturitie and ripenes. No, it was so grene, so secret I meane, so couered, and so hid with hypocrisie, that some men (euen the seruantes of God) thoght it not impossible, but that wolues might be changed in to lambes, and also that the vipere might remoue her natural venom. But God, who doth reuele in his time apointed the secretes of hartes, and that will haue his iudgementes iustified euen by the verie wicked, hath now geuen open testimonie of her and their beastlie crueltie. For man and woman, learned and vnlearned, nobles and men of baser sorte, aged fathers and tendre damiselles, and finailie the bones of the dead, aswell women as men haue tasted of their tyrannie, so that now not onlie the blood of father Latimer, of the milde man of God the bishop of Cantorburie, of learned and discrete Ridley, of innocent ladie lane dudley, and many godly and worthie preachers, that can not be forgotten, such as fier hath consumed, and the sworde of tyrannie moste vniustlie hath shed, doth call for vengeance in the eares of the Lord God of hostes: but also the sobbes and teares of the poore oppressed, the groninges of the angeles, the watch men of the Lord, yea and euerie earthlie creature abused by their tyrannie do continuallie crie and call for the hastie execution of the same. I feare not to say, that the day of vengeance, whiche shall apprehend that horrible monstre Iesabal of England, and suche as maintein her monstrous crueltie, is alredie apointed in the counsel of the Eternall; and I verelie beleue that it is so nigh, that she shall not reigne so long in tyrannie, as hitherto she hath done, when God shall declare him selfe to be her ennemie, when he shall poure furth contempt vpon her, according to her crueltie, and shal kindle the hartes of such, as somtimes did fauor her with deadly hatred against her, that they may execute his iudgementes. And therefore let such as assist her, take hede what they do. For assuredlie her empire and reigne is a wall without foundation[158]: I meane the same of the authoritie of all women. It hath bene vnderpropped this blind time that is past, with the foolishnes of people; and with the wicked lawes of ignorant and tyrannous princes. But the fier of Goddes worde is alredie laide to those rotten proppes (I include the Popes lawe with the rest) and presentlie they burn, albeit we espie not the flame: when they are consumed, (as shortlie they will be, for stuble and drie timbre can not long indure the fier) that rotten wall, the vsurped and vniust empire of women, shall fall by it self in despit of all man, to the destruction of so manie, as shall labor to vphold it. And therefore let all man be aduertised, for the trumpet hath ones blowen.

Praise God ye that feare him.

The following postscript occurs at p. 78 of JOHN KNOX'S *Appellation &c.*, which is dated "From Geneua. The 14 of Iuly, 1558."

IOHN KNOXE TO THE READER.

Because many are offended at the first blast of the trompett, in whiche I affirme, that to promote a woman to beare rule, or empire aboue any realme, nation or citie, is repugnant to nature, contumelie to God, and a thing moste contrariouse to his reuealed and approued ordenance: and because also, that somme hath promised (as I vnderstand) a confutation of the same, I haue delayed the second blast, till such tyme as their reasons appere, by the which I either may be reformed in opinion, or els shall haue further occasion more simply and plainly to vtter my iudgement. Yet in the meane tyme for the discharge of my conscience; and for auoyding suspition, whiche might be ingendred by reason of my silence, I could not cease to notifie these subsequent propositions, which by Gods grace I purpose to entreate in the second blast promised.

1 It is not birth onely nor propinquitie of blood, that maketh a kinge lawfully to reign aboue a people professing Christe Iesus, and his eternall veritie, but in his election must the ordenance, which God hath established, in the election of inferiour iudges be obserued.

2 No manifest idolater nor notoriouse transgressor of gods holie preceptes o[u]ght to be promoted to any publike regiment, honour or dignitie in any realme, prouince or citie, that hath subiected the[m] self to Christe Iesus and to his blessed Euangil.

3 Neither can othe nor promesse bynd any such people to obey and maintein tyrantes against God and against his trueth knowen.

4 But if either rashely they haue promoted any manifest wicked personne, or yet ignorantly haue chosen suche a one, as after declareth him self vnworthie of regiment aboue the people of God (and suche be all idolaters and cruel persecuters) moste iustely may the same men depose and punishe him, that vnaduysedly before they did nominate, appoint and electe.

MATTH. VI.

If the eye be single, the whole body shalbe clere.

[Underlying these Propositions is the great truth that the Rulers exist for the people, and not the people for the Rulers.]

APPENDIX.

JOHN KNOX's apologetical Defence of his First Blast &c. to _Queen ELIZABETH._

12 JULY 1559. JOHN KNOX to Sir WILLIAM CECIL.

The spreit of wisdom heall your hart to the glorie of God and to the comforte of his afflicted mind.

On[e] caus[e] of my present writing is ryght honorable humblie to requyr you to Deliuer this other lettre enclosed to the quenes grace quilk conteaneht in few and sempill wordes my confession what I think of her authoritie, how far it is Just, and what may make it odious in goddis presence.

I hear there is a confutation sett furht in prent against _the first blast._ God graunt that the writar haue no more sought the fauours of the world, no less the glory of God and the stable commoditie of his country then did him who interprised in that _blast_ to vt[t]er his Conscience. When I shall haue tym[e] (which now Is Dear and straitt vnto me) to peruse that work I will communicat[e] my Judgement with you concernying the sam[e]. The tym[e] Is now sir that all that eyther thrust Christ Jesus to r[e]jing in this yle, the liberties of the sam [e] to be kept, to the inhabitantes therof, and their hartis to be joyned together in love vnfeaned ought rather to study how the sam[e] may be brought to pass then vainly to trauall for the maintenance of that wharof allready we have seen the daunger, and felt the smart.

State Papers, Scotland, Vol. Art. 57. in Public Record office, London.

20 JULY 1559. JOHN KNOX'S _Declaration_ to QUEEN ELIZABETH.

To the verteuus and godlie ELIZABEHT by the grace of GOD quen of England etc JOHN KNOX desireht the perpetuall Encrease of the Holie Spiritt. etc.

As your graces displeasur against me most Iniustlie conceaned, hath be[en] and is to my wretched hart a burthen grevous and almost intollerabill, so is the testimonye of a clean conscience to me a stay and vphold that in desperation I sink not, how vehement that ever the temptations appear, for in GODDis presence my conscience beareht me reacord that maliciouslie nor of purpose I inoffended your grace, nor your realme. And therfor how so ever I be ludged by man, I am assured to be absolved by him who onlie knoweht the secreatis of hartes.

I can not Deny the Writeing of a booke against the vsurped authoritie and Iniust regiment of wemen, neyther yet am I mynded to retract or to call any principall point or proposition of the sam[e], till treuth and veritie do farther appear, but why that eyther your grace, eyther yit ony such as vnfeanedlie favourthe libertie of England should be offended at the author of such a work I can perceae no iust occasion. For first my booke

tuchheht not your graces' person in especiall, neyther yit is it preiudiciall till any libertie of the realme yf the tyme and my Writing be indifferently considered. How could I be enemy to your graces person? for deliuerance quhair of I did mor[e] study, and interprise farther, than any of those that now accuse me. And as concerning your regiment how could? or can I envy that? which most I haue thrust and for the which (as obliuion will suffer) I render thankis vnfeanedlie unto GOD that is, that it hath pleased Him of His eternall goodnes to exalt your head (which tymes wes in Daunger) to the manifestation of his glorie and extirpation of Idolatrie.

And as for any offence whiche I haf committed against England eyther in writeing that or of any other werk I will not refuse that moderate and indifferent men ludge and decerne betwixt me and thost that accuse me. To witt Whither of the partijs Do most hurt the libertie of England, I that afferme that no woman may be exalted above any realme to mak[e] the libertie of the sam[e] thrall to a straunge, proud, and euell nation, or thai that approve whatsoeuir pleaseth princes for the tyme.

Yf I were wer[e] asweall disposed till accuse, as som of them (till thair owne schame) haue declared thame selves I nothing dowbt but that in few wordis I should lett ressonabill men vnderstand that som that this Day lowlie crouche to your grace, and lauboure to make me odious in your eyes, did in your aduersitie neyther shew thame selvis faithfull frendis to your grace, neyther yit so loving and cairfull ouer thair native cuntry as now thai wold be esteemed.

But omitting the accusation of others for my owne purgation and for your graces satisfaction I say. That nothyng in my booke conceaued is, or can be preiudiciall to your graces iust regiment prouided that ye be not found vngrate unto GOD. Vngrate ye shalbe proued in presence of His throne, (howsoeuir that flatterairs lustifie your fact) yf ye transfer the glory of that honour in which ye now stand to any other thing, then to the dispensation of His mercy which onelye mackethe that lauthfull to your grace Which nature and law Denyeth to all woman. Neyther wold I that your grace should fear that this your humiliation befor GOD should in any case infirm or weaken your lust and lauthfull authoritie befor men. Nay madam such vnfeaned confession of goddis benefittis receaued shalbe the establishment of the sam[e] not onelye to your self, bot also to your sead and posteritie. Whane contrariwise a prouid conceat, and eleuation of your self shalbe the occasion that your reing shalbe vnstabil, trublesum and schort.

GOD is witness that vnfeanedlie I both love and reverence your grace, yea I pray that your reing may be long, prosperous, and quyete. And that for the quyetes which CHRISTIS membris before persecuted haue receaued vnder yow but yit yf I should flatter your grace I were no freind, but a deceauabill trater. And therfor of conscience I am compelled to say, that neyther the consent of peopill, the proces of tyme, nor multitude of men, can establish a law which GOD shall approve, but whatsoeuer He approveht (by his eternall word) that shalbe approued, and whatsoeuer he dampneth shalbe condampneth, though all men in earth wold hasard the iustification of the sam[e]. And therfor[e] madam the onlie way to reitean and to keap those benefittes of GOD haboundandlie powred now of laitt Dayis vpon yow,

and vpon your realme is vnfeanedlie to rendre vnto GOD, to His mercy and vnderdeserued grace the [w]holl glory of this your exaltatioun, forget your byrth and all tytill which therypon doth hing[e], and consider deaplie how for feir of your lyfe ye did declyne from GOD, and bow till Idolatrie. Lett it not appear a small offence in your eyis, that ye haue declyned from CHRIST IESUS in the Day of his battale, neyther yit wold I that ye should esteem that mercy to be vulgar and commone which ye haue receaued. To witt, that GOD hath covered your formar offence, hath presented yow when ye were most unthankfull, and in the end hath exalted and raised yow vp not onlie from the Dust, but also from the portes [_gates_] of death to reull above his people for the confort of his kirk. It aperteaneth to yow thairfor to ground the iustice of your auctoritie not vpon that law which from year to year Doth change, but vpon the eternall prouidence of Hym who contrarfy to nature, and without your deserving hath thus exalted your head.

Yf thus in GODDis presence ye humill [_humble_] your self, as in my hart I glorifie GOD for that rest granted to His afflicted flock within England under yow a weak instrument, so will I with toung and pen iustifie your auctoritie and regiment as the HOLIE GHOST hath iustified the same In DEBORA, that blessed mother in Israeli, but yf these premisses (as GOD forbid) neglected, ye shall begyn to brag of your birth, and to build your auctoritie vpon your owne law, flatter yow who so list youre felicitie shalbe schort. Interpret my rud[e] wordis in the best part as written by him who is no ennemye to your grace.

By diuerse letters I haue required licence to vesitt your realme not to seik my self neyther yit my owen ease, or commodite. Whiche yf ye now refuse and. deny I must remit my [?] to GOD, adding this for conclusioun, that commonlie it is sein that such as luf not the counsall of the faithfull (appear it never so scharp) are compelled to follow the Deceat of flatteraris to thair owen perdition. The mighty Spreit of the Lord IESUS move your hart to vnderstand what is said, geve vnto yow the discretion of spirittes, and so reull yow in all your actlonis and interprisis that in yow GOD may be glorified, His church edified, and ye your self as a livelie member of the sam[e] may be an exempill and mirroure of vertew and of godlie Lief till others.

So be it. Off Edinburgh the 20. Day of Julij. 1559.

By your graces [w]holly to command in godlynes.

Endorsed. JOHN KNOX.

To the ryght myghty ryght high and ryght excellent princesse ELZABETH quen of England, etc.

Be these Deliuered _State Papers, Scotland, Vol. 1 Art. 65._

20 MARCH 1561. THOMAS RANDOLPH to Sir WILLIAM CECIL. [_From Berwick on Tweed_]

Master KNOX in certayne articles geuen vnto my Lord JAMES at this tyme hath mytigated some what the rigour of his booke, referringe myche vnto ye tyme that the same was wrytten.

State Papers, Scotland, Vol. 6, Art. 37.

5 AUG. 1561. JOHN KNOX's second Defence to Queen ELIZABETH.

Grace from GOD the Father throught our Lord JESUS with perpetuall Encrease of his holie spiritt.

May it please your maiestie that it is heir certainlie spoken that the Queen of Scotland [_MARY Queen of Scots_] travaleht earnestlie to have a treatise intituled _the first blast of the trompett_ confuted by the answere of the learned in Diuerse realmes, And farther that she lauboureht to inflambe the hartes of princes against the writar. And because that it may appear that your maiestie hath interest, that she myndeht to trauall with your grace, your graces counsell, and learned men for Judgement against such a common enemy to women and to thair regiment. It were but foolishnes to me to prescribe vnto your maiestie what is to be done in any thing but especialie in such thinges as men suppose Do tuoch my self. But of on[e] thing I think my self assured and therefor I Dar[e] not conceall it. To witt that neyther Doht our soueraine so greatlie fear her owen estate by reasson of that book, neyther yet Doth she so vnfeanedlie fauour the tranquillitie of your maiesties reing and realme that she wo[u]lde tack so great and earnest paines onles that her crafty counsall in so Doing shot att a farther marck.

Two yeres ago I wrote vnto your maiestie my full Declaration tuoching that work, experience since hath schawen that I am not Desirous of Innovations [i.e. in _Government_], so that CHRIST JESUS be not in his members openlie troden vnder the feitt of the vngodlie. With furthie purgation I will not trouble your maiestie for the present. Besechinge the Eternall so to assist your Highnes in all affaires, that in his sight you may be found acceptable, your regiment profitable to your common wealht, and your factes [deeds] to be such that lustlie thei may be praised of all godlie vnto the cuming of the lord JESUS to whose mighty protection I vnfeanedlie committ your maiestie.

From Edinburgh the 5 of August 1561

Your maiesties suruand to command in godlines

Endorsed JOHN KNOX.

To the myghty and excellent princess ELIZABETH the Quenes maiestie of ENGLAND be these deliuered.

State Papers, Scotland, Vol. 6, Art 55.

Despite this triumphant appeal to his quiet citizenship under MARY STUART, the following description of her mother shows that the great Scotchman never altered his private opinion on this subject.

The peace as said is contracted. The Queene Dowager past by sea to F[r]aunce with gallies that for that purpose were prepared and tooke with her diuerse of the nobilitie of Scotland. The Earles HUNTLY, GLENCAIRNE, MERSHELL, CASSILLES. The Lordes MAXWELL, flying, Sir GEORGE DOWGLASSE, together with all the kings sonnes, and diuerse Barrones, and gentlemen of Ecclesiasticall estate: the Bishop of GALLOWAY, and manie others, with promise that they should be rechlie rewarded for their good seruice. What they receaued we can not tell, but few were made rich at their returning. The Dowager had to practise somewhat with her brethren, the Duke of GWYSE and the Cardinal of LORA[I]NE. The weight wherof the gouernour after felt: for shortlie after his returning, was the gouernour deposed of the gouernement (Iustlie by GOD, but most iniustlie by man) and she made regent, in the yere of our Lord 1554. And a crowne put vpon her head, as seemelie a sight (if men had eyes) as to put a saddle vpon the back of an vnruely cow. And so beganne she to practise, practise vpon practise, how Fraunce might be aduanced, hir friends made rich, and she brought to immortall glorie. For that was her common talke, "So that I may procure the wealth and honour of my friendes, and a good fame vnto my selfe, I regarde not what GOD doe after with me." And in verie deede in deepe dissimulation to bring her owne purpose to effect she passed the common sort of women, as we will after heare. But yet GOD to whose Gospell she declared her selfeemie, in the end [did] frustrate her of her deuises.

The Historic of the _Church of Scotland_, pp. 192-193. [Ed. 1584].

End of the Project Gutenberg EBook of The First Blast of the Trumpet
against the monstrous regiment of Women, by John Knox

*** END OF THE PROJECT GUTENBERG EBOOK FIRST BLAST OF THE TRUMPET ***

This file should be named 7trmp10.txt or 7trmp10.zip
Corrected EDITIONS of our eBooks get a new NUMBER, 7trmp11.txt
VERSIONS based on separate sources get new LETTER, 7trmp10a.txt

Produced by Steve Schulze, Debra Storr and PG Distributed Proofreaders.
Page scans generously made available by the CWRU Preservation Department

Digital Library.

Project Gutenberg eBooks are often created from several printed editions, all of which are confirmed as Public Domain in the US unless a copyright notice is included. Thus, we usually do not keep eBooks in compliance with any particular paper edition.

We are now trying to release all our eBooks one year in advance of the official release dates, leaving time for better editing. Please be encouraged to tell us about any error or corrections, even years after the official publication date.

Please note neither this listing nor its contents are final til midnight of the last day of the month of any such announcement. The official release date of all Project Gutenberg eBooks is at Midnight, Central Time, of the last day of the stated month. A preliminary version may often be posted for suggestion, comment and editing by those who wish to do so.

Most people start at our Web sites at:

<http://gutenberg.net> or

<http://promo.net/pg>

These Web sites include award-winning information about Project Gutenberg, including how to donate, how to help produce our new eBooks, and how to subscribe to our email newsletter (free!).

Those of you who want to download any eBook before announcement can get to them as follows, and just download by date. This is also a good way to get them instantly upon announcement, as the indexes our cataloguers produce obviously take a while after an announcement goes out in the Project Gutenberg Newsletter.

<http://www.ibiblio.org/gutenberg/etext03> or

<ftp://ftp.ibiblio.org/pub/docs/books/gutenberg/etext03>

Or /etext02, 01, 00, 99, 98, 97, 96, 95, 94, 93, 92, 91 or 90

Just search by the first five letters of the filename you want, as it appears in our Newsletters.

Information about Project Gutenberg (one page)

We produce about two million dollars for each hour we work. The time it takes us, a rather conservative estimate, is fifty hours to get any eBook selected, entered, proofread, edited, copyright searched and analyzed, the copyright letters written, etc. Our projected audience is one hundred million readers. If the value per text is nominally estimated at one dollar then we produce \$2 million dollars per hour in 2002 as we release over 100 new text files per month: 1240 more eBooks in 2001 for a total of 4000+

We are already on our way to trying for 2000 more eBooks in 2002
If they reach just 1-2% of the world's population then the total
will reach over half a trillion eBooks given away by year's end.

The Goal of Project Gutenberg is to Give Away 1 Trillion eBooks!
This is ten thousand titles each to one hundred million readers,
which is only about 4% of the present number of computer users.

Here is the briefest record of our progress (* means estimated):

eBooks Year Month

1 1971 July
10 1991 January
100 1994 January
1000 1997 August
1500 1998 October
2000 1999 December
2500 2000 December
3000 2001 November
4000 2001 October/November
6000 2002 December*
9000 2003 November*
10000 2004 January*

The Project Gutenberg Literary Archive Foundation has been created
to secure a future for Project Gutenberg into the next millennium.

We need your donations more than ever!

As of February, 2002, contributions are being solicited from people
and organizations in: Alabama, Alaska, Arkansas, Connecticut,
Delaware, District of Columbia, Florida, Georgia, Hawaii, Illinois,
Indiana, Iowa, Kansas, Kentucky, Louisiana, Maine, Massachusetts,
Michigan, Mississippi, Missouri, Montana, Nebraska, Nevada, New
Hampshire, New Jersey, New Mexico, New York, North Carolina, Ohio,
Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, South
Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, West
Virginia, Wisconsin, and Wyoming.

We have filed in all 50 states now, but these are the only ones
that have responded.

As the requirements for other states are met, additions to this list
will be made and fund raising will begin in the additional states.
Please feel free to ask to check the status of your state.

In answer to various questions we have received on this:

We are constantly working on finishing the paperwork to legally
request donations in all 50 states. If your state is not listed and
you would like to know if we have added it since the list you have,

just ask.

While we cannot solicit donations from people in states where we are not yet registered, we know of no prohibition against accepting donations from donors in these states who approach us with an offer to donate.

International donations are accepted, but we don't know ANYTHING about how to make them tax-deductible, or even if they CAN be made deductible, and don't have the staff to handle it even if there are ways.

Donations by check or money order may be sent to:

Project Gutenberg Literary Archive Foundation
PMB 113
1739 University Ave.
Oxford, MS 38655-4109

Contact us if you want to arrange for a wire transfer or payment method other than by check or money order.

The Project Gutenberg Literary Archive Foundation has been approved by the US Internal Revenue Service as a 501(c)(3) organization with EIN [Employee Identification Number] 64-622154. Donations are tax-deductible to the maximum extent permitted by law. As fund-raising requirements for other states are met, additions to this list will be made and fund-raising will begin in the additional states.

We need your donations more than ever!

You can get up to date donation information online at:

<http://www.gutenberg.net/donation.html>

If you can't reach Project Gutenberg,
you can always email directly to:

Michael S. Hart <hart@pobox.com>

Prof. Hart will answer or forward your message.

We would prefer to send you information by email.

The Legal Small Print

(Three Pages)

START**THE SMALL PRINT!**FOR PUBLIC DOMAIN EBOOKS**START

Why is this "Small Print!" statement here? You know: lawyers. They tell us you might sue us if there is something wrong with your copy of this eBook, even if you got it for free from someone other than us, and even if what's wrong is not our fault. So, among other things, this "Small Print!" statement disclaims most of our liability to you. It also tells you how you may distribute copies of this eBook if you want to.

BEFORE! YOU USE OR READ THIS EBOOK

By using or reading any part of this PROJECT GUTENBERG-tm eBook, you indicate that you understand, agree to and accept this "Small Print!" statement. If you do not, you can receive a refund of the money (if any) you paid for this eBook by sending a request within 30 days of receiving it to the person you got it from. If you received this eBook on a physical medium (such as a disk), you must return it with your request.

ABOUT PROJECT GUTENBERG-TM EBOOKS

This PROJECT GUTENBERG-tm eBook, like most PROJECT GUTENBERG-tm eBooks, is a "public domain" work distributed by Professor Michael S. Hart through the Project Gutenberg Association (the "Project").

Among other things, this means that no one owns a United States copyright on or for this work, so the Project (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth below, apply if you wish to copy and distribute this eBook under the "PROJECT GUTENBERG" trademark.

Please do not use the "PROJECT GUTENBERG" trademark to market any commercial products without permission.

To create these eBooks, the Project expends considerable efforts to identify, transcribe and proofread public domain works. Despite these efforts, the Project's eBooks and any medium they may be on may contain "Defects". Among other things, Defects may take the form of incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other eBook medium, a computer virus, or computer codes that damage or cannot be read by your equipment.

LIMITED WARRANTY; DISCLAIMER OF DAMAGES

But for the "Right of Replacement or Refund" described below, [1] Michael Hart and the Foundation (and any other party you may receive this eBook from as a PROJECT GUTENBERG-tm eBook) disclaims all liability to you for damages, costs and expenses, including legal fees, and [2] YOU HAVE NO REMEDIES FOR NEGLIGENCE OR UNDER STRICT LIABILITY, OR FOR BREACH OF WARRANTY OR CONTRACT, INCLUDING BUT NOT LIMITED TO INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES, EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGES.

If you discover a Defect in this eBook within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending an explanatory note within that time to the person you received it from. If you received it on a physical medium, you must return it with your note, and such person may choose to alternatively give you a replacement copy. If you received it electronically, such person may choose to alternatively give you a second opportunity to receive it electronically.

THIS EBOOK IS OTHERWISE PROVIDED TO YOU "AS-IS". NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, ARE MADE TO YOU AS TO THE EBOOK OR ANY MEDIUM IT MAY BE ON, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Some states do not allow disclaimers of implied warranties or the exclusion or limitation of consequential damages, so the above disclaimers and exclusions may not apply to you, and you may have other legal rights.

INDEMNITY

You will indemnify and hold Michael Hart, the Foundation, and its trustees and agents, and any volunteers associated with the production and distribution of Project Gutenberg-tm texts harmless, from all liability, cost and expense, including legal fees, that arise directly or indirectly from any of the following that you do or cause: [1] distribution of this eBook, [2] alteration, modification, or addition to the eBook, or [3] any Defect.

DISTRIBUTION UNDER "PROJECT GUTENBERG-tm"

You may distribute copies of this eBook electronically, or by disk, book or any other medium if you either delete this "Small Print!" and all other references to Project Gutenberg, or:

[1] Only give exact copies of it. Among other things, this requires that you do not remove, alter or modify the eBook or this "small print!" statement. You may however, if you wish, distribute this eBook in machine readable binary, compressed, mark-up, or proprietary form, including any form resulting from conversion by word processing or hypertext software, but only so long as *EITHER*:

[*] The eBook, when displayed, is clearly readable, and does *not* contain characters other than those intended by the author of the work, although tilde (~), asterisk (*) and underline (_) characters may be used to convey punctuation intended by the author, and additional characters may be used to indicate hypertext links; OR

[*] The eBook may be readily converted by the reader at no expense into plain ASCII, EBCDIC or equivalent form by the program that displays the eBook (as is the case, for instance, with most word processors);
OR

[*] You provide, or agree to also provide on request at no additional cost, fee or expense, a copy of the eBook in its original plain ASCII form (or in EBCDIC or other equivalent proprietary form).

[2] Honor the eBook refund and replacement provisions of this "Small Print!" statement.

[3] Pay a trademark license fee to the Foundation of 20% of the gross profits you derive calculated using the method you already use to calculate your applicable taxes. If you don't derive profits, no royalty is due. Royalties are payable to "Project Gutenberg Literary Archive Foundation" the 60 days following each date you prepare (or were legally required to prepare) your annual (or equivalent periodic) tax return. Please contact us beforehand to let us know your plans and to work out the details.

WHAT IF YOU *WANT* TO SEND MONEY EVEN IF YOU DON'T HAVE TO?

Project Gutenberg is dedicated to increasing the number of public domain and licensed works that can be freely distributed in machine readable form.

The Project gratefully accepts contributions of money, time, public domain materials, or royalty free copyright licenses. Money should be paid to the:
"Project Gutenberg Literary Archive Foundation."

If you are interested in contributing scanning equipment or software or other items, please contact Michael Hart at:
hart@pobox.com

[Portions of this eBook's header and trailer may be reprinted only when distributed free of all fees. Copyright (C) 2001, 2002 by Michael S. Hart. Project Gutenberg is a TradeMark and may not be used in any sales of Project Gutenberg eBooks or other materials be they hardware or software or any other related product without express permission.]

*END THE SMALL PRINT! FOR PUBLIC DOMAIN EBOOKS*Ver.02/11/02*END*

press permission.]

*END THE SMALL PRINT! FOR PUBLIC DOMAIN EBOOKS*Ver.02/11/02*END*

