

9th Grade

Core Curriculum Supplement

Contents

Bible Track

(Proverbs 1: God's Book of Wisdom, by Kevin Swanson)

Lesson Schedule 2

Character Track

(Holiness, by J.C. Ryle)

Lesson Schedule 14

Worksheets 24

Answer Key 46

Bible Track

Proverbs 1: God's Book of Wisdom, by Kevin Swanson

Suggested Daily Schedule

1st Semester—1st Quarter

Transcript Suggestions

We recommend assigning this book ½ credit in the category of language arts or Bible.

Date	Day	Assignment	Due Date	✓	Grade
Week 1	1	Read Part 1: Introduction and Answer Discussion Questions			
	2				
	3	Read Part 2: The Foundation of All Knowledge and Answer Discussion Questions			
	4				
	5	Read Part 3: The Law of Your Mother and Answer Discussion Questions			
Week 2	1	Read Part 4: Evil Companions and Answer Discussion Questions			
	2				
	3	Read Part 5: A Person Called Wisdom and Answer Discussion Questions			
	4				
	5	Read Part 6: Those Who Reject Wisdom and Answer Discussion Questions			
Week 3	1	Read Part 7: How to Find Knowledge and Answer Discussion Questions			
	2				
	3	Read Part 8: Where Wisdom Comes From and Answer Discussion Questions			
	4				
	5	Read Part 9: How We Are Preserved in the Way and Answer Discussion Questions			

1st Semester—1st Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 4	1	Read Part 10: The Loose Woman and Answer Discussion Questions			
	2				
	3	Read Part 11: The End of the Righteous and Wicked and Answer Discussion Questions			
	4				
	5	Read Part 12: How to Curry Favor and Answer Discussion Questions			
Week 5	1	Read Part 13: Direction for Your Life and Answer Discussion Questions			
	2				
	3	Read Part 14: A Recipe for Physical Blessings and Answer Discussion Questions			
	4				
	5	Read Part 15: A Relationship with God and Answer Discussion Questions			
Week 6	1	Read Part 16: The Inestimable Blessing of Wisdom and Answer Discussion Questions			
	2				
	3	Read Part 17: What God Does with His Wisdom and Answer Discussion Questions			
	4				
	5	Read Part 18: Invincible and Answer Discussion Questions			

1st Semester—1st Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 7	1	Read Part 19: Love Your Neighbor and Answer Discussion Questions			
	2				
	3	Read Part 20: Three Sins and Answer Discussion Questions			
	4				
	5	Read Part 21: Two Kinds of People and Answer Discussion Questions			
Week 8	1	Read Part 22: Sharing a Father's Heart and Answer Discussion Questions			
	2				
	3	Read Part 23: The First Priority in Life and Answer Discussion Questions			
	4				
	5	Read Part 24: The Protection of Wisdom and Answer Discussion Questions			
Week 9	1	Read Part 25: The Two Paths and Answer Discussion Questions			
	2				
	3	Read Part 26: Keep Your Heart! And Answer Discussion Questions			
	4				
	5	Read Part 27: Double Ditches and Answer Discussion Questions			

1st Semester—2nd Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 1	1	Read Part 28: Beware of the Temptress! and Answer Discussion Questions			
	2				
	3	Read Part 29: How to Resist Temptation and Answer Discussion Questions			
	4				
	5	Read Part 30: God’s Plan for Intimacy and Answer Discussion Questions			
Week 2	1	Read Part 31: Business and Friendship and Answer Discussion Questions			
	2				
	3	Read Part 32: The Sluggard and Answer Discussion Questions			
	4				
	5	Read Part 33: The Rebellious Teenager and Answer Discussion Questions			
Week 3	1	Read Part 34: The Seven Abominations and Answer Discussion Questions			
	2				
	3	Read Part 35: The Way of Life and Answer Discussion Questions			
	4				
	5	Read Part 36: The Whorish Woman and Answer Discussion Questions			

1st Semester—2nd Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 4	1	Read Part 37: The Temptation and Answer Discussion Questions			
	2				
	3	Read Part 38: The Morning After and Answer Discussion Questions			
	4				
	5	Read Part 39: The Cry of Wisdom and Answer Discussion Questions			
Week 5	1	Read Part 40: How You Would Recognize Wisdom and Answer Discussion Questions			
	2				
	3	Read Part 41: The Likes and Dislikes of Wisdom and Answer Discussion Questions			
	4				
	5	Read Part 42: The High Honor of Wisdom and Answer Discussion Questions			
Week 6	1	Read Part 43: The Wisdom of Yahweh and Answer Discussion Questions			
	2				
	3	Read Part 44: Wisdom’s Counsel to Children and Answer Discussion Questions			
	4				
	5	Read Part 45: An Invitation to Wisdom and Answer Discussion Questions			

1st Semester—2nd Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 7	1	Read Part 46: Who to Reprove and Answer Discussion Questions			
	2				
	3	Read Part 47: Do YOU Fear God? and Answer Discussion Questions			
	4				
	5	Read Part 48: One More Warning About That Woman and Answer Discussion Questions			
Week 8	1	Read Part 49: The Value of Wealth and How to Get It and Answer Discussion Questions			
	2				
	3	Read Part 50: Contrasting the Wicked with the Righteous and Answer Discussion Questions			
	4				
	5	Read Part 51: Love and Hate and Answer Discussion Questions			
Week 9	1	Read Part 52: True Riches in the Way of Life and Answer Discussion Questions			
	2				
	3	Read Part 53: Sins of the Tongue and Answer Discussion Questions			
	4				
	5	Read Part 54: Blessings for the Righteous and Answer Discussion Questions			

Mid-Term Grade

2nd Semester—3rd Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 1	1	Read Part 55: Future Expectations and Answer Discussion Questions			
	2				
	3	Read Part 56: What Turns God's Stomach and Answer Discussion Questions			
	4				
	5	Read Part 57: Saved by Righteousness and Answer Discussion Questions			
Week 2	1	Read Part 58: Destruction or Exaltation and Answer Discussion Questions			
	2				
	3	Read Part 59: How to Get Along with Others and Answer Discussion Questions			
	4				
	5	Read Part 60: The Good Life and Answer Discussion Questions			
Week 3	1	Read Part 61: Godly Economics and Answer Discussion Questions			
	2				
	3	Read Part 62: Blessings for the Righteous and Answer Discussion Questions			
	4				
	5	Read Part 63: Wise and Godly Shepherding and Answer Discussion Questions			

2nd Semester—3rd Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 4	1	Read Part 64: Teenagers Acting Like Cows and Answer Discussion Questions			
	2				
	3	Read Part 65: The Insidious Deception of the Wicked and Answer Discussion Questions			
	4				
	5	Read Part 66: Humility and Honor and Answer Discussion Questions			
Week 5	1	Read Part 67: Honest Work and Answer Discussion Questions			
	2				
	3	Read Part 68: The Power of the Tongue and Answer Discussion Questions			
	4				
	5	Read Part 69: Introducing the Fool and Answer Discussion Questions			
Week 6	1	Read Part 70: Speaking the Truth and Answer Discussion Questions			
	2				
	3	Read Part 71: Sad Liars and Answer Discussion Questions			
	4				
	5	Read Part 72: Wisdom in Hand and Mouth and Answer Discussion Questions			

2nd Semester—3rd Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 7	1	Read Part 73: The Way You Walk and Answer Discussion Questions			
	2				
	3	Read Part 74: Wise Communication and Answer Discussion Questions			
	4				
	5	Read Part 75: The Life of the Righteous and Answer Discussion Questions			
Week 8	1	Read Part 76: Real Wealth and Answer Discussion Questions			
	2				
	3	Read Part 77: Why People Fight and Answer Discussion Questions			
	4				
	5	Read Part 78: Fountains and Trees of Life and Answer Discussion Questions			
Week 9	1	Read Part 79: Prudent Men and Faithful Messengers and Answer Discussion Questions			
	2				
	3	Read Part 80: Taking Instruction from the Wise and Answer Discussion Questions			
	4				
	5	Read Part 81: Biblical Economics and Answer Discussion Questions			

2nd Semester—4th Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 1	1	Read Part 82: Training Sons and Answer Discussion Questions			
	2				
	3	Read Part 83: Two Different Homes and Answer Discussion Questions			
	4				
	5	Read Part 84: Making a Mess of Things and Answer Discussion Questions			
Week 2	1	Read Part 85: The Wise Fool and Answer Discussion Questions			
	2				
	3	Read Part 86: The Gospel and the Way of Life and Answer Discussion Questions			
	4				
	5	Read Part 87: The Intense Feelings of Your Heart and Answer Discussion Questions			
Week 3	1	Read Part 88: Your Way or God's Way?			
	2				
	3	Read Part 89: Confident, Angry, and Gullible Fools and Answer Discussion Questions			
	4				
	5	Read Part 90: Rewards for the Righteous and Answer Discussion Questions			

2nd Semester—4th Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 4	1	Read Part 91: Loving the Poor and Answer Discussion Questions			
	2				
	3	Read Part 92: The Blessings of Wisdom and Righteousness and Answer Discussion Questions			
	4				
	5	Read Part 93: True Security in the Fear of God and Answer Discussion Questions			
Week 5	1	Read Part 94: Now Nations Fall and Answer Discussion Questions			
	2				
	3	Read Part 95: God’s Heart for the Poor and Answer Discussion Questions			
	4				
	5	Read Part 96: Righteous Nations and Answer Discussion Questions			
Week 6	1	Read Part 97: The Soft Answer and Answer Discussion Questions			
	2				
	3	Read Part 98: God is Watching You and Answer Discussion Questions			
	4				
	5	Read Part 99: When the Wicked Obtain Riches and Answer Discussion Questions			

2nd Semester—4th Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 7	1	Read Part 100: God Hates Everything About the Wicked and Answer Discussion Questions			
	2				
	3	Read Part 101: Forsaking the Way and Answer Discussion Questions			
	4				
	5	Read Part 102: The Healthy, Merry Heart and Answer Discussion Questions			
Week 8	1	Read Part 103: Ethical Priorities and Answer Discussion Questions			
	2				
	3	Read Part 104: Peacemakers and Peace Breakers and Answer Discussion Questions			
	4				
	5	Read Part 105: A Truly Happy Life and Answer Discussion Questions			
Week 9	1	Read Part 106: The Judgment of God and Answer Discussion Questions			
	2				
	3	Read Part 107: The Righteous and the Wicked and Answer Discussion Questions			
	4	Read Part 108: Healthy Bones and Answer Discussion Questions			
	5	Read Part 109: True Wisdom and Answer Discussion Questions			
Final Grade					

Character Track

Holiness, by J.C. Ryle

Suggested Daily Schedule

1st Semester—1st Quarter

Transcript Suggestions

We recommend assigning each of these books ½ credit in the category of electives.

Date	Day	Assignment	Due Date	✓	Grade
Week 1	1	Read Author's Preface			
	2				
	3				
	4				
	5	Complete Author's Preface Study Questions			
Week 2	1	Read Introduction			
	2				
	3				
	4				
	5	Complete Introduction Study Questions			
Week 3	1	Read Chapter 1: Sin			
	2				
	3				
	4				
	5				

1st Semester—1st Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 4	1				
	2				
	3				
	4				
	5	Complete Chapter 1 Study Questions			
Week 5	1	Read Chapter 2: Sanctification			
	2				
	3				
	4				
	5	Complete Chapter 2 Study Questions			
Week 6	1	Read Chapter 3: Holiness			
	2				
	3				
	4				
	5	Complete Chapter 3 Study Questions			

1st Semester—1st Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 7	1	Read Chapter 4: The Fight			
	2				
	3				
	4				
	5				
Week 8	1				
	2				
	3				
	4				
	5	Complete Chapter 4 Study Questions			
Week 9	1	Read Chapter 5: The Cost			
	2				
	3				
	4				
	5	Complete Chapter 5 Study Questions			

1st Semester—2nd Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 1	1	Read Chapter 6: Growth			
	2				
	3				
	4				
	5	Complete Chapter 6 Study Questions			
Week 2	1	Read Chapter 7: 'Assurance'			
	2				
	3				
	4				
	5				
Week 3	1				
	2				
	3				
	4				
	5	Complete Chapter 7 Study Questions			

1st Semester—2nd Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 4	1	Read Chapter 8: Moses-An Example			
	2				
	3				
	4				
	5	Complete Chapter 8 Study Questions			
Week 5	1	Read Chapter 9: Lot-A Beacon			
	2				
	3				
	4				
	5	Complete Chapter 9 Study Questions			
Week 6	1	Read Chapter 10: A Woman to be Remembered			
	2				
	3				
	4				
	5				

1st Semester—2nd Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 7	1				
	2				
	3				
	4				
	5	Complete Chapter 10 Study Questions			
Week 8	1	Read Chapter 11: Christ's Greatest Trophy			
	2				
	3				
	4				
	5	Complete Chapter 11 Study Questions			
Week 9	1	Read Chapter 12: The Ruler of the Waves			
	2				
	3				
	4				
	5	Complete Chapter 12 Study Questions			
Mid-Term Grade					

2nd Semester—3rd Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 1	1	Read Chapter 13: The Church which Christ Builds			
	2				
	3				
	4				
	5				
Week 2	1				
	2				
	3				
	4				
	5	Complete Chapter 13 Study Questions			
Week 3	1	Read Chapter 14: Visible Churches Warned			
	2				
	3				
	4				
	5	Complete Chapter 14 Study Questions			

2nd Semester—3rd Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 4	1	Read Chapter 15: 'Lovest Thou Me?'			
	2				
	3				
	4				
	5	Complete Chapter 15 Study Questions			
Week 5	1	Read Chapter 16: Without Christ			
	2				
	3				
	4				
	5				
Week 6	1				
	2				
	3				
	4				
	5	Complete Chapter 16 Study Questions			

2nd Semester—3rd Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 7	1	Read Chapter 17: Thirst Relieved			
	2				
	3				
	4				
	5	Complete Chapter 17 Study Questions			
Week 8	1	Read Chapter 18: 'Unsearchable Riches'			
	2				
	3				
	4				
	5	Complete Chapter 18 Study Questions			
Week 9	1	Read Chapter 19: Wants of the Times			
	2				
	3				
	4				
	5				

2nd Semester—4th Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 1	1				
	2				
	3				
	4				
	5	Complete Chapter 19 Study Questions			
Week 2	1	Read Chapter 20: 'Christ is All'			
	2				
	3				
	4				
	5	Complete Chapter 20 Study Questions			
Final Grade					

5. Read Hebrews 3:13. What aspect of sin is mentioned in this verse?

6. What does Ryle mean when he says, “we must begin low if we would build high”?

Chapter 2 - Sanctification

Words to Know

1. Secession – withdrawing from the membership
2. Arraign – to bring before a court to answer for charges
3. Purgatory – in Roman Catholic doctrine, the place of purifying or “purgation” where souls unperfected in holiness go before entering heaven
4. Congenial – pleasant
5. Flippant – not showing a serious or respectful attitude
6. Formalism – a system of religious practice based on merely external patterns of worship and obedience without consideration of the heart
7. Habitual – done consistently as a habit
8. Precept – a general rule intended to regulate thought or behavior
9. Peevish – easily irritated

Scripture Passage

1 Thessalonians 4:3

Study Questions

1. What three things taught in the Bible are necessary for every man and woman to be saved?

2. What is Ryle’s definition of sanctification (page 20)?

3. Read John 15:5. What does this verse teach about the relationship between union with Christ and sanctification?

Character Track

Holiness, by J.C. Ryle

Worksheets

2. Summarize what Ryle says about humility. What does true humility look like?
3. Can holiness cover our sins and make satisfaction for our debt against God? Yes or No?
4. Read Titus 2:14. According to this verse why did Christ come to redeem His people?
5. Why would an unholy person not enjoy heaven?
6. What warning does Hebrew 12:14 give?
7. If you want to be holy, where must every person begin (page 61)?

Chapter 4 - The Fight

Words to Know

1. Indolence – avoidance of exertion; laziness
2. Infidelity – unfaithfulness
3. Maxim – a short pithy statement expressing a general truth or rule
4. Enmity – hostility or opposition
5. Armistice – an agreement between two parties to stop fighting for a time
6. Apathy – lack of interest or concern

Character Track

Holiness, by J.C. Ryle

Worksheets

Study Questions

1. Can a believer grow in justification?
2. What is the first mark of growth in grace that Ryle lists?
3. What is the third mark of growth in grace that Ryle lists?
4. Read James 1:17. What does this passage teach us about Christian growth?
5. What are the private means of grace?
6. What are the public means of grace?

Chapter 7 - "Assurance"

(Note: the section of quotations from English Divines found towards the end of the chapter may be optionally left out of the reading)

Words to Know

1. Oblation – a sacrifice
2. Controverted – a disputed matter

Character Track

Holiness, by J.C. Ryle

Worksheets

7. Read John 6:37. What does Jesus promise here?
8. How does an inconsistency of life affect assurance?
9. What did Christian, in *The Pilgrim's Progress*, lose when he slept in the Arbor?

Chapter 8 - Moses: An Example

Words to Know

1. Forlorn – pitifully sad and abandoned
2. Infidel – a person who does not believe

Scripture Passage

Hebrews 11:24-26

Study Questions

1. What three things did Moses give up and refuse?
2. What three things did Moses choose?
3. What principle moved Moses to do these things?

4. According to Ryle, why are so many people ungodly and worldly (page 185)?

5. What are the two classes of people in the visible church of Christ (page 186)?

6. What is the root of a real Christian's character?

Chapter 9 - Lot: A Beacon

Words to Know

1. Dross – something regarded as worthless, rubbish
2. Trifle – to act carelessly
3. Loiter – to stand or wait idly
4. Illiberal – not broad and open in one's opinions or convictions
5. Indolence – avoidance of exertion; laziness
6. Congenial – pleasant or agreeable

Scripture Passage

Genesis 19:15-22

Study Questions

1. What two-word phrase reveals Lot's character?

2. What was Lot's spiritual condition according to Ryle (page 190)?

3. How does 2 Peter 2:7-8 describe Lot?

Character Track

Holiness, by J.C. Ryle

Worksheets

4. What did Lot's wife not have (page 212)?
5. What is the epidemic disease of the present day that Ryle mentions (page 214)?
6. Read Luke 9:62. What does Jesus teach in this passage?
7. What happens to Christianity when the doctrine of eternal hell is denied (page 220)?

Chapter 11 - Christ's Greatest Trophy

Scripture Passage

Luke 23:39-43

Study Questions

1. What is the main doctrine to be learned from the story of the penitent thief (page 230)?
2. What is the second lesson of this passage (page 233)?
3. What are the three spiritual characteristics of the penitent thief that Ryle observes?

Character Track

Holiness, by J.C. Ryle

Worksheets

4. What happens to the believer the moment they die?

Chapter 12 - The Ruler of the Waves

Words to Know

1. Malefactor – an evildoer
2. Profligacy – reckless living

Scripture Passage

Mark 4:37-40

Study Questions

1. Why were the Gospels written?
2. How does God use troubles/trials in our sanctification?
3. What does Jesus' sleeping on the pillow reveal about who He is?
4. What did the Socinians teach?
5. What do the Roman Catholics teach about the virgin Mary and the saints?

Character Track

Holiness, by J.C. Ryle

Worksheets

6. What does the fearfulness of the disciples teach us?

7. How did Christ show compassion to the disciples?

Chapter 13 - The Church Which Christ Builds

Words to Know

1. Catholic – universal
2. Calumny – a false statement that defames the name of another

Scripture Passage

Matthew 16:16-19

Study Questions

1. What is the prominent characteristic of those who are part of the one true church?

2. Who is the builder of the church?

3. What is the rock which Jesus spoke of in Matthew 16?

Chapter 14 - Visible Churches Warned

Words to Know

1. Languid – little effort or exertion

Character Track

Holiness, by J.C. Ryle

Scripture Passage

Revelation 3:22

Study Questions

1. What sort of things does Jesus NOT mention in the letters to the seven churches?
2. What repeated expression does Jesus use in each of the seven letters (page 291)?
3. Who is a promise made to in each of the seven letters?
4. What is Ryle's last application in this chapter?

Chapter 15 - "Lovest Thou Me?"

Words to Know

1. Galvanize – to coat with a protective layer
2. Spasmodic – done in brief, irregular bursts
3. Abstruse – difficult to understand
4. Impalpable – unable to be felt

Scripture Passage

John 21:15-19

Study Questions

1. How does Ryle define the true Christian (page 302)?

Worksheets

Character Track

Holiness, by J.C. Ryle

Worksheets

2. What does Paul say about those who do not love Christ (see 1 Corinthians 16:22)?
3. How many times did Jesus ask Peter “do you love me”?
4. What is the inseparable companion to saving faith (page 305)?
5. What are the marks of love to Christ? Include at least four marks mentioned by Ryle.

Chapter 16 - Without Christ

Words to Know

1. Divine – a theologian

Scripture Passage

Ephesians 2:11-13

Study Questions

1. What does Simon Magus’ baptism tell us about baptism?
2. List some of the eternal consequences of being without Christ?

Character Track

Holiness, by J.C. Ryle

Worksheets

Study Questions

1. How does Paul describe himself in this verse?
2. What book, used in the English church, uses humble language throughout?
3. What does Paul say about his ministerial office?
4. What is the first, principal work of pastors?
5. What was the great subject of Paul's preaching?

Chapter 19 - Wants of the Times

Words to Know

1. Mirth – amusement, expressed often with laughter
2. Plenary Inspiration – the full and complete inspiration of the Bible
3. Consort – to agree together
4. Collusion – cooperation
5. Laxity – looseness or laziness
6. Popery – the doctrines, practices, and ceremonies of the Roman Catholic Church
7. Vilify – to speak about or write about in an abusive manner
8. Auricular Confession – verbal confession
9. Histrionic – overly theatrical or melodramatic
10. Remonstrate – forcefully protest
11. Nostrum – a medicine considered not effective
12. Perfunctory – carried out with little effort or reflection

Character Track

Holiness, by J.C. Ryle

Worksheets

Scripture Passage

1 Chronicles 12:32

Study Questions

1. What tribe is described in the passage Ryle refers to?
2. What is the first thing the times require us to do?
3. What is the second thing the times require us to do?
4. What is the third thing the times require us to do?
5. What is the fourth thing the times require us to do?
6. What is the fifth thing the times require us to do?
7. What did Ryle counsel members of the Church of England to do?

Chapter 20 - "Christ is All"

Words to Know

1. Experimental - At the time of Ryle's writing, this word is used to mean "experiential" or that which is felt or experienced by a person

Scripture Passage

Colossians 3:11

Study Questions

1. According to Ryle, why did our Lord Jesus often use illustrations drawn from nature?
2. Where is Christ first revealed in Genesis?
3. List two or more of the shadows of Christ found in the Old Testament mentioned by Ryle.
4. What is the root of every believer's holiness from which he or she draws strength?

Chapter 21 - Extracts from Old Writers

(optional: students may omit the reading of this chapter)

Character Track

Holiness, by J.C. Ryle

Answer Key

Author's Preface

1. Union with Christ
2. Conversion
3. 1879

Introduction

1. Scriptural holiness
2. Holiness will do great damage to his kingdom
3. Faith in Christ, Union with Christ
4. Justification does not work, but rests wholly on Christ's work. Sanctification involves personal exertion towards holiness.
5. No
6. The dispute over Romans 7 is whether Paul is describing a regenerate believer in the passage or an unregenerate unbeliever.
7. Believers and unbelievers, wise and foolish, converted and unconverted, children of God and children of the devil

Chapter 1 – Sin

1. Sin is doing, saying, thinking, or imagining anything that is not in perfect conformity with the mind and law of God. Sin is the transgression of the law.
2. "Lord, forgive me all my sins, and specially my sins of omission."
3. From Adam and Eve, our first parents, passed down to all humanity through the generations.
4. Every aspect of human nature, including the understanding, the affections, the conscience, the reasoning powers, and the will.
5. The deceitfulness of sin
6. Ryle means that we must have a right view of sin if we would understand the gospel rightly.

Chapter 2 – Sanctification

1. Justification, regeneration, and sanctification
2. Sanctification is that inward spiritual work which the Lord Jesus Christ works in a man by the Holy Ghost, when he calls him to be a true believer. He not only washes him from his sins in his own blood, but he also separates him from his natural love of sin and the world, puts a new principle in his heart, and makes him practically godly in life.
3. We cannot be sanctified unless we are united to Christ by faith.
4. Bible reading, private prayer, regular attendance at public worship, hearing of God's Word, and partaking of the Lord's Supper
5. Ryle says purgatory is a lying invention of man and nowhere taught in the Bible.
6. Ryle states that we can't leave our responsibilities in life to pursue holiness. We can't escape the world in order to be holy. We carry the corruption of sin within us. Therefore, we must pursue holiness while fulfilling our God-given calling and responsibilities.
7. Submission to God, bearing with and forgiving others, meekness, gentleness
8. (a) Justification is counting a man to be righteous in God's sight. Sanctification is the making a man inwardly righteous

- (b) The righteousness we have in justification is not in our own. In sanctification, the righteousness we have is our own wrought in us by the Holy Spirit
- (c) In justification works have no place at all. In sanctification our own works are very important
- (d) Justification is a completed, finished work. Sanctification is an imperfect work.
- (e) Justification does not have any growth or increase. Sanctification is a progressive work.
- (f) Justification has special reference to our person, our standing in God's sight. Sanctification has special reference to our natures, the moral renewal of our hearts.
- (g) Justification gives us a title to heaven. Sanctification makes us fit for heaven and prepares us to enjoy it.
- (h) Justification is an act of God about us and cannot be seen by others. Sanctification is the work of God within us and can be seen.

Chapter 3 – Holiness

1. Ryle means that we must think as God thinks about sin and righteousness. We must hate what God hates. We must love what God loves.
2. A humble man will esteem others better than himself. He will see more evil in his own heart than in any other heart in the world. He will see himself as "dust and ashes" and as "the chief of sinners."
3. No.
4. Christ came to redeem His people to purify himself a special people, zealous for good works.
5. Heaven does not contain any ungodly people or things. Heaven is a perfectly holy place. No one defiled will enter into heaven.
6. Without holiness, no one will see the Lord. This is a strong warning and exhortation to pursue holiness.
7. Every person must begin with Christ in order to be holy.

Chapter 4 – The Fight

1. The consequences of spiritual warfare are eternal.
2. The world, the flesh, and the devil
3. Baptism becomes a mere form when it is not attended with faith, prayer, or thought.
4. We should have comfort from this sense of conflict and fighting because it means we are engaged in the battle and not ignoring it.
5. Faith
6. (a) It is a good fight because it is fought under the best of generals: Jesus Christ.
(b) It is a good fight because it is fought with the best of helps: the indwelling work of the Holy Spirit.
(c) It is a good fight because it is fought with the best of promises.

Character Track

Holiness, by J.C. Ryle

Answer Key

- (d) It is a good fight because it is fought with the best of issues and results.
- (e) It is a good fight because it does good to the soul that fights.
- (f) It is a good fight because it does good to the world.
- (g) It is a good fight because it ends in a glorious reward.
4. They know the right thing to do but they linger where they are. They don't move ahead with haste to obey.
5. He chose to dwell near Sodom.
6. Will it help my immortal soul? Is preaching readily available? Will it prosper my growth in Christ?

Chapter 5 – The Cost

1. We profit by receiving eternal life forever. We lose that which the world offers.
2. The devil and the wicked
3. Hollow, unreal, and unsatisfying
4. Noah had faith and persevered.

Chapter 6 – Growth

1. No
2. Increase in humility
3. Increased holiness of life and conversation
4. The growth must come from God
5. Private prayer, private reading of the Scriptures, private meditation
6. Regular Sunday worship, preaching of the Word, the sacrament of the Lord's Supper.

Chapter 7 – “Assurance”

1. Paul looks downward to the grave
2. Paul looks backward to his ministerial life
3. Paul looks forward to the day of judgment
4. The Church of Rome rejects assurance as a “vain and ungodly confidence”
5. Answers may vary.
6. Yes
7. Anyone who comes to him he will not cast out.
8. Inconsistency of life damages assurance because it takes away our peace of conscience.
9. His “certificate” which was his assurance of salvation

Chapter 8 – Moses: An Example

1. Moses gave up his rank and greatness. He refused pleasure. He refused riches.
2. Moses chose suffering and affliction. He chose the company of despised people. He chose reproach and scorn.
3. Faith
4. They lack faith
5. Those who believe and those who do not
6. Faith

Chapter 9 – Lot: A Beacon

1. “He lingered”
2. Lot was a true believer, a converted person, a real child of God.
3. A just and righteous man

Chapter 10 – A Woman to Be Remembered

1. She was turned into a pillar of salt.
2. Remember
3. Religious privileges and religious knowledge will do us no good if we do not believe. In fact, we will be more accountable on the Day of Judgment. Our hearts may instead be hardened to the truth if they are not made soft by it.
4. Lot's wife did not have grace.
5. Love of the world
6. If you are seeking the kingdom of God, you cannot look back after putting the hand to the plough.
7. Christianity is unsettled, unscrewed, unpinned, and thrown into disorder.

Chapter 11 – Christ's Greatest Trophy

1. Christ's power and willingness to save sinners
2. Some are saved in the very hour of death, but others are not.
3. His faith, his right sense of sin, and his brotherly love
4. The believer goes to be in paradise with the Lord Jesus Christ.

Chapter 12 – The Ruler of the Waves

1. The Gospels were written to make men familiar with Christ.
2. God uses troubles/trials to purify our faith and cleanse away the dross of sin.
3. It reveals that Jesus is truly man
4. The Socinians taught that Jesus Christ was only man, not God.
5. The Roman Catholics teach that the virgin Mary and the saints are more sympathetic to us than Jesus Christ.
6. The disciples are examples of converted men who still struggled with their sins and doubts. We also, though we believe in Christ, still deal with various sins and infirmities.
7. He simply asked them, “why are you afraid, where is your faith?”

Chapter 13 – The Church Which Christ Builds

1. Holiness
2. The Lord Jesus Christ
3. The confession of faith Peter made

Character Track

Holiness, by J.C. Ryle

Answer Key

Chapter 14 – Visible Churches Warned

1. Matters of church government, sacraments, or forms of worship
2. “I know thy works”
3. “To the one who overcomes”
4. He warns the reader not to be content with a little religion, but to press on to Christian maturity

Chapter 15 – “Lovest Thou Me?”

1. The true Christian is one whose religion is in his heart and life. The true Christian loves Christ.
2. Anyone who does not love the Lord Jesus Christ is accursed.
3. Three times
4. Love
5. Answers may include any of the following: If we love a person, we will think about him. If we love a person, we will want to hear about him. If we love a person, we will want to read of him. If we love a person, we like to please him. If we love a person, we like his friends. If we love a person, we are jealous for his honor. If we love a person, we like to speak to him. If we love a person, we like to be with him.

Chapter 16 – Without Christ

1. Baptism does not join us to Christ on its own. We must believe in Him.
2. Answers may vary. Answers may include: to be without Christ is to be without God, without peace, without hope, without heaven.

Chapter 17 – Thirst Relieved

1. Answers may vary. Answers may include: The thirst that Jesus describes is a spiritual thirst for forgiveness, absolution, and peace with God.
2. The remedy to our thirst is to come to Jesus.
3. Faith
4. Believers become rivers of living waters to others through their life, their words, and their example.

Chapter 18 – “Unsearchable Riches”

1. He describes himself as the “least of all the saints”.
2. *The Book of Common Prayer*
3. Paul says that he was given the calling to preach the good news (the gospel).
4. Preaching the Word of God
5. The unsearchable riches of Christ

Chapter 19 – Wants of the Times

1. The Tribe of Issachar
2. The times require us to maintain a bold and unflinching maintenance of the entire truth of Christianity and the authority of the Bible.
3. The times require us to have distinct and decided views of

Christian doctrine

4. The times require us to have an awakened and livelier sense of the unscriptural and soul-ruining character of Romanism.
5. The times require us to hold a higher standard of personal holiness and an increased attention to practical religion in daily life.
6. The times require of us more regular and steady perseverance in the old ways of getting good for our souls.
7. Ryle exhorted his readers who were members of the Church of England to continue to stay within the church and labor for reformation.

Chapter 20 – “Christ is All”

1. Jesus used illustrations drawn from nature because he was intimately familiar with them because He created all things.
2. Christ is first revealed in Genesis in the promise of Genesis 3:15.
3. Answers may vary. Check pages 391-393.
4. Christ is the root of holiness

Character Track

Holiness, by J.C. Ryle

Answer Key