

The Third Book

"The Holy Sermon"

1. The glory of all things, God and that which is Divine, and the Divine Nature, the beginning of things that are.
2. God, and the Mind, and Nature, and Matter, and Operation, or Working and Necessity, and the End and Renovation.
3. For there were in the Chaos, an infinite darkness in the Abyss or bottomless Depth, and Water, and a subtle Spirit intelligible in Power; and there went out the Holy Light, and the Elements were coagulated from the Sand out of the moist Substance.
4. And all the Gods distinguished the Nature full of Seeds.
5. And when all things were interminated and unmade up, the light things were divided on high. And the heavy things were founded upon the moist sand, all things being Terminated or Divided by Fire; and being sustained or hung up by the Spirit they were so carried, and the Heaven was seen in Seven Circles.
6. And the Gods were seen in their Ideas of the Stars, with all their Signs, and the Stars were numbered, with the Gods in them. And the Sphere was all lined with Air, carried about in a circular, motion by the Spirit of God.
7. And every God by his internal power, did that which was commanded him; and there were made four footed things, and creeping things, and such as live in the Water, and such as fly, and every fruitful Seed, and Grass, and the Flowers of all Greens, and which had sowed in themselves the Seeds of Regeneration.
8. As also the Generations of men to the knowledge of the Divine Works, and a lively or working Testimony of Nature, and a multitude of men, and the Dominion of all things under Heaven and the knowledge of good things, and to be increased in increasing, and multiplied in multitude.

9. And every Soul in flesh, by the wonderful working of the Gods in the Circles, to the beholding of Heaven, the Gods, Divine Works, and the Operations of Nature; and for Signs of good things, and the knowledge of the Divine Power, and to find out every cunning workmanship of good things.

10. So it beginneth to live in them, and to be wise according to the Operation of the course of the circular Gods; and to be resolved into that which shall be great Monuments; and Remembrances of the cunning Works done upon Earth, leaving them to be read by the darkness of times.

11. And every generation of living flesh, of Fruit, Seed, and all Handicrafts, though they be lost, must of necessity be renewed by the renovation of the Gods, and of the Nature of a Circle, moving in number; for it is a Divine thing, that every world temperature should be renewed by nature, for in that which is Divine, is Nature also established.