

I
M. M. M.

Your May Thanks

450
+
DIRECTIONS

AND

Prayer
PRAYERS

For the Use of the

PATIENTS

IN THE

FOUL WARDS

OF THE

HOSPITAL

In *Southwark*,

Founded at the sole Costs and Charges of

THOMAS GUY Esq;

L O N D O N :

Printed in the Year MDCCXXXIV.

DIRECTIONS

AND

PRAYERS

For the Use of the

PATIENTS

IN THE

ROUL WARDS

OF THE

HOSPITAL

In Southwark,

Touch'd at the late Court and Charge of

THOMAS GUY Esq;

368770

LONDON

Printed in the Year MDCCLXXII.

Old Hickory Bookshop
14 Dec 1944

DIRECTIONS

A N D

PRAYERS, &c.

AS the charity of this Hospital is extended not only to such poor as the hand of God has visited with sickness, lameness, and pain; but even to such unworthy objects as have brought a loathsome disease upon themselves, by a lewd and debauched course of life; so to these last this discourse is altogether directed; that they may be excited to praise God for the worthy Founder of this Charity; that they may be brought to a sense of shame and sorrow for their past life, and a firm resolution to go and sin no more. The business of the following Discourse will be to set forth the great danger of indulging fleshly lusts from the consideration of the following particulars.

First, That the sin of uncleanness is an offence against *reason* and the judgment of our minds. It is a violation of that natural modesty and shamefacedness which God our maker has so wrought into our frame, that we must even put a force upon ourselves, and harden our faces, before we can consent to commit any act of lewdness. Hence it is that this sort of sinners, being conscious to themselves of the natural deformity of their actions, seek for privacy and obscurity, in order to conceal themselves from the view of the world. As *Job* has observed, ch. xxiv. ver. 15, 16, 17, *The eye of the adulterer waiteth for the twilight, saying, No eye shall see me, and disguiseth his face; in the dark they dig through houses, which they had marked for themselves in the day-time: They know not the light, for the morning is to them even as the shadow of death; if one know them they are in the terrors of the shadow of death.*

2. In the next place, It is a sin most directly and in the highest degree contrary to your *christian profession*; which requires strict purity of heart and soul, and teaches you to keep the body in temperance, soberness, and chastity: as you may read in the following places; 1 *Thess.* iv. 3, &c. *This is the will of God, even your sanctification, that ye should abstain from fornication:*

That

That every one of you should know how to possess his vessel in sanctification and honour; not in the lust of concupiscence, even as the Gentiles which know not God: For God hath not called us unto uncleanness, but unto holiness. Rom. xii. 1. I beseech you brethren, by the mercies of God, that ye present your bodies a living sacrifice, holy, acceptable unto God, which is your reasonable service. 1 Cor. vi. 13, 15, to the End, The body is not for fornication, but for the Lord; and the Lord for the body. Know ye not that your bodies are the members of Christ? shall I then take the members of Christ, and make them the members of an harlot? God forbid. What, know ye not that he which is joyned to an harlot, is one body? for two (saith he) shall be one flesh. But he that is joyned unto the Lord, is one spirit. Flee fornication. Every sin that a man doth, is without the body; but he that committeth fornication, sinneth against his own body. What, know ye not that your body is the temple of the holy Ghost which is in you, which ye have of God, and ye are not your own? For ye are bought with a price; therefore glorify God in your Body, and in your spirit, which are God's. The christian religion not only forbids all lewd actions, but likewise lays a restraint upon our mouths, that no immodest word proceed thence. Coloss. iii. 8. Put away filthy communication

out of your mouth. Ephes. iv. 29. *Let no corrupt communication proceed out of your mouth, but that which is good to the use of edifying, that it may minister grace unto the hearers.* Ch. v. Ver. 3, 4, *But fornication, and all uncleanness, let it not be once named among you, as becometh saints: Neither filthiness, nor foolish talking, nor jesting, which are not convenient; but rather giving of thanks. And not only so, but the gospel requires chastity of thought, and checking every loose desire. And indeed it greatly concerns you to set a watch over your thoughts, and to guard all the motions of the heart, because the heart is the spring of all your words and actions: from unchaste thoughts naturally proceed immodest words and unclean actions; and therefore our Saviour, who knew what was in man, forbids the indulging and taking pleasure in such thoughts; and directly charges them with the guilt of sin; as we read, Matt. v. 27, 28. *Ye have heard that it was said by them of old time, Thou shalt not commit adultery. But I say unto you, that whosoever looketh on a woman to lust after her, hath committed adultery with her already in his heart.**

3. Father, It is a sin which *debases* the dignity of our nature, and most of all others *corrupts* the soul. For this reason
it

it is that St. Peter so earnestly exhorts, *Dearty beloved* (says he) *I beseech you as strangers and pilgrims, abstain from fleshly lusts, which war against the soul,* 1 Pet. ii. 11. Fleshly lusts are said to war against the soul, because they above all others tend to extinguish in our minds a sense of virtue and religion; and not only make us altogether unmindful of a future state, but indeed utterly disqualify us for that holy place into which nothing that defileth can enter. This sin taints and corrupts the imagination, inflames the passions, enfeebles the noble faculties of the mind, clouds the understanding, depraves the will, and so wholly possesses the thoughts, that it takes them off not only from the duties of religion, but also from that necessary care and industry, which every one ought to exercise in their several callings and conditions of life. And when all thoughtfulness and consideration is thus extinguished, it hurries men on to be governed by mad and brutish appetites; and so renders them more like the beasts than rational creatures made in the image and for the service of God.

4. This sin is commonly attended with *many others*, and leads on the deluded sinner by fatal steps to the commission of the *most heinous and detestable vices*. It not only

makes them idle, and neglect their own business, but at the same time pushes them on to luxury and extravagance; and then to support and conceal their vicious and profuse way of living, tempts them to theft and robbery, to lying and perjury, and at length sometimes to commit the crying sin of murder, even the unnatural murder of their own children, to cover the shame of the guilty parents.

5. It is a sin most dangerous, because most *difficult to be forsaken*. Of all the snares the devil lays for the simple and unwary, no one entangles more than this; of all sins no one fears the sinner's conscience more, or makes him more deaf to good advice. The dangerous nature and tendency of this vice is set forth by *Solomon* in the following passages: *Prov. ii. 18, 19, The house of the strange woman inclineth unto death, and her paths unto the dead. None that go unto her return again, neither take they hold of the paths of life.* Chap. v. 3, 4, 5, 6, *The lips of a strange woman drop as an honey-comb, and her mouth is smoother than oil: But her end is bitter as wormwood, sharp as a two-edged sword: Her feet go down to death, her steps take hold on hell. Lest thou shouldst ponder the path of life, her ways are moveable that thou canst not know them.* And, ver. 22, 23, of the same chapter, *His own iniquities shall*
taks

take the Wicked himself, and he shall be holden with the cords of his sins: He shall die without instruction, and in the greatness of his folly he shall go astray. Chap. vii. 25, 26, 27. Let not thine heart decline to her ways, go not astray in her paths: For she hath cast down many wounded; yea, many strong men have been slain by her: Her house is the way to hell, going down to the chambers of death. Eccles. vii. 26. I find more bitter than death, the woman whose heart is snares and nets, and her bands as bands: whoso pleaseth God shall escape from her, but the Sinner shall be taken by her. What still increases the difficulty of reclaiming such sinners is, that this vice grieves the holy spirit of God, by whose influences christians are renewed and sanctified, and causes him to depart from them, and leave them under the dominion of the Devil and their own lusts. 1 Cor. iii. 16, 17. Know ye not that ye are the Temple of God, and that the Spirit of God dwelleth in you? If any Man defile the temple of God, him shall God destroy: for the temple of God is holy, which temple ye are. When men are thus forsaken of God, and by a long continuance in impudent practices have stupified their consciences, no wonder they become such as St. Paul describes, Ephes. iv. 19. Who being past feeling, have given themselves over unto lasciviousness, to work all uncleanness

cleanness with greediness. This should lead you to consider before it is too late; to check your unlawful desires, to break off from your lewd courses, and not to suffer yourselves to go in the way that leads to destruction, *as an ox that goeth to the slaughter, or as a fool to the correction of the stocks; till a dart strike through his liver, as a bird hasteth to the snare, and knoweth not that it is for his life,* Prov. vii. 22, 23.

6. The *consequences* of indulging this sin even in this life are very *dreadful*. It robs the sinner of every thing which is valuable and desirable in this world; his substance, his reputation, his peace, his health, and many times even life itself: and in the room of these, subjects him to poverty and distress, to the contempt of his acquaintance, and abhorrence of all sober people; to publick disgrace and the rod of the magistrate; to the bitter reflections of a tortured mind on his past guilt and folly; and to such loathsome diseases as either shorten his days, or make life itself a burthen. Let the unhappy sufferers say, whether they have not found by sad experience the following observations of *Solomon* to be true: *By means of a whorish woman, a man is brought to a piece of bread; and the adulteress will hunt for the precious Life.* Can a man take fire in his bosom, and his

his clothes not be burnt? Can one go upon hot coals, and his feet not be burnt? So is he that goeth in to his neighbour's wife: whosoever toucheth her, shall not be innocent. Whoso committeth adultery with a woman, lacketh understanding: he that doth it destroyeth his own soul: A wound and dishonour shall he get; and his reproach shall not be wiped away, Prov. vi. 26, 27, &c. Hear me now therefore, O ye children, and depart not from the words of my mouth; remove thy way far from the strange woman, and come not nigh the door of her house; lest thou give thine honour unto others, and thy years unto the cruel; lest strangers be filled with thy wealth, and thy labours be in the house of a stranger, and thou mourn at the last, when thy flesh and thy body are consumed, and say, how have I hated instruction, and my heart despised reproof? and have not obeyed the voice of my teachers, nor inclined my ear to them that instructed me? Prov. v. 7, 8, to 13. And to the same purpose, Job xxxi. 9, 11, 12. If mine heart have been deceived by a woman, or if I have laid wait at my neighbour's door; this is an heinous crime, yea, it is an iniquity to be punished by the judges: For it is a fire that consumeth to destruction, and would root out all mine increase.

And now if these are the sad consequences which naturally follow this sin, how justly may the folly of every offender

in this kind be upbraided in those forcible words of God himself by the prophet *Jeremy*, Chap. ii. 17, 19. *Hast thou not procured this unto thyself, in that thou hast forsaken the Lord thy God? Thine own wickedness shall correct thee, and thy backslidings shall reprove thee; know therefore and see, that it is an evil thing and bitter, that thou hast forsaken the Lord thy God.*

7. *Lastly*, It is a sin which unless timely repented of and thoroughly forsaken, exposes you to the severest Judgments of God in the World to come. Terrible are the threatnings contained in Scripture against this vice, as you may read in the following texts; *1 Cor. vi. 9, 10. Be not deceived, neither fornicators, nor adulterers, nor effeminate, nor abusers of themselves with mankind, shall inherit the kingdom of God. Gal. v. 19. Now the works of the flesh are manifest, which are these; adultery, fornication, uncleanness, lasciviousness, murders, drunkenness, revellings, and such-like; of the which I tell you before, as I have also told you in time past, that they which do such things shall not inherit the kingdom of God. Ephes. v. 5, 6. This ye know, that no whoremonger nor unclean person hath any inheritance in the kingdom of Christ, and of God. Let no man deceive you with vain words; for because of these things cometh the wrath of God upon the children*

children of disobedience. Col. iii. 5, 6. *Mortify therefore your members which are upon the earth; fornication, uncleanness, inordinate affection, evil concupiscence; for which things sake the wrath of God cometh on the children of disobedience.* Heb. xiii. 4. *Marriage is honourable in all, and the bed undefiled; but whoremongers and adulterers God will judge; and so judge, that they shall have their part in the lake which burneth with fire and brimstone; which is the second death,* Rev. xxi. 8.

In these passages of scripture you see the wrath of God is very plainly denounced against these sins; your own consciences will witness against you, and tell you, that you have deserved these sore and terrible judgments of God; and there is no way left for you to escape them, but by a speedy repentance and thorough amendment of your lives. Now consider this, ye that forget God, lest he tear you in pieces, and there be none to deliver you: take warning by what you have already suffered; sin no more, lest a worse thing come unto you: you have experienced already in yourselves, and seen in your wretched companions, some of the sad consequences of a lewd and vicious life: but how little is all you suffer in this world in comparison of what all impenitent sinners must suffer at the hands of an almighty and angry God in that great
and

and terrible Day, when the Lord Jesus shall be revealed from heaven with his mighty angels, in flaming fire, taking vengeance on them that know not God, and that obey not the gospel of our Lord Jesus Christ; who shall be punished with everlasting destruction from the presence of the Lord, and from the glory of his power? 2 Theff. i. 7, 8, 9. When this great day of his wrath is come, how will you be able to stand? How will you abide that dreadful Sentence of your great judge? Depart from me, ye cursed, into everlasting fire prepared for the devil and his angels? Then in vain will it be for you to call on the mountains and rocks to hide you from the face of him that sitteth on the throne, and from the wrath of the lamb. Knowing therefore the terror of the Lord, be perswaded to flee from the wrath to come. Let your flesh tremble for fear of him, and be afraid of his judgments. Fear him who is able to destroy both soul and body in hell. Bring forth fruits meet for repentance, crucify the flesh with the affections and lusts. Put off concerning the former conversation, the old man which is corrupt according to the deceitful lusts; and be renewed in the spirit of your mind; and put on the new man, which after God is created in righteousness and true holiness. Let not sin reign in your mortal body, that ye should obey it in the lusts thereof; but as ye have heretofore

fore yielded your members servants to uncleanness and to iniquity, unto iniquity; even so now yield your members servants to righteousness, unto holiness.

To make this advice more effectual, here are added some directions to assist you in the practice of your duty.

1. Be on your guard against the *approaches* to this sin; and resist the first motions of *unclean desires* in your minds: extinguish the smallest sparks, lest they kindle the fire of lust again in you. Let not the woman listen to the fair speeches of the man that would beguile her; and let the man arm himself with the same caution against the enticing looks and *the flattery of the tongue of a strange woman*: *lust not after her beauty in thine heart, neither let her take thee with her eye-lids.* Prov. vi. 24, 25. Carefully shun all *temptations*, and abstain from every thing which is apt to lead you into the snare. Avoid all ill company, remembering *Solomon's* advice, *Prov. 1. 10.* *My son, lays he, if sinners entice thee, consent thou not*: especially, avoid the company of such as have formerly led you astray. *Enter not into the path of the wicked, and go not into the way of evil men; avoid it, pass not by it, turn from it, and pass away,* Prov. iv. 14, 15. Refrain from all lewd behaviour, immodest gestures, lascivious discourses, foolish

foolish talking and jesting, which are not convenient. Shun all immodest books, songs, and pictures, and every thing which may tend to raise impure desires and lustful thoughts in your minds. Unclean desires partake of the guilt of unclean actions; they naturally lead us to the commission of them, and are expressly forbid by the gospel of Christ. Abstain from all *intemperance* and *excess*; it is our Lord's advice, *Luke xxi. 34. Take heed to yourselves, lest at any time your hearts be overcharged with surfeiting and drunkenness.* And the Apostle says, *Rom. xiii. 13, 14. Let us walk honestly as in the day; not in rioting and drunkenness, not in chambering and wantonness.* Learn to keep your bodies in temperance, as the best way to keep them in chastity; and make not provision for the flesh, to fulfil the lusts thereof. Beware of *idleness* and *sloth*, and apply yourselves with diligence to some honest trade or employment for your support and maintenance; which will be a means of keeping you out of the way of temptations, and help you to escape the snare which is so fatal to the slothful and intemperate. 'Tis the common plea of lewd women, that their wants and necessities first led them into such a licentious way of living: but this is a wicked and a false pretence; it was the inordinate love of sensual

fual pleasure, it was idleness, and an aversion to honest labour, which first corrupted their minds, and then betrayed them into a vicious and lewd course of life; out of which nothing is so likely to reclaim them, as resolving to betake themselves to some honest, though it be a laborious, pains-taking way of getting their bread.

2. Never think with *pleasure* on any of your *past crimes*; but whenever you call them to remembrance, let it be with abhorrence and detestation. Reflect with shame and sorrow upon the sinful aggravations of your guilt and folly, when you forsook the guide of your youth, and forgot the covenant of your God; how greatly you have offended him, abused your bodies, polluted your souls, and exposed yourselves to his dreadful vengeance. These reflections will put you upon good resolutions, and help to strengthen them.

3. Let your chief *conversation* be with persons of sober and orderly behaviour, and exercise yourselves frequently in *religious duties*, such as attending the publick worship of God, reading good books, meditation on divine and spiritual things; especially, accustom yourselves to think often, That you are continually in the presence of the great God; that your most private actions and your very thoughts are known to him

who

who is about your path and about your bed, and spieth out all your ways, Psal. cxxxix. 3. For his eyes are upon the ways of man, and he seeth all his goings : There is no darkness nor shadow of death, where the workers of iniquity may hide themselves, Job xxxiv. 21, 22. These considerations will help to preserve you from secret wickedness, and when you are assaulted with temptations, will suggest to your minds that saying of Joseph, *How can I do this great wickedness and sin against God?* Gen. xxxix. 9.

4. Above all, pray continually and fervently to Almighty God, humbly confessing your sins to him, and earnestly imploring his holy spirit to direct and guide you in all your ways, to assist and strengthen you against all the temptations of the world, the flesh, and the devil, and especially against the sin that most easily besets you ; and to enable you to walk in his holy laws to your life's end. For your assistance in this necessary duty, here are added a few short forms of devotion fitted to your condition.

A Confession.

[Taken out of The whole Duty of Man.]

O Righteous Lord, who hatest iniquity, I thy sinful creature cast myself at thy feet, acknowledging that I most justly deserve

serve to be utterly abhorred and forsaken by thee; for I have drunk iniquity like water, gone on in a continued course of sin and rebellion against thee, daily committed those things thou forbiddest, and leaving undone those things thou commandest; my heart which should be an habitation for thy holy spirit, is become the seat of unclean thoughts, of foul and disordered affections; and out of this abundance of the heart, my mouth speaketh, my hands act; so that in thought, word and deed I continually transgress against thee. Nay, O Lord, I have despised that goodness of thine which should lead me to repentance, hardning my heart against all those means thou hast used for my amendment. And now, O Lord, what can I expect from thee but judgment and fiery indignation, that is, indeed, the due reward of my sins? But, O Lord, there is mercy with thee, that thou mayest be feared; O fit me for that mercy, by giving me a deep and hearty repentance; and then according to thy goodness, let thine anger and thy wrath be turned away from me: look upon me in thy son, my blessed Saviour, and for the merit of his sufferings pardon all my sins. And, Lord, I beseech thee, by the power of thy grace, so to renew and purify my heart, that I may become a new creature, utterly forsaking every evil way,

and

and living in a constant sincere universal obedience to thee all the rest of my days ; that, behaving myself as a good and faithful servant, I may by thy mercy at the last be received into the joy of my Lord. Grant this for Jesus Christ's sake. *Amen.*

For Pardon and Sanctification.

O Lord God, thou art most holy, and hatest all iniquity ; I blush and am ashamed to lift up my eyes to thee, when I consider my own uncleanness and vileness ; when I think how wicked I have been ; how contrary I have acted to the dictates of my own reason, and the commands of thy holy word ; how shamefully I have been guilty of such foul vices, as ought not so much as to be named among christians. Forgive me, I beseech thee, my manifold and most heinous offences, for thy son *Jesus Christ's* sake, who came into the world to seek and to save that which was lost, and to lay down his life for sinners. Have mercy upon me a miserable sinner ; grant me the renewing grace of thy holy spirit ; enable me to check my loose and impure desires ; to subdue every evil inclination ; to cleanse myself from all filthiness of flesh and spirit ; and to perfect holiness in the fear of God ; that being made free from sin, I may become
the

the servant of righteousness ; and living always in obedience to thy commands, may enjoy thy favour and blessing in this life, and everlasting happiness in the life to come, through the merits and mediation of my saviour *Jesus Christ*. Amen.

For Assistance against Temptation.

O Almighty and most merciful Father, who hast taught us that thou temptest no man to evil, but that we are then tempted, when we are drawn away of our own lusts and enticed : grant me, I beseech thee, thy grace to withstand the temptations of my own corrupt nature, that my flesh being subdued to the spirit, I may ever obey thy godly motions in righteousness and true holiness. O Lord, leave me not in the hour of temptation to myself ; suffer me not to be governed by my own wicked and sensual appetites, but let thy grace be sufficient for me : do thou work in me both to will and to do of thy good pleasure, that so I may be enabled to work out my own salvation with fear and trembling ; make me to go in the path of thy commandments, turn away mine eyes from beholding vanity, and quicken thou me in thy way ; help me to refrain my feet from evil, that I may keep thy word ; when the wicked

ed

lay a snare for me, let me not err from thy precepts : hold thou me up, and I shall be safe ; order my steps in thy word, and let not any wickedness have dominion over me. And grant that henceforth fleeing fornication and all youthful lusts, and working with my hands the thing that is good, I may by an honest and laborious industry be preserved from the snare of the tempter, and live in obedience to thy holy will and commandments all the days of my life, through *Jesus Christ* my Lord. *Amen.*

For Recovery of Health.

ALmighty God, creator and preserver of all mankind, how abashed and confounded may I well be, when I consider the great aggravation of my guilt ? I have wickedly destroyed my health, and endangered my life ; I have obstinately continued in folly and uncleanness, when I could not but see that diseases and misery must be the consequence of my doings. Pardon this my wilfulness and madness, change the disposition of my mind, give me an earnest desire to become a new creature, and a firm resolution to forsake all my evil ways : of thy great goodness restore me again, however unworthy, to health, and strength, and soundness of body, by removing the diseases

eases I labour under. O spare me a little, that I may recover my strength, and walk before the Lord in the land of the living, and yield a constant obedience to thy commandments all the rest of my days, through *Jesus Christ* our Lord. *Amen.*

A Thanksgiving for Recovery.

[Partly from The whole Duty of Man.]

I Praise and magnify thy name, O Lord, that thou hast in mercy delivered me from the jaws of death, and restored me to health again. Thou, O Lord, hast preserved my life from destruction; thou hast chastened and corrected me, but thou hast not given me over unto death; make me strictly careful to sin no more, lest a worse thing come unto me. Lord, let not this reprieve thou hast now given me, make me secure, as thinking that my Lord delayeth his coming; but grant me, I beseech thee, to make a right use of this long suffering of thine, and so to employ the remainder of my days, that, when thou shalt appear, I may have confidence, and not be ashamed before thee at thy coming. O Lord, I have found by this approach towards death, how dreadful a thing it is to be taken unprepared. O let it be a perpetual admonition to me to watch for my master's coming; and

368770

and when the pleasures of sin shall again offer themselves to entice me, make me to remember how bitter they will be at the last. O Lord, hear me, and as thou hast in much mercy afforded me time, so grant me also grace, to work out my own salvation with fear and trembling, and to repent me truly of all my sins; that so I may be prepared to meet the Lord Jesus at his second and dreadful coming, when he shall execute vengeance on all such as walk in the lusts of the flesh, and have not repented of the uncleanness, and fornication, and lasciviousness, which they have committed. Grant this, I beseech thee, for thy dear Son's sake, *Jesus Christ* my Saviour. *Amen.*

Our Father, which art in Heaven; Hallowed be thy Name. Thy Kingdom come. Thy will be done in Earth, As it is in Heaven. Give us this day our daily bread. And forgive us our trespasses, as we forgive them that trespass against us. And lead us not into temptation; but deliver us from evil; for thine is the kingdom, and the power, and the glory, for ever and ever. Amen.

The grace of our Lord Jesus Christ, and the love of God, and the fellowship of the Holy Ghost, be with us all evermore. Amen.

F I N I S.

Wz 260 G995J 1734

