BAPTISM

DISCOVERED PLAINLY AND FAITHFULLY,

ACCORDING TO THE WORD OF GOD.

WHEREIN IS SET FORTH THE

GLORIOUS PATTERN OF OUR BLESSED SAVIOR JESUS,

THE PATTERN OF ALL BELIEVERS IN HIS SUBJECTION TO BAPTISM. TOGETHER WITH THE EXAMPLE OF THOUSANDS

WHO WERE BAPTIZED AFTER THEY BELIEVED.

BY JOHN NORCOTT,

A Servant of Jesus Christ and of His Church.

�The Second Edition

Jer. 6:24. Ask for the old and the good way, and walk therein, and you shall find rest for your souls.

Isaiah 30:21. This is the way, walk in it.

I Cor. 11:1. Be ye followers of me as I am of Christ.

Matt. 3:16. Ende doc Jesus ghe Doppe was quamphy terstont vzander water.

And when Jesus was dipt, he came up out of the water.

Luc. 7:30. Maer de Pharizeen, en de gheleerde inder wet vanhem niet ghe Dooptziinde, hebben teghen heselven de raet Gods versmaet.

But the Pharisees and Lawyers rejected the Counsel of God against themselves, not being dipt.

Matt. 11:5. I thank thee, O Father, Lord of Heaven and Earth, that thou has hidden these things from the wise and prudent and has revealed them to Babes.

London,

Printed for the Author, and sold by Ben. Harris at the Stationers Arms in Sweetings-Rents in Cornhill, near the Royal Exchange,

1675.

THE

EPISTLE

DEDICATORY.

	To the Little Flock, Heirs of the Kingdom, once as Sheep going astray, but are now returned to the great Bishop and Shepherd of your souls, Eternal Peace through the Mercy of Jesus, be multiplied.

BELOVED,

	WHAT I have presented you with, is what once you have heard, and are in the Practice of, And what I have written I take the great God for my Patron and Protector herein, it being but His will: which none can deny but such as one day will be found to strive with their Maker; And being satisfied you are such as love the Truth; I am persuaded you will bid this welcome; because it may conduce to your further confirmation. Let it not be any trouble to you to be reproached for Christ's sake. It is His Authority we contend for. He will before long show Himself the only Potentate. It is possible your lot may be as that of one called Agrippa, who was imprisioned for wishing Caius Emperor, and was laid in an Iron Chain; but a little after Caius came to be Emperor, and the first preferred was Agrippa; he took off his Iron Chain, and gave him a gold Chain, link for link, and weight for weight as heavy as his Iron Chain was. It is but a little time, and He will come, whom you wish to be Emperor, even the Lord Jesus: and be sure, if Cups of cold water shall be rewarded, obedience to His Truth shall; He shall wipe away all your reproaches, He will let it be seen whether it be His glory or not we aim at. If when He puts Actions in the balance of the Sanctuary, this be found having weight, and His own stamp, as undoubtedly it will, then be you cheerful, it is not you but He that is reproached. It is not you, but His Truth that is slighted. And the King will be angry when He comes in to see the Guests.

	Therefore as the least Truth is dear to the Children of Truth, so let not the greatest Truth be rested in, short of a possession of Him, Who is Truth Itself. It is possible, some may say, why do you being in your public appearing, to pitch on Baptism, things of greater concernment might have been more useful. But I take the Example of the Lord by the Prophet, who taking notice of the one slighted Ordinance (viz.) The Feast of Tabernacles, Zach. 14:16, 17: "And it shall come to pass, that every one that is left of all the Nations that will not come to Jerusalem to worship the King, the Lord of Hosts, and to keep the Feast of Tabernacles, upon them shall be no rain." The Feast of Tabernacles being an Ordinance, and not used, on them shall be no rain: a poor thing to cut down boughs and build booths, yet if this be neglected, upon them shall be no rain. Thus I say, this Ordinance of Baptism, it being an Ordinance neglected, and not practiced in Purity, according to the Pattern in the Mount, I thought good to pitch on. When a Ship is to set sail on the vast Ocean, a wise Commander looks not only to have good Anchors and good Sails, and brave Galleries, but looks to have every chink stopped, for a small leak unstopped, may sink the ship; and shall not we, that before long must set Sail upon the Ocean of Eternity, look to have every chink stopped. Allow not one known sin, live not in the neglect of one Command, it may be that which some call Nothing, God will call rebellion, what will become of them then? Therefore my great Request from the Lord is, that as you have been buried with Christ by Baptism, so that you would walk in newness of life. Oh let not your Conversations give the lie to your processions; live as a washed people, and as you see your Calling, that not many wise, not many Noble, after the flesh, are called; but God has chosen you, who by Nature were as vile as any, and has put you among the Children, therefore, live as Children of One Father. In all your Addresses unto His glorious Throne, think on Him Who counts it His honor to serve the Lord, and His little Flock, with unfeigned love to the end,

JO. NORCOTT.

To All that Love the

LORD JESUS CHRIST,

And His Holy Ordinances in the Truth,

Grace, Mercy, and Peace be Multiplied.

Dearly Beloved!

	As the Lord Jesus Christ is most precious to your Souls, His Name being as Ointment poured forth and His Love better than Wine, Song. 1:2,3, so every Truth of His is of a due Value and Esteem with you. Whatsoever has the Divine Impress upon it, yet readily embrace; but not that, which is but a Tradition of Man. Hence, it is, that you are for a Church of Christ's own Erection, for a Ministry of His own Calling, and for Ordinances of His own Appointment. It is both your Desire and Endeavors to follow Christ fully, and therefore you cannot admit of any thing in Doctrine, or Worship, that is not exactly consonant to His revealed will. Ye are so tender of Christ's honor, which shines in all His Commands, that ye cannot deviate knowingly the least title from any one of them. O what an Awe Christ's Authority carries with it! You are the sheep that hear His Voice, and servants that do His will, and the People that are obedient in the Day of His Power. Blessed are ye that make His word your Rule, and resolvedly do practice according thereunto.

	The Author of this Short and Plain Discourse, was a True Lover of our Lord Jesus, and His Holy Appointments, he Steered his whole course, by the Compass of the Word, making Scripture-Precept, or Example, his constant Rule in Matters of Religion. Other men's Opinions or Interpretations were not the Standard by which he went. But through the Assistance of the Holy Spirit, he labored to find out what the Lord Himself had said in His Word. And therefore throughout this Little Book, he still keeps close to the Scriptures, Vouching on Authority for what he delivers, but from thence.

	What Approbation this Piece has found, may appear from hence; that since the First Edition of it here in England, it has been Reprinted in Holland, and was also lately Translated into Welsh. Notwit is growing scarce and much asked for. The Bookseller has been Advised to give it another Impression. In this there are few material Alterations or Additions, the Author's own Phrase, and Method being generally preserved.

	The Lord, Who is able to give seed to the Sower, and to bless the seed Sown prosper this Plain Discourse to every soul that shall read it, which is the hearty Desire of,

Yours in the Lord,

William Kiffen.

--

Editor's Note:

	(This Foreword by William Kiffen, came from a later edition. Mr. James R. Lynch, Director of the Library, of the American Baptist Historical Society, Rochester, New York, graciously furnished it to us. We here thank him for is often and careful help and researches which have always been of great importance to us and our work.)

The Recommendation

We whose Names are Under-Written, Recommend this Book to our Churches:

Hansard Knollys							John Ball

William Collins							John Tomkins

Hercules Collins,							Toby Willes

Robert Steed								James Webb

Benjamin Keach							William Hankins

Andrew Gifford							Samuel Ewer

Thomas Winnell.

To the Wapping Church

To his Truly Beloved Friends and Brethren in and about Wapping, who love our Lord JESUS in Sincerity, Children of One Father; Partakers of the Glorious Spirit of Grace.

Beloved Brethren,

	It was Joseph's lot to be separated from his Brethren, but God meant it for good; though it was not for the present seen, yet in due time it appeared. JOSEPH'S Dreams were fulfilled, and though the Archers shot sorely at him, and grieved him yet his Bow abode in strength. Oh how good it is to be upright with the Lord; It is one of the sad evils of the times, Brethren shoot at Brethren; but this will be a Mercy indeed, if all our aim might be more to enjoy and be conformable to Christ; one part of conformity to our Lord Jesus, is obedience to the precious Ordinance of Baptism. Judging you to be such as press after Christ your Head, together with a Testimonial of my unfeigned love to you, I have presented these few thoughts to your serious Consideration. I have read of two loving Friends, who having spent a great part of the day in a matter of difference between them, could not be reconciled, and so parted, one of them thinking himself of that Text, Ephesians 4:25, ran to the other, saying. the Sun is going down, by which they were both immediately reconciled. My Brethren, our Sun is going down, Eternity is upon us, and shall we not consider the Words we have to do for the Lord? I beseech you to be like the noble Bereans, search whether these things be so, and if you find these things not mine, but the Lord's, then give Him the glory due to His Name. Beloved, as I have, so I shall yet appeal in the Ears of the Lord of Sabbaoth, like Elijah; Oh Lord, the God of Abraham, Isaac, and of Israel, let it be seen this day that thou art God, and that I am thy servant, and that I have done these things at thy Word. Now Lord let Fire Come down from Heaven on this Sacrifice, that may drink up all the waters of strife, and that you may all cry, the Lord He is God, the Lord He is God; which is the unfeigned desire of him that is unworthy to serve you; yet your loving Brother is Jesus Christ,

JO. NORCOTT.

The Contents

Chapter I	Of the Baptism of Christ.

Chapter II.	Of the Great Commission for Baptizing Believers.

Chapter III.	Examples of Many Thousands Baptized After Believing.

Chapter IV.	That Baptizing is Dipping.

Chapter V.	Water Baptism is to Continue till Christ's Second Coming.

Chapter VI.	That No Measure of Grace Is a Sufficient Ground To Keep 					Any From Water-Baptism.

Chapter VII.	Believer's Baptism A Great Ordinance.

Chapter VIII.	Answers to the Common Objections.

Chapter IX.	Believer's Baptism and Infant-Baptism Compared.

Chapter X.	A Recital of Those Scriptures Speaking of Baptism.

Chapter XI.	Considerations on What Has Been Said by Way of Conclusion.

BAPTISM

Plainly and Faithfully

Discovered.

	WHEN you by reading go to search out the mind of God, let your Cry be, Lord anoint my eyes with eye-salve that I may see; and if it has been the day of God's Power with your soul, I fear not but you will bid Truth welcome, in whatsoever dress it comes, and more think on what is comprised in the Letter, then be affrighted at the poor Clothing of the Messenger, especially knowing it comes from One Whose Name is the Great God.

	Therefore in handling this Truth, (viz.) Believer's Baptism, as it was practiced by Christ and the Primitive Churches, my great Request to you is, that you will read what is said without prejudice, and what ever you find according to Truth receive it, as that which is more precious then your lives, and judge of it according to the Holy Scriptures; for when all is said that be said, that must be the Judge in all Controversies of Religion. As Christ is the Foundation upon which whoever builds shall never be confounded, so I shall therefore make a few Observations concerning Christ and His being baptized, and therein you may take notice how exact the Holy Scriptures are, to set down the circumstances of His Baptism.

Chapter I

Christ was baptized in the River of Jordan.

	Concerning the Baptism of Jesus Christ, you may read it at large, Matthew 3:13, &c., Then comes Jesus from Galilee to Jordan unto John to be baptized of him. Every word has emphasis (then) before He entered upon His public Ministry, as you see in Matthew 4:17. From that time Jesus began to preach (comes). He might have commanded John to have attended Him, but in token of His subjection, He comes (from Galilee) many miles, and it is likely on foot. Every step we take for God is acceptable. One day we shall have a glorious Reward, (to Jordan) where there was a River where in thousands had been baptized. It was a suitable place for John to dip Christ in, as will be seen hereafter. Now I shall take notice of eight things concerning the Baptism of Christ.

Christ's Age

	First, concerning His Age, it is said, Luke 3:21, Jesus being baptized, verse 23, began to be about thirty years of Age; here you see that Christ Himself was baptized at grown years; if any might be baptized in Infancy, why not Christ? Christians be not ashamed, your Captain is gone before you, He was thirty years old when He was baptized. Christ is not ashamed to call you Brethren, Hebrews 2:11.

John the Baptist, the Administrator

	Secondly, another thing to be observed in the Baptism of Christ, is the Administrator of this Holy Ordinance, John. John confessed of himself that he was not worthy to unloose the latches of His shoes, Mark 1:7. Now if Christ would receive Baptism from such an unworthy Instrument, never slight the Ordinance because of the unworthiness of the Administrators, let your eye be on Christ Who is your Example.

John's Repulse

	Thirdly, Note the Repulse, John forbade Him, Matthew 3:14. Difficulty in duty must be no excuse. We must take no denial in following God, Strive to enter in at the straight gate.

John's Argument

	Fourthly, Note John's Argument, Matthew 3:14, I have need to be baptized of thee, and come thou to me. Some will not be baptized but of need. Their carnal Argument is, May I not go to Heaven though I be not baptized? Is it of necessity to salvation? Is this like your Lord and Master? Was He not the perfect Savior? Was not the Spirit poured on Him without measure? He had no sin to be washed away, wherefore see your example, He does it not of need, but of obedience to His Father's will.

The Excellent Terms

	Fifthly, Note the excellent terms He gives to this Ordinance of Baptism.

	1.	He calls it Righteousness, Matthew 3:15, It is righteousness and just that 		I should be about My Father's business;

	2.	It is a comely thing, it becomes us, Oh it is a very comely thing in God's 		children, to have respect to all the Commandments of God.

	3.	The Conjunction (us) thee and me, and all my Followers, John 12:26, if 			any man serve me, let him follow me; and where I am there shall my 			servants be.

	4.	A Completion, it is a fulfilling, 2 Corinthians 10:4-6: The weapons of our 		Warfare are not carnal but spiritual, verse 5: bringing every thought into 			captivity to the obedience of Christ, verse 6: having in readiness to revenge 		all disobedience, when your obedience shall be fulfilled. Obedience must be 		fulfilled.

	5.	The universal term (all); Baptism is one of the all. Christ reckons it so, 			you cannot walk in all the Commandments if this one be omitted.

The Form of the Administration

	Sixthly note, concerning Christ's Baptism, the form of the administration, Matthew 3, and straightway He went up out of the water, (strait way because Baptism is once Dipping (up) had he not been down, it would not have been said he went up, (He went) was not carried in Arms as Infants are (out) if He went out of the water then He had been in it; we never say one goes out of the house when he never was in. So Christ could not be said to come out of the water, had he not been in, (He went up out) had a little water/ been brought to Him in a Bason. He had not been said to go up out (of the water) this water was the River Jordan. Christ stoops to small things because this is an Ordinance.

The Father's Acceptance

	Seventh, Note, concerning Christ's Baptism, the Father's Acceptance, Matthew 3:16, 17; (the Heavens were) opened. Some of Christ's followers have found glorious openings of Heaven in Baptism, (The Spirit descended) the very same that is promised to believers in their Baptism, Acts 2:38: Repent and be Baptized everyone of you, and you shall receive the Holy Ghost. Objection: But does every one receive the Holy Ghost who is baptized? Answer: The defect lies not in Baptism, but in repentance and faith, without which no Ordinance is effectual. (And lo, a Voice from Heaven, This is my beloved Son). Christ as Head was sealed, and in Baptism God seals the Sonship of His Members (in Him I am well pleased.). Not only in all He has and all He does do, but in this very Act of Baptism, as an Act of obedience to My glorious Will, I am well pleased. So is the Lord well pleased in the Act of obedience, wherein from the heart we obey the form of doctrine delivered to us, Romans 6:17. The same Voice the blessed Son of God heard in the Mount, Luke 9:35, This is My Beloved Son, hear Him, Hear Him in His Commandments and Appointments. Hear Him now in His Baptism. Oh, said Christ, thus it becomes us, you that have my Father for your Father, you that have my God for your God, thus it becomes us to be baptized, and to fulfill all righteousness. Oh, He is a beloved Son, hear Him.

The Meeting of the Holy Trinity in Baptism

	Eighth, Note how in Christ's Baptism the Trinity does as it were meet. The Father is there with His voice. The Son is baptized in Person. The Holy Ghost descends like a Dove. And surely this is one Reason why Baptism is special, and is to be administered in the Name of the Father, Son and Holy Ghost. Because he who is baptized, and does sincerely believe, the Whole Trinity, the Father, the Son and the Holy Spirit, is his portion. That glorious Union of the Trinity in Christ's Baptism, is in every Believer's Baptism commemorated.

CHAPTER II

Of the Great Commission for Believer's Baptism.

	As you have heard something concerning your Great Pattern, the Lord Jesus, so now I shall show you something concerning His Command, Matthew 28:19. I pray, note what is said of our Lord Jesus, Acts 1:1. Christ is said both to do and to teach. It is good for Teachers to imitate their Lord both to do and to teach. And verse 2, He was taken up, after that He through the Spirit had given Commandments to His Apostles. Of which Commandments, this of Believer's Baptism is certainly one, as you can see in Matthew 28:18-20. The great God gave Him to be a Commander and Leader to His people, Isaiah 55:4. Christ is a Gift as a Commander. Oh what Mercy it is to have such a wise Commander, whose Commandments to Believers are not grievous, in keeping His Commandments there is great reward, Psalms 19:11. Now in this Command there are eight things very notable.

Where Christ Came

	First, Note where Christ came, why He came out of the Grave. Arise Jesus, and God raised Him from the dead, and sent Him to bless us, Acts 3:26. Surely this blessed Jesus would not appoint anything but what is good for His People. He is a blessed Jesus. He gives blessed Commands, Blessed are they that do His Commandments, that they may have a right to the Tree of Life, and may enter in through the Gates of the City, Rev. 22:14.

Christ Appeared and Came to Them

	Secondly, Note, Christ appeared and came to them. Now should an Angel appear and command men to be baptized, who would stand against it? But here you have the glorious Son of God in His own Person appearing and saying, Go teach and baptize.

His Authority

	Thirdly, Note, what Authority He comes with, Matthew 28:18. All Power in Heaven and Earth is given to me. All Power to command both in Heaven and Earth is given to me,. all power to dispose of Heaven and Earth, all power to protect. I have angels and men at my Command. I am able to protect you, to stand by you, and to be with you, both in the fire and in the water. I have all power, Go therefore, teach and baptize, fear no enemies.

His Command is Go Teach and Baptize

	Fourthly, Note the Command itself, Matthew 28:19, said Christ, Go therefore, teach and baptize. Christ said to Legion, Go, Matthew 8:32, and they ran violently. Shall not Believers be as willing a people in the day of His power? The Centurion did but say Go, to his servants, and they did go. He did but say, Come and they came. He did but say, Do this, and they did it. Shall Christ's servants be worse to Him then the Centurion's servants were? Christ said, Go!

The Precedent to Baptism- Go Teach and Then Baptize

	Fifthly, Note, what is precedent to Baptism. Go teach, there must be teaching. God is a Spirit. He seeks such to worship Him, who worship Him in spirit and truth, John 4:24. Therefore, there must be teaching before Baptism, or else they will never worship Him in spirit and truth. Go, teach and baptize. I confess, many men do say the word Teach in the Greek language is, Make disciples. I dare not say against it. For I find it the very practice of Jesus Christ that He did first make Disciples, and then He baptized them, John 4:1, Jesus made and baptized more disciples than John. Here was first a making of Disciples, and then a baptizing them. But how many poor souls ignorantly baptize those who never were made Disciples? Christ said, teach and baptize them.

The Extent of the Command

	Sixthly, Note, the Extent of the Command, Teach all Nations and baptize them. Go into all Nations whether it be a hot or a cold Climate, Jew and Gentiles, Male and Female. When you have taught them, then baptize them. Now the middle wall of Partition is broken down. Now God is no Respector of Persons. Now let none think to boast that they have Abraham for their Father. No, no, go into all Nations, publish the glad tidings of the Gospel to every creature, Mark 16:15, 16. He that believes and is baptized, shall be saved. Go teach all Nations, baptizing them. When you have taught them, then baptize them.

The Words of The Institution

	Seventhly, Note the Words of the Institution, Matthew 28:19, baptizing in the Name of the Father, such as receive the Lord Jesus on Gospel Terms. God will be a Father to them, 2 Corinthians 6:17. Go, give them a Call. Come out from amongst Unbelievers, and be you separate, and I will be a Father to you, and you shall be my sons and daughters. Stand a while, and wonder here you who make nothing of the blessed Ordinance of Baptism. Here below things which are done in the King's Name carry Power. Here is the great God's Name, yea the Name of the Mysterious Trinity, the Father, Son and the Holy Spirit. Do you think Baptism has nothing in it, that has that glorious Name to be so adorned and admired, Go, baptize them in the glorious Name of the Father, Son and Holy Spirit.

The Glorious Promise

	Eightly, Note the glorious Promise annexed, Go baptize, and I will be with you. Christ is a good Companion. You that love His Company seek it where He promised to be. Ask for the old and the good way, and walk therein, and you shall find rest for your souls. Is there any Soul-Rest short of Christ? No, no, in His Presence is fullness of joy. Would you have His Presence? Do like Zaccheus, Get into the way. Believe and be baptized, for He comes this way (baptize) and I will be with you always to the end of the world. Amen. An Amen follows. They are the farewell words of the best Friend, Baptize, I will be with you. Amen.

CHAPTER III

EXAMPLES

	Here are the examples of many thousands who were baptized in Rivers, all of them persons who professed Repentance and Faith. They were of years, able to answer for themselves.

Those Whom Christ Baptized

	

	First Example, Those whom Christ is said to baptize, John 4:1,2. It is said He made them disciples, and then baptized them. First, they are Disciples, then baptized. They are made Disciples, not born Disciples (that is) they are made Disciples by the preaching of God's word. Then they were baptized.

Those On the Day of Pentecost

	Second Example, you have an Example, Acts 2:41, Then those who gladly received His Word were baptized. The occasion of this you have in verse 37, They were pricked at the heart, they knew not what to do. The sense of their sin lay heavily upon them. The Apostles tell them, That they should repent and be baptized, then they should receive the Holy Ghost, then they who gladly received the Word were baptized. Mercy is sweet to a wounded soul. Such a soul sticks at no duty. Now he can be plunged in water at Christ's Command, verse 41: And the same day there were added unto them about three thousand souls.

The Baptisms at Samaria

	Third Example. Another Example you have is Acts 8:12, But when they believed Philip, preaching the things concerning the Kingdom of God, and the Name of Jesus, they were baptized, both Men and Women. When they believed, verse 5, they of Samaria, and for ought we know, some of these were those upon whom the Disciples would have called for fire from Heaven a little while ago, Luke 9:52, 54. Yet, when these believed, they were baptized, both Men and Women. Oh, if never so near Hell, yet believe and be baptized, there is Mercy for you.

The Eunuch

	Fourth Example, you have another Example of the baptizing of believers, in Acts 8:5, They came to a certain water and the Eunuch said, see, here is water, what does hinder me to be baptized; verse 37. And Philip said, If you believe with all your heart, you may. This IF is the IF we stand upon. Be never so poor, so vile, if God once make you to believe, then you may be baptized. It was not his godly Parents. It was not his reading. It was not his coming to Jerusalem to worship. It was not his willingness to be baptized. But if you believe, you may. Said the Greek Text, It is lawful. It is according to Christ's Law, verse 38. They both went down into the water, both Philip and the Eunuch, and he baptized him. Oh, behold a man, the great Treasurer of the Queen of Ethiopia, a rich man, an honorable man, a religious man, a grown man. This is like, having many Attendants at his Chariot, he stops all, commands all to stand still, until he yields obedience to his Lord and Master in Water-Baptism.

(Editor's Note: Here are a few precious drops of

 Honey from the True and Living Rock.)

He can now go down into the water for Him,

Who had come down from Heaven for him.

He counts it no disgrace to obey Christ by his poor servant Philip. Oh, the condescension of truly gracious souls. No Arguments work like love. Therefore, if you love me, keep my Commandments. Here is going down, and coming up, like the glorious ways of Christ. First, He casts down, then He raises up. First He brings to the Grave, and then, says, Return ye sons of men, verse 39, And he went on his way rejoicing. Oh, what a triumph is in Christ's ways, in keeping as well as for keeping His Commands. There is, as well as shall be, great reward (he sent on his way) the Righteous shall hold on in his way. And he that has clean hands shall be stronger and stronger. How many have stuck in their way, wept in their way, dropped in their way, but when baptized, have gone on their way rejoicing. He might have a sad heart, though a rich Treasure. Riches would not do, being baptized, he went on his way rejoicing. The Jailer, being baptized, rejoiced, believing in God with all his house.	

The Baptism of Paul

	Fifth Example. The next example we come to, is the baptizing of the famous Apostle Paul, Acts 22:16, And now why tarriest thou, arise and be baptized, and wash away thy sins. Would you have your soul filled with joy? Will you take Christ for your Lord? "Then arise, why tarriest thou, and be baptized. He that appeared to thee in the way when thou was a Persecutor, and stopped you from going to Hell, when you were running, has sent me," said Ananias, Acts 9:15. And why tarriest thou? Arise, and be baptized, Acts 22:16. You have been a Persecutor, and now I must show you how you must be a Preacher and Sufferer, as Acts 9:16, 16. And therefore Arise, why tarriest thou? Be baptized. Oh, accept of the terms and tenders of Mercy, bid Mercy welcome, but do not put it off a day. Why do you tarry? Do you think yourself unworthy, and therefore tarry? Do not let that hinder. I tell you from the Lord that you are a chosen vessel, Acts 9:15. Therefore arise, why tarriest thou and be baptized. The Lord is willing to forgive all your former sins, and to accept you on Gospel-terms. "Why tarriest thou, arise and be baptized and wash away thy sins."

The Baptism of the Jailer

	Sixth Example. Another Example of Believer's Baptism is the Baptism of the Jailer, Acts 16:30-32. He went to bed in his sins, and might have awakened in Hell, but preventing Mercy meets him when his sword was drawing. By a glorious Instrument God cries, "do thyself no harm, there is hope for you." He trembling cries out, "What must I do?" That soul who trembles before the Almighty God, will not only cry "out what shall I have, but what shall I do?" "Believe," said Paul, "believe on the Lord Jesus." To demonstrate his willingness to yield obedience to the Lord Jesus, and to accept of him on Gospel terms, he is baptized the same hour of the night, verse 33. And if you note, verse 34, all his believed and were baptized.

The Baptism of Lydia

	Seventh Example. Another Example you have is of Lydia, Acts 16:14. She was a godly woman, a praying woman. God opened her heart to attend His Word spoken by Paul. Being at the River, she was baptized. When the heart is shut, how backward are souls to obey Christ. One draw from Christ, makes the soul run, Song. 1:4. The Lord opened her heart, and she was baptized.

The Baptism of Crispus

	Eighth Baptism. The eighth example you have is from Crispus, Acts 18:8. Crispus was the chief Ruler of the Synagogue. He believed on the Lord with all his house. Many of the Corinthians hearing, believed and were baptized. Crispus believed. His house believed. All runs in their believing. They were baptized. Thus you have Pattern and Precept. If Command or Example may be of any force, here is both.

CHAPTER IV

Baptism Is Dipping or Covering Under Water

	1.	The Greek baptiz(, means to plunge, to overwhelm. Thus Christ was plunged in water, Matthew 16:21. Thus he was plunged or overwhelmed in his sufferings, Luke 17:25.

	2.	The Dutch Translation reads, Matthew 3: "In those days came John the Dipper," John 3:23: "John was dipping in Aenon, where there was much water." What need of much water if it were not for dipping?

	3.	They did baptize in Rivers, Matthew 3:6. They came to John, and were baptized in the River of Jordan, John 3:23. John was baptizing in Aenon where there was much water. What need it be in a River, and where there was much water, would not a little in a Bason serve to sprinkle the face?

	4.	Baptism signifies the Burial of Christ, Romans 6:4: "Therefore you are buried with Him in Baptism", Colossians 2:12: "Buried with Him in Baptism." Now we do not reckon a man buried, when a little earth is sprinkled on his face. He is buried when covered. Thus you are buried in Baptism.

(Editor's Note: Here is a very special Gold Nugget. It is coated in the purest of pure honey. This next point opens up the real reason that baptism is by immersion. Baptism by immersion pictures the total and complete immersion or overwhelming of Christ in sufferings, pains and Divine wrath, from His head to His feet, for His people. Norcott is the first writer, I have read, who makes this so very plain. Who baptized Christ into the deep river of God's wrath? The Holy Spirit did. By the Holy Spirit, Christ offered Himself without spot to God. Who baptized Christ's saints into the water, which is a picture of the wrath of God, but the Holy Spirit? He uses an able minister of the New Covenant to do this. What a pure drop of honey this is to the hidden man of the heart in the living child of God.)

	5.	Christ's sufferings are called a Baptism, Luke 15:50: "I have a Baptism to be baptized with, and how am I straitened till it be accomplished?" When Christ suffered, He was plunged into pains. Did His sufferings lie only on His head or on His forehead? No, No, there was not one part free. He was in pain from head to foot. His Head was crowned with piercing Thorns. His hands and feet were nailed to the Cross. He was so stretched out on the Cross, that a man might have told all His bones, Psalms 22:17. There was not one part free. Man has sinned, in body, in soul and in spirit. Christ was baptized into pains, plunged into sorrow, not any part free. This He calls His Baptism. Thus, one baptized is plunged under water, to show how Christ was plunged into sorrow for our sakes.

	6.	Baptism is a putting on of Christ, Romans 13:14. "As many of you as are baptized into Christ have put on Christ," Galatians 3:27. That as a servant wears his Lord's livery, a Garment which demonstrates him to be a Servant to such a Lord, thus in Baptism we put on our Lord's livery, the cloths from head to foot. So we by Baptism put on Christ.

	7.	When Christ was baptized, He came up out of the water, Matthew 3:16. Was it only a little water thrown on His face? Then He had not been in the water. But, because He was baptized in the water, therefore being baptized, He came up out of the water. Acts 8:38: "They went both down into the water (and being there in the water) he baptized him, and when he was baptized, he came up out of the water."

	8.	The Ark was a type which showed forth Baptism, I Peter 3:21. Surely the Ark, on which it rained forty days and forty nights, was well wet all over. It was under the water, under the clouds of water.

	9.	Israel in the Red Sea, I Cor, 10:1,2. When in the Sea, and under the Cloud, are said to be baptized, under the Cloud. Thus persons baptized are under water.

	Thus you see the place where they were Baptized was a River. Their action was, they went down into the Water. Then, being in the Water, they were Baptized. This was where there was much Water. The end was to show forth Christ's Burial. Now if there be not a Burial under water to show Christ's Burial, the great end of the Ordinance is lost. But we are Buried by Baptism.

Question

	But why may not sprinkling with water serve, as well as covering under water, is there any more virtue in a great deal of water to wash away sin, then there is in a little water?

Answer

Sprinkling may not serve as well as Dipping under Water:

	1.	Because God is a jealous God, and stands upon small things in matter of Worship. It is likely Nadab and Abihu thought, if they put fire in the Center, it might serve, though it were not fire from the Altar. But God calls it strange fire, and therefore He burns them with strange fire, Lev. 10:2, 3; and Moses adds in verse 3: "This is that God hath said, I will be sanctified in them that draw nigh unto me, and before all the people I will be glorified." God bid Moses speak to the Rock, and Moses smote the Rock. Therefore he must die short of Canaan, Numbers 20:11, 12.

	2. 	Sprinkling may not serve, because thereby the end of the Ordinance is lost, which is to show the Death, Burial, and Resurrection of Christ, Romans 6:4: "You are buried with him by Baptism, that like as He was raised, &c."

	3.	Sprinkling will not serve, because it is not that which God has appointed. Naaman the Leper did think the waters of Damascus to be of the same virtue with (or better than) the waters of Israel, 2 Kings 5:12: "May I not wash in them and be clean?" God had appointed him to dip in Jordan, not that there was more virtue in that water, but God did appoint Him to dip in Jordan, and he did, and he was clean. Dipping is God's Appointment.

	4.	Sprinkling will not serve, because it is not according to the Pattern. Christ went down into the water. Philip and the Eunuch went down into the water, Acts 8:38, Exodus 25:40: "See thou do all things according to the Pattern."

	5.	Sprinkling will not serve, because we must keep the Ordinances as they were delivered to us, I Corinthians 11:2. Now Baptism was delivered to us in the first Pattern by Dipping and not by Sprinkling. They went down into the water.

	6.	Sprinkling will not serve, because it is high presumption to change God's Ordinances. Is not God wise enough to appoint His own Worship and how it shall be performed, Isaiah 24:5: "The earth is defiled, because they have changed my Ordinances."

	7.	Sprinkling will not serve, because Sprinkling is not Baptism. It is not the thing intended by God. Baptism is Dipping or Plunging. Sprinkling is not Baptism. Therefore Sprinkling will not serve, Luke 7:29, 30. God's counsel is Baptism or Dipping.

(Editor's Note: Gospel Baptism is Identifiable with the Gospel and by the Gospel. This is why it is no small thing for a man's immersion to be identifiable with "another Gospel!" Dan O'Dell.)

CHAPTER V.

Proving Water-Baptism is to Continue till the

Second Coming of Jesus Christ.

	That this may appear that Water Baptism is to continue, and to be practiced now by Believers, take these six Considerations:

	1.	Consider that Water-Baptism was once commanded, and never yet repealed. No power can repeal a Command of Christ, but the same Power of Christ, by which is was given forth, Jude 3: "Contend for the faith which once was delivered to the Saints."

	2.	Consider, that Water-Baptism was practiced before, and since the Resurrection of Jesus Christ. That Water-Baptism was practiced since the Resurrection of Christ, read Acts 8:38: "They went both down into the water, both Philip and the Eunuch, and there he baptized him,: and Acts 10:47: "Can any man forbid water that these should not be baptized, who have received the Holy Ghost as well as we, then commanded he them to be baptized." Here is water, and here it is commanded by an Apostle sent by Christ, Acts 16:13,14. Lydia was by a River-side, in which River she was baptized.

	3.	Consider that Water-Baptism was commanded after Christ's Resurrection, Matthew 28:19: "Go teach all Nations, baptizing them." Had Water-Baptism ceased with Christ's death, it had not been commanded and practiced after His Resurrection.

	4.	Consider, that the end of the Ordinance remains as does the Lord's Supper. The end of it is to show forth the Lord's death till He comes. We are to do this in remembrance of Christ. As long as we are to remember Christ's death, it is to be done in remembrance of Christ, even till His second coming. So Baptism is to show the Death, Burial and Resurrection of Christ, Romans 6:3, 4, 5. The End remaining, the Ordinance remains till His Second Coming.

	5.	Consider, it has been continued by Christians in all Ages, since Jesus Christ left His Command with the Saints.

	6.	Consider whether the same Argument that throws down Water-baptism, if granted, will not throw down all Ordinances. For if you grant that when the Spirit has come, baptism ceases, may you not as well say, when the Spirit is come Preaching ceases, Prayer ceases, but this is by reason of man's corrupt heart. Christ said, "Teach them to observe all things which I have commanded you," Matthew 28:19, 20. "And I will be with you to the end of the world."	

CHAPTER VI

That No Measure of Grace or of the Spirit is a sufficient Ground

to Keep Any From Water-Baptism.

	That no Measures of Grace or of the Spirit are a sufficient Ground to keep from Baptism, may plainly appear, if you:

	1.	Consider, that Baptism is from Heaven, as you see, Matthew 21:25. Now what should a believer keep from a Heavenly Command?

	2.	Consider, the Lord Jesus has all grace, and the Spirit without Measure, John 3:34. Yet, He was baptized in the River of Jordan, as you may see, Matthew 3:13-16. Is not Christ a good Pattern for Believers to follow?

	3.	Consider, where has Christ limited Baptism to Persons, having little Grace, or little of the Spirit? Nay, on the contrary, has not God promised His Spirit, that you may keep my Ordinances and do them, Ezekiel 11:19, 20?

	4.	Consider, the Apostle makes receiving the Spirit an Argument to encourage baptism, Acts 10:47: "Can any man forbid water, that these should not be baptized, who have received the Holy Spirit as well as we?" Now if you mind, these were so baptized with the Spirit, that they spake with Tongues and prophesied. It was a strange work to prophesy and speak with Tongues. Such a Measure of the Spirit is not in our days, yet He commanded them to be baptized, verse 48.

CHAPTER VII

BELIEVER'S BAPTISM IS A GREAT ORDINANCE

	The greatness of the Ordinance of Believer's Baptism may appear, if you consider these eight considerations:

	1.	Consider that Baptism is an Ordinance which has the great Pattern, the Captain of our Salvation Himself to practice it, as you see, Matthew 3:13: "Then comes Jesus to be baptized. . ." and "If any man serve me," said Christ, "let him follow me, and where I am, there shall my servant be. . ." John 12:26. Christ is the great Example.

	2.	Consider the great Name in which Baptism is administered, Matthew 28:19, 20: "Baptize them in the Name of the Father, Son, and Holy Spirit." This Name must not be slighted, it is a great name.

	3.	Consider the great Seal that Baptism had. How was the Lord Jesus sealed when He was baptized, Matthew 3:17: "The heavens were opened, and a voice heard, saying This is my beloved Son in whom I am well pleased." The Trinity meets in Christ's Baptism.

	4.	Consider Baptism's great Business, it is called Righteousness. Righteousness is a great thing. Christ calls it a comely thing, Matthew 3:15: "Thus it becomes us to fulfill all Righteousness." It is a fulfilling all Righteousness.

	5.	Consider Baptism's great Commission, it is one of the last Commandments of our blessed Savior after His Resurrection, a little before His Ascension, as appears, Matthew 28:19, 20: "Go teach and baptize."

	6.	Consider Baptism's great promises, Matthew 28:19, 20: "Go, teach and baptize, and I will be with you.: Here is the Promise of the glorious presence of Christ. Then you have the promise of the Holy Spirit, "Repent and be baptized, and you shall receive the Holy Spirit." Acts 2:38.

	Then you shall find the promise of Salvation annexed to Baptism, Mark 16:16: "He that believes and is baptized, shall be saved." Christ's Presence, the Holy Spirit, Pardon of Sin, and Salvation, all these are great promises.

	7.	Consider the Eminence of Baptism, every word of God is pure, but baptism is called the Counsel of God, Luke 7:29, 30: "They rejected the Council of God against themselves, not being baptized. . ." Is not the Counsel of God a great thing?

	8.	Consider, since Christ has been gone to Heaven, He has commanded Baptism, Acts 8:29. The Holy Spirit bid Philip to join himself to the Chariot, which clearly appears was, that he might preach Christ, and baptize the Eunuch, "And when he was baptized, he went away rejoicing." Here is one call from Heaven.

	Another Command from Heaven to baptize, even after Christ's ascension, is, you have the Lord Jesus sending Ananias to Paul, Acts 9:19, The Lord called Ananias in a Vision, and sends him to Paul, and when he comes, he said, Acts 22:16: "and now why tarriest thou, arise, and be baptized, and wash away thy sins." This Paul tells us were the words of Ananias. Here you have another Call from Heaven to baptize.

	Then again you shall find, Acts 10:4, 5, that Cornelius had a Call from Heaven to send for Peter, who should tell him words whereby he should be saved. Peter had a Call from Heaven to go to Cornelius, verse 19, 20. "Go therefore, nothing doubting;" here Peter is sent from Heaven, and to speak words whereby Cornelius might be saved; and when he came to Cornelius, you shall find in verse 48: "He commanded them to be baptized." Thus you see Baptism was commanded after Christ's Ascension. All which may show Baptism to be a great Ordinance.

CHAPTER VIII

ANSWERS TO THE COMMON OBJECTIONS

	Such is the corruption of Man's heart, that he will make Objections against the clearest Truth in the blessed Word of God. Which of the Truths of God have been spared? Yea has not God Himself been objected against? But I may say of Baptism, as once He said: "These things were not done in a Corner." I only give this Scripture caution, "They have closed their Eyes lest they should see and be converted, and I should heal them." Take heed of closing your eyes, and then I am sure you will be willing in the day of God's power. But if in conscience you desire satisfaction, consider the answer to the following Objections.

Objection 1

	Some Objection where it is said, Matthew 28:19, "To the end of the World", that is, "to the end of that Age."

Answer

	To which I answer, this cannot be the sense of the Text, First, because Christ bids the Apostles teach them to observe all things whatsoever I have commanded you, Matthew 28:20.

	Now do you think that all things the Apostles were to teach them to observe, was only to the end of that Age? Christ commands them to repent, to believe, to be holy, to be baptized. Are we to repent, believe and be holy, no longer then to the end of that Age?

	Secondly, Christ promises His Presence to the end of the world, Matthew 28:20, "I will be with you to the end of the World." Now has Christ promised His Presence but to the end of that Age? This would be dreadful Doctrine, Joshua 1:5. He has said: "I will never leave thee, nor forsake thee." So that the Promise of His Presence is to last in all Ages, as the word may be rendered, "I will be with you in all Ages," or, "to the end of the World." Therefore, observe, "all things to the end of the World."

Objection 2

But Water Baptism was John's Baptism.

Answer

Yes, But It Was Part of Christ's Way

	Was the Baptism of John from Heaven or of Men? John's baptism was from Heaven, Matthew 21:25. Then further, John was but to prepare Christ's way before Him, Luke 1:16, "Thou shalt go before the face of the Lord, to prepare His way," so that John did but prepare Christ's way. This, therefore was Christ's Way, not John's Way. But further, has not Christ commanded and the Churches practiced Baptism after John's Death and Christ's Resurrection? Did not Christ say, Go, Teach and Baptize, and wilt thou say this is John's Baptism?

Objection 3

But Circumcision and Uncircumcision Avail Nothing,

but a New Creature

Answer

It was once something but abolished under the gospel,

baptism has not been abolished under the Gospel

	Once Circumcision was something, when the Lord would have killed Moses because of the Circumcision, as Exodus 4:19. And when the Lord said, "That whoever was not Circumcised, they should be cut off from the people," Genesis 17:14. Now in the Gospel it is nothing, because abolished, Gal. 5:1, "If you be circumcised, Christ shall profit you nothing." But will you say the Counsel of God is nothing? Baptism is the Counsel of God, Luke 7:29. And is this nothing? Baptism is a Command of the Lord Jesus, Matthew 28:19. And is His Command nothing?

Objection 4

I am Baptized with the Spirit, which is the Substance;

Water Baptism is but the Shadow

Answer

Are All Other Ordinances only Shadows?

	You may as well say so of all other Ordinances, they are but shadows. The Supper is but a shadow. Prayer, Hearing and Preaching are but shadows. And then, where will you run? Then further, the Question is not whether it be a shadow, but is It A Command? If it is a Command, dispute not Christ's Authority lest He be angry. But further, call Water Baptism a shadow, yet consider Christ subjected to it. Who are you? Will you be wiser than Christ? Further, Acts 10:47, They were Baptized with the Spirit, and spake with Tongues, and yet were Baptized in Water. Remember "He that is faithful in the least, is faithful in much."

Objection 5

Does Not Baptism Come in the Room of Circumcision?

Answer

No

	No, surely, for there is not any Word of God for such a thing. You must not be wise above what is written, I Cor. 4:6. Then consider, Circumcision concerned only the Males, but Acts 8:12, "When they believed, they were Baptized, Men and Women."

Objection 6

But Are Not Very Learned Men For Infant Baptism?

Answer

The Learned Men Opposed Christ

	Luke 7: 29, 30, the Pharisees and Lawyers (the learned men) of the times rejected the Counsel of God against themselves, not being Baptized. Do not say as they did, "which of the Rulers have believed in Him?" Harken to Christ's Answer, Matthew 11:25, "Jesus answered, I thank thee, O Father, Lord of Heaven and Earth, that thou has hid these things from the Wise and Prudent, and has revealed them to Babes." And further, If Learning were an Argument in this case, Are there not many Cardinals and Jesuits who are Learned men?

Objection 7

But are not there very Godly men, Pastors of Churches,

who hold to Infant Baptism?

Answer

Only Follow Good Men as They Follow Christ

	You are not to follow an Apostle further then He followed Christ, I Cor. 11:1, "Follow me, as I follow Christ." Again, bring no Examples of good Men against an express word. You have an express word, Acts 8:12, "When they believed, they were baptized, both Men and Women." Elias was a good man, he called fire down from Heaven. We must not do so. Jehosaphat was a good King, but the high places were not removed. Follow no Example against God's Word, I Kings 22:42, 43: "Thou shalt not follow a multitude to do evil," Exodus 23:2.

Objection 8

But There is Not a Word Against Baptizing Infants?

Answer

We Are To Do Only What the Lord Commanded

	Nadab and Abihu were burned with fire, because they did that which the Lord commanded not, Lev. 10:2, 3. Again, if you mean by a word, an express word, then were have you a word, Thou shalt not baptize Bells, as you read in the Book of Martyrs they did? Where have you a word, saying, You shalt not spittle, cream or salt in Baptism, as the Roman Catholics do? But you must know, it is enough against Infant Baptism that it is not commanded.

Objection 9

But Were There Not Whole Families Baptized?

Answer

There Were Whole Families of Believers

	That is expressly said, They all believed, Acts 16:33. He was baptized, and all his. And in verse 34, They rejoiced, believing in God with all his house, Acts 18:8. Crispus the chief Ruler, believed in God with all his house, and many of the Corinthians believed and were baptized. Lydia and all her house were baptized. There is no mention of Husband or Children, whether she was a Maid or a Widow, only they are called Brethren, verse 40.

Objection 10

Infants were once Church Members, and We Do Not Find

They Were Cut Off.

Answer

Not Members Under the Gospel

	That the natural Branches were broken off by their unbelief, and if they come to believe, they may be grafted in again, but till then they are broken off, Romans 11:20, 21. Again, now in the Gospel, the Ax is laid to the root of the Tree, and every tree that brings not forth good fruit, is cut down and cast into the fire, Matthew 3:9, 10. Therefore you must not think to say you have Abraham, or a believer, for your Father. This is the sure Word of God. Thus you may see that the Sadduces were rejected when they came for Baptism, thinking to say, They had Abraham for their Father, Matthew 3:7,8. Further, Infants were Members of the National Church of the Jews. But where were they ever Members of a particular Church under the Gospel? When Infants were Members, then servants that were bought with Money all were Members, Gen. 17:12, "Which is not of thy seed." God, now in the Gospel, seeks such to Worship Him, who Worship Him in Spirit and in Truth, John 4:23. And further, there was then a middle wall of Partition, but this middle Wall of Partition is broken down, Ephesians 2:14. Now God is no Respector of Persons, but in every Nation such as fear Him and work Righteousness, are accepted of Him, Acts 10:38.

Objection 11

But is the Privilege of Believer's Children, less under the Gospel

than it was under the Law?

Answer

The Law is Not a Privilege but a Yoke.

	What is meant by Privilege? Was it a privilege to be under the Law, or is it now a privilege to be under the Gospel? Do you mean by a privilege, to have the Promises which the Apostle tells you of, Romans 9:8, "They which are Children of the flesh, are not the Children of Promise." Do you mean by Privilege to partake of the visible Ordinance of Circumcision? Is this such a Privilege which the Apostle in Acts 15:10 calls a yoke that neither we nor our Fathers were able to bear? Is this the Privilege you mean?

Objection 12

	But the Seed was in Covenant. God made a Covenant

with Abraham and his Seed.

Answer

What Type of Covenant is Here Meant?

	What is meant by a Covenant? Does this mean the Covenant that was made on Mount Sinai? Was this a Covenant of Works? Does this mean a Covenant of Grace, where in God promised to be their God? Does this objection mean that this Covenant of Grace is conditional? Does this mean that Ishmael, Saul, and Jeroboam the son of Nebat, and Ahaz, all were in the Covenant of Grace? Did they lose their interest in the Covenant of Grace? Is this a Covenant of Works? Therefore, consider that God did make a Covenant with Abraham and his Seed to give them the Land of Cannan, Gen. 17:7,8. But as to the Promise of life and salvation, this was made to Abraham and his Seed, Gal. 3:16, "Now to Abraham and his Seed were the Promises made, he said, not unto Seeds, as of many, but as of one, to thy Seed, which is Christ." If this text is believed, there is little difficulty in the Objection, Romans 9:8, "The Children of Promise are Counted for Seed."

Objection 13

They were so Far in the Covenant as to Give Them

a Right to the Ordinance.

Answer

Different Subjects of the Ordinances

	Circumcision was entailed on Abraham and his Seed, and his Servants, but where is Baptism entailed upon Believer's natural seed?

	The Priesthood by a Covenant was entailed on the Tribe of Levi, and their seed, as you may read, Josh. 1:7,8; Numbers 25:13. Should we now entail the Ministry on Preachers and their natural seed? But as to the point of Baptism, where there not many that came to be baptized, and John said, Think not to say you have Abraham for your Father, Matthew 3:9. This clearly shows that their carnal right was cut off by the Gospel. Now the Ax is laid to the Root of the Tree, every Tree that brings not forth good fruit, is hewn down and cast into the fire. And note further, Abraham had a word for to warrant his circumcising his seed. But where is there a word for Baptizing Infants?

Objection 14

But Christ said, suffer little Children to come to me,

for of such is the Kingdom of Heaven.

Answer

Children brought to Christ, not to the Fount

	The Text tells us plainly, they were not brought to be baptized, but that Christ might lay His hands on them, and pray for them, Matthew 19:13; Mark 10:16. Here is nothing of Baptism.

Objection 15

But it is said, Acts 2:39, The Promise is to you and to your Children.

Answer

The Promise is to the Called Children, Not to the Natural Children

	When the whole Text is read, then it is clear that "The Promise is to you and to your Children, and to all that are afar off, even so many as the Lord our God shall call." Here you see it is to such as are called. Now if some say this word Call relates not to the Children, but to them that are afar off, the answer is, it must needs relate to the children and their parents, and to all that are afar off, because it is the Promise, verse 16, 17. This is that which was spoken of by Joel the Prophet, "I will pour out of my Spirit on all flesh, on your sons and daughters," Joel 1:28. "On the Remnant whom the Lord shall call," verse 32. Now if the Promise of the Spirit be to Children, though not called, then either the Promise does fail, and that is a fearful thing to think, or else all the Children of Believers do partake of this glorious Spirit. But the contrary daily experience shows that many of Believer's Children are carnal, not having the Spirit. This promise is fulfilled only to such whom the Lord our God shall call.

Objection 16

But I have been baptized in my Infancy, therefore why

should I be baptized again?

Answer

	As one has said of Marriage, It is not the Bed that makes Marriage, for then Fornication would be Marriage, but a lawful consent by Covenant, that makes a Marriage. So I say of Baptism, it is not Water thrown on the face that makes Baptism, but it is a free consent and subjection to Christ according to the Rule, that is what makes Baptism. Now when an infant is baptized, that infant gives no consent, it cannot tell of any such thing but by report. It does not know when it was, and it has no Faith in the Act. "And whatever is not of Faith is sin," so that you are not yet baptized. Again we find, Acts 19, there being a defect in their Baptism, they were baptized again, "they were baptized, saying, they should believe in one to come, " as verse 4. Whereas Christ was come, therefore they were baptized again, verse 5. But what defects have there been in infant baptism? First, there is no rule to baptize any infant. No infant is a right subject. The subject is to believe and then to be baptized. Second, the mode. In infant baptism, the infant is only sprinkled and not buried with Christ in Baptism, as Christ was and as He has commanded. How can it be that infant baptism is valid, when it is only a tradition received from our fore-fathers, when the Lord Jesus did shed His most precious blood to redeem us from the traditions of our forefathers, I Peter 1:18, 19.

Objection 17

But many lay so much stress on Baptism, as makes us

more backward to it.

Answer

Christ Placed the Greatest Stress on Baptism

	Is there more stress laid by any then by Christ, Who said "they rejected the Counsel of God against themselves, not being baptized," Luke 7:29, 30. And is it not our duty to contend for the faith once delivered to the Saints?

Objection 18

But The Children of Believers are Holy, Therefore

They Ought To Be Baptized.

Answer

The Unbelieving Husband is Holy.

	As it is said that the Children are holy, so it is said that the unbelieving Husband also is holy, or is sanctified by the believing Wife. This Holiness is wholly to the use of Marriage, for the Apostle is in that place, I Corinthians 7, speaking of Marriage, and whether those who have believed should live with unbelieving Husbands or put them away, as I Corinthians 7:13 shows. So that the Holiness here spoken of, it is wholly to their use, it is said, Zach. 14:20 :"There shall be Holiness on the Horses Bells, and every Pot in the Lord's House shall be holy." Now do you think this was a sufficient warrant to baptize Bells, as you may read they did in the Book of Martyrs? But there is a being holy for the use of the Believer, as every creature is sanctified by the Word of God and Prayer, "And to the clean all things are clean," that is, to their use. Thus, Children are holy, and unbelieving Husbands are sanctified to their use. But if you think, believer's Children are inherently holy, does not your experience tell you the contrary? Do we not see good men have ungodly Children, and bad men have holy Children? So that they are only holy for their use. They are not born in uncleanness.

Objection 19

When they were formerly circumcised, Men of years were circumcised, but afterwards Infants were circumcised; so in the Gospel, when Baptism

was first administered, Men and Women were baptized,

but afterwards Infants were baptized.

Answer

No Example of Infant Baptism

	When God first commanded Circumcision He commanded that it should be administered to children, Gen. 17:10, every male child, but when Christ commanded Baptism, He commanded that persons should be taught, and that they should believe and be baptized. He never gave a Command to baptize children. Then consider we have the Lives and Acts of the Apostles and primitive Churches for divers years, and not one Infant was baptized. Paul was converted sometime after Christ's ascension, and was fourteen years in Christ, 2 Corinthians 12:2, in these fourteen years surely some children were born, yet not one was baptized.

Objection 20

These were Heathens that were Baptized in the Apostle's Days.

Answer

Christ Was No Heathen

	Was the Lord Jesus a Heathen? He was baptized. The Eunuch was a Worshipper of the true God and Cornelius was a man whose Prayers and Alms came to God for a Memorial, were these Heathens? Nay, do not those who baptize Infants also baptize Heathens, Ephesians 2:3: "We are the children of wrath by Nature." It is Pedobaptists who plead for the baptizing of Heathens, we plead for the baptizing of believers.

Objection 21

But Paul said, I Cor. 1:17, Christ sent me not to baptize but to preach.

Answer

Why then did Paul Baptize?

	That Paul did baptize, is plain, I Cor. 1:14, 15. He baptized Crispus and Gaius, and the Household of Stephanns, and divers others. Now what he did, he did by Commission or Presumption. But he did it not by Presumption, therefore he did it by Commission. He was sent to preach. Baptism fell in as a part of his Preaching Office. Philip was chosen as a Deacon, yet he baptized the Eunuch, Baptism fell in as a part of his work, Acts 8. So that he who is called to be a Preacher needs no other call to baptize, the other falls in as a part of his work.

Objection 22

But there were three thousand baptized in one day. How could all these be dipped in one day? They might be sprinkled, but not dipped.

Answer

12 Apostles

	They might well be dipped, for there were twelve Apostles, and seventy disciples, as Luke 10:1. That is eighty two, these might well baptize three thousand in a day.

CHAPTER IX

BELIEVER'S BAPTISM AND INFANT-BAPTISM COMPARED

Chapter X

Plain Scriptures Concerning Baptism Without Any Human

Consequences From Man's Wisdom.

	Matthew 3:13. Then Comes Jesus to John to be baptized, verse, 15, and Jesus said, Suffer it to be so now, for thus it becomes us to fulfill all Righteousness, verse 16. And Jesus when He was baptized went up straightway out of the water.

	Matthew 21:25. The Baptism of John, whence was it, from Heaven or of Men; if we say from Heaven, He will say why did ye not believe in him?

	Luke 20:6. But if we say of men, the People will stone us.

	Luke 7:69, the Publicans justified God, being baptized.

	Verse 30, but the Pharisees and Lawyers rejected the Counsel of God against themselves not being baptized.

	Matthew 28:19. Go teach all Nations, baptizing them in the Name of the Father, and of the Son, and of the Holy Ghost.

	Acts 2:38, Repent and be baptized every one of you in the Name of Jesus Christ.

	Acts 2:41, They that gladly received His Word were baptized.

	Mark 16:16, He that believes and is baptized shall be saved.

	Acts 8:12, And when they believed, they were baptized, both men and women.

	Acts 8:36, And the Eunuch said, here is water, what does hinder me to be baptized?

	Acts 8:37, And Philip said, if you believe you may.

	Acts 8:38, And they went both down into the water, both Philip and the Eunuch, and he baptized him.

	Acts 9:18, Saul arose and was baptized.

	John 3:22. After these things came Jesus and His disciples into the Land of Judea, and there He tarried and baptized.

	John 4:1, and Jesus made and baptized more disciples than John.

	Acts 10:47, Can any man forbid water that these should not be baptized, that have received the Holy Ghost as well as we?

	Acts 10:48, And he commanded them to be baptized in the Name of the Lord.

	Acts 18:8, And Crispus the chief Ruler of the Synagogue believed on the Lord, with all his house, and many of the Corinthians hearing, believed and were baptized.

	Acts 22:16, And now why tarriest thou, arise and be baptized, wash away they sins, calling on the Name of the Lord.

	Rom. 6:4, We are buried with Him by Baptism.

	Gal. 3:27, As many as have been baptized into Christ, have put on Christ.

	I Peter 3:21, The like Figure whereunto Baptism does save us.

	I Corinthians 12:13, By one Spirit we are all baptized into one body.

	Acts 16:33, And he took them the same hour of the night, and washed their stripes, and was baptized, he and all his straightway.

	Verse 34,	He believing in God with all his House.

	Luke 3:21,	Jesus being baptized, the Heavens were opened.

	Luke 3:21, 	And Jesus Himself being about thirty years of Age.

	John 3:23, John was baptizing in Aenon near Salem, because there was much water.

	

	

CHAPTER XI

CONSIDERATIONS BY WAY OF CONCLUSION

	1.	Consider that when souls are ashamed, then God will show them the Ordinances and forms of His House, Ezek. 43:11. The Gospel Church has its forms.

	2.	Consider when God gives any soul a new heart, it is to fit him for God's Ordinances, Ezek. 11:19, 20. "I will give them a new spirit, and I will take away the heart of stone, and give them a heart of flesh, that they may walk in my Statutes, and keep my Ordinances and do them."

	3.	Consider what a danger it is to resist an Ordinance of God, read Romans 13:2, Luke 7:29, 30, "They rejected the Counsel of God, not being baptized."

	4.	Consider what Judgments have attended the changing of God's Ordinances, Isaiah 24:1, "Behold, the Lord makes the Earth empty, and turns it upside down," but why, verse 5, "They have changed the Ordinances," and men baptize infants who do not believe, whether this be a change of the Ordinance, judge you.

	5.	Consider, what fell on Naab and Abihu the sons of Aaron, Lev. 10:1,2. They offered what the Lord commanded not. It was not forbidden, but that is not enough, it was not commanded. Infant Baptism is not forbidden, but it is what the Lord commanded not.

	6.	Consider, that where there was an Error in Baptism, there you shall find persons baptized again, consult Acts 19:1-6. Now if in infant baptism there is not a right subject, nor was it in the right form, then the believer should be baptized again.

	7.	Consider if what you did receive in infancy was no baptism, and you have not been baptized since, then you live in the neglect of a great Gospel-Ordinance. Will you call that Obedience which was not your act, and had not your consent, nor you knew not of it, nor can remember when it was done, and had no faith in it? Will you call it baptism that was not of your obedience, but of your Parent's will.

	8.	Consider that the Ordinances must be kept as they were delivered, I Cor. 11:2. But Baptism was delivered to Believers and not to Infants. God did indeed deliver Circumcision to Infants, but never did deliver Baptism to Infants.

	9.	Consider, that many who have not been baptized since they believed, do deny Baptism to their children. Let me ask such, if their own Infant-Baptism was sufficient to them, if they do deny it to their children, why do they reckon their own infant baptism sufficient? How long halt ye between two opinions?

 	10.	Consider, that it is without all doubt that Believers were baptized, Acts 8:12. The baptizing of Infants at the best is but a doubt. Infant Baptism has been often disputed, but when was Believer's Baptism disputed? It is in very words expressed, "They believed and were baptized." Now is it not better to go in an undoubted way, then in a dark way?

 	11.	Consider, there are multitudes of the Examples of Believer's Baptism, see page 11, of this Book, but there is not one Example of Infant Baptism.

	12.	Consider if the salvation of your soul did lie upon this question, whether were believers baptized, or were infants baptized? Would you not say, surely believers were?

	13.	Consider, as Birth-right gave a right to Circumcision under the Law, so Birthright gave a right to the Priesthood.

	Now you would entail Baptism without a word to the believer's seed, when then will you not entail the Ministry to the seed of Ministers? Would it not be strange Logic to say, the Preacher's seed under the Gospel has less privilege then the Priest's under the Law?	

	l4.	Consider, that we are not to think of any above what is written, I Corinthians 4:6. Now if Infant Baptism be not written as an Ordinance, do not judge it to be an Ordinance.

	(If immersion under "another gospel" be not written as an ordinance, do not judge it as an ordinance! Dan O'Dell.)

	15.	Consider that Christ was faithful in all His House, Hebrews 3:5-9. If it had been His Father's Will that Infants should have been baptized, surely He would have been so faithful as to have left us one word in His blessed Scriptures.

	16.	Consider, Moses the servant of the Lord did all according to the Pattern showed in the Mount, Exodus 25, verse last, and shall not the servants of the Lord do all according to the Pattern He has showed us in the New Testament? The Pattern left on record is, "They believed and were baptized, Acts 8:12."

	17.	Consider, whether those who do so depend on their consequences without a plain Text, will grant Papists and others the same consequences, for Alters, Surplices, etc., seeing all is to be done decently? And they say, Surplices are decent, Rallies about the Tables are decent, ect.

	18.	Consider, that seeing the Scripture is so exact, in setting down the several circumstances of persons baptized, Acts 16:13, 14, the time, the Sabbath, the place, by a river-side, the Custom, Prayer was wont to be made, the Company, Women, the Name, Lydia, the Trade, a Seller of Purpose, the place of Abode, at the City of Thyatira, her religion, a Worshiper of God, her Action, She heard God's Word, and the Lord opened her heart; the Instrument, Words spoken by Paul. So Acts 16:27-30, so many circumstances, but not one word in any place expressed, that ever any Infant was baptized. Why should it be left out if it were God's will that it should be done?

	19.	Consider, there is but one Lawgiver Who is able to save and to destroy, James 4:12. The Lord is our Judge, the Lord is our Lawgiver, Isaiah 33:22. Now where has this Lord given a Law for baptizing Infants? This one Lawgiver has not given one Law for the baptizing of Infants.

	20.	Consider, whether baptizing Infants, Godfathers and Godmothers, the Cross in Baptism, the Promises and Vows made for Children, were not all brought in by human inventions, at the same time or on the same Reasons?

	21.	Consider, whether it be safe to admit of Consequences against an express Rule, Matthew 28:19, Teach and Baptize.

	22.	Consider, whether those who baptize infants, will not have it said to them by the Lord one day as in Isaiah 1:12, "Who has required these things at your hands?"

	23.	Consider, whether any of the Gospel Ordinances have so many plain words as Believer's Baptism>

	24.	Consider, whether being baptized be not a justifying God, and on your part your not being baptized, does not reject the counsel of God, Luke 7:29, 30?

	25.	Consider, whether such as hold Infant baptism do not preach baptism to be a sign of regeneration, and whether all or any infants baptized are regenerated?

	26.	Consider, whether those who have not respect to all God's Commands will not one day be ashamed, Psalms 119:6?

	27.	Consider, whether Abraham did circumcise his child without a word of Command, then how do you baptize a child without a word?

	28.	Consider, whether we are not to press after the purity of Ordinances, and whether those Ordinances which have the express Rule, are not most pure?

	29.	Consider, whether they and only they shall not have the well-done at Christ's coming, who have done what He has commanded, and as he has commanded?

	Now I beseech you to consider what has been said in this matter, and the glorious God of Truth give you the Spirit of Truth, which may lead you into all Truth, and may build you up, and give you an Inheritance among them who are sanctified, and as in sincerity, with unfeigned love to God and your soul these things have been written. So the very God and Father of our Lord Jesus, sanctify you throughout, in body, soul and spirit, and give you a heart to search whether these things do so.

Believer's Baptism

1.	Believer's Baptism has a 	command, Matthew 28:19, 20.

2.	Believer's Baptism has many 	Examples, Acts 8:12, chapter 2: 37, 41, 42, and others.

3.	Believer's Baptism is from 	Heaven, Matthew 21:25.

4.	Believer's Baptism is the Counsel 	of God, Luke 7:29, 30.

5.	Believer's Baptism has been 	gloriously sealed, Matthew 3.

6.	In Believer's Baptism, the person 	baptized acts in faith.

7.	In Believer's Baptism the person 	subjects in acts of obedience.

8.	In Believer's Baptism the Person 	knows when he is baptized.

9.	Believers remember when they 	were baptized.

10.	Believers are buried with Christ 	by baptism, Romans 6:3.

11.	All believers that are baptized, 	are in the Covenant of Grace.

12.	All believers baptized receive 	remission of sins, Acts 2:37, 38.

13.	God has promised that all that 	believe and are baptized shall be 	saved, Mark 16:16.

14.	Believers rejoice when they are 	baptized, Acts 8:16.

15.	Believer's baptism has the plain 	Word of God, Matthew 11:19.

16.	All the world may undeniably 	affirm that believers were 	baptized by the Apostles, Acts 	8:12.

17.	All those who baptize Infants, do 	confess Believers were baptized.

18.	Believers baptized do lawfully 	partake of the Lord's Supper.

19.	All believers baptized, are 	believing stones fit for God's 	House, I Peter 2:5.

20.	Believers baptized, build on 	Christ by their own faith.

21.	Such as are baptized on their own 	faith, shall never perish, John 	10:28.

22.	Believers baptized are converted, 	and shall never come into 	condemnation, John 5:24.

23.	Believers baptized are not the 	Children of Wrath, John 3:36.

24.	Believers baptized do know 	Christ to be precious, I Peter 2:7.

25.	Believers love Christ, and keep 	His Commandments, John 14:15.

26.	Believers baptized, worship God 	in spirit and in truth, and such 	God seeks to worship Him, John 	4:23, 24.

27.	Believer's Baptism must stand as 	long as God's Word does stand, 	Matthew 5:18.

28.	Believers who are baptized may 	repel Satan as Christ did, saying 	it is written, They believed and 	were baptized.

Infant Baptism

1.	Infant Baptism has not a 	Command.

2.	Infant Baptism has no Example.

3.	Infant Baptism is from Men.

4.	Infant Baptism has the Counsel 	of Men.

5.	Infant Baptism never was sealed 	by God.

6.	But in Infant baptism, the Infant 	acts no faith.

7.	But in Infant baptism the Infant 	puts forth no Act of Obedience.

8.	But Infants know not any thing 	of their baptism.

9.	Infants remember not their 	baptism.

10.	Infants are not buried, they are 	only sprinkled.

11.	All infants baptized are not in a 	Covenant of Grace.

12.	But all Infants baptized do not 	receive the remission of sins.

13.	God has not promised that all 	Infants that are baptized shall be 	saved.

14.	Infants do not rejoice, but usually 	weep when they are sprinkled.

15.	Infant baptism has human 	consequences only.

16.	But all the world cannot affirm 	that any Infant was baptized by 	the Apostles.

17.	But all that baptized believers do 	deny that Infants were baptized.

18.	Infant's baptized, do not lawfully 	partake of the Lord's Supper.

19.	But all Infants baptized are not 	living stones fit for God's House.

20.	But such as baptize Infants build 	on another's faith.

21.	But such as are baptized on 	another's faith may perish.

22.	But Infants baptized are not 	converted, and may come into 	condemnation.

23.	But Infants baptized, John 3:36, 	may be yet under wrath.

24.	But Infants baptized, do not know 	Christ to be precious.

25.	But Infants baptized do not love 	Christ and keep His 	Commandments.

26.	But Infants do not know what to 	worship.

27.	Infant Baptism must fall because 	it has not the Word of God.

28.	But you cannot repel Satan, 	saying, It is written, Infants 	were baptized; for it is not 	written.

FINISH

�PAGE�28�

