A

DISCOURSE

BETWEEN

CAPTAIN KIFFIN

AND

DR. CHAMBERLAIN

ABOUT

IMPOSITION OF HANDS
Acts 19:9-10

But when divers were hardened, and believed not, but spake evil of that way before the multitude, he departed from them, and separated the disciples, disputing daily in the school of one Tyrannus.

10
And this continued by the space of two years; so that all they, which dwelt in Asia heard the word of the Lord Jesus, both Jews and Greeks.

1 Tim 4:14

Neglect not the gift that is in thee, which was given thee by prophecy, with the laying on of the hands of the presbytery.

Printed at London at the request of a Friend. 1654

TO MY DEAR FRIEND, CAPTIAN KIFFIN.

SIR:

Forasmuch as my unfeigned zeal is to win you, and those with you, into the Truth, it is necessary for me to beat you out of all those holds that would detain you from the Truth; I have therefore published your last letter with the rest, that you may see I have expunged whatsoever might seem to reflect on you necessarily, that finding me to depart from those advantages, I might gain somewhat upon your affections, as well as judgement. 2. That your friends, yea all the friends of truth, may see, that I have not published this discourse without giving you first a full view of it. And 3. That it may appear you have not more to say of consequence in this matter; for though you write, that without any great difficulty, my reply, might receive an answer, yet it is evident, that answer would not avail anything, else you would not neglect what might be done without any great difficulty; and having desired the amendment of your own discourse in there places, A.B.C. (which I have done together with my answer, so much as to make it pertinent to that alteration) it is manifest you had nothing else of greater importance to be alleged, or added, so that I hope you will herein find your desire, to wit, of truth appear that God may be glorified in yours and others obedience, through Jesus Christ. Amen

It may be all that you would have expunged is not, for even that alteration which is, was to troublesome to the prose, and did disorder the pointing, that it gave the delay of about two weeks, beside the trouble of several corrections, and alterations of the Form.

London, the fourteenth of March, 1653

DOCTOR CHAMBERLAIN

Having taken a full view of the discourse in writing sent to me, I do indeed see so much satisfaction to my self in what is said, that although without any great difficulty your reply may receive an answer, yet am I very willing the thing should stand as it doth, only as touching the introduction into the discourse, I think there is much reflection not necessary; also in the beginning of it, there is left out the substance of any answer to you, therefore only request the favour that these in the paper may be added, where I have marked them by the A.B.C. desiring nothing more, than Truth may be made appear, that God may be glorified by Jesus Christ, amongst all that profess his fear.

Yours, William Kiffin

March 14, 1653

SIR:

Forasmuch as God gave you the grace to profess the Gospel of Jesus Christ before me, I would gladly therefore that in all things you might have the preeminence; to which end I have sent you the review of the conference that was between us, that upon a mature consideration you might leave the consultations with flesh and blood, and freely offer yourself in obedience to this command of Jesus Christ, as a means to make further progress in all the commands of the Lord, that you may certainly know that you know him, 1 John 2:3: The Lord grant once that the Saints may be of one mind, to speak and do the same thing, that the unfruitful works of darkness may be abolished, and Christ alone exalted in all Sovereignty. Amen.

Your loving friend to serve you in the Lord:

Peter Chamberlain

The reason it comes so late to your hands is, First, I hope you would have thought so upon the work, as to have desired another meeting. Secondly, The time it took in writing over; and Thirdly, That it might be consulted with by others. Now it is yet from the press, sent to you in private, that (if possible) your conviction might frustrate the impression; when you have read it I pray send it back: if you, and some with you submit not to this principle, there is a necessity of publishing it in print, that the untruths which I hear are spread abroad concerning the same, may be silenced.

A

DISCOURSE BETWEEN CAPTIAN KIFFIN

AND

DR. CHAMBERLAIN

ABOUT

IMPOSITION OF HANDS

Monday 21 November 1953

Dr. Chamberlain and the Brethren at Mr. Mores in Lotbbury was invited by Mr. Willis and others on the first day (being 6 November 1953) to be the first day following (being Thursday 10 November) at the Glass-house, to assist a dispute between some of the congregation meeting with Captain Kiffin, and himself, about imposition of hands. But the day being come Captain Kiffin had put off the dispute slightly, upon Mr. Tomlinsons not appearing, and every one was now departing much unsatisfied; when at the instant Dr. Chamberlain came in, and being told what had happened, he desired to speak a word, and finding it likely to be put off when the subject whereon he would discourse was known, he engaged them by the Epilogue of the concession of the seven churches to make good their solemn protestation there to the whole world, that they be offered by any, &c. [Note: And the excuses offered being taken off by the resemblance to the Presbyterians evasions of the dispute of Baptism] and calling them to mind how once Baptism was sleightened by our selves and yet by the Presbyterians; and Captain Kiffin’s excuses being the very same for hands, as the presbyters to evade the disputes of Baptism, whereof being publicly convinced, Captain Kiffin promised to meet next Monday sevennight at Dr. Chamberlains about it (being 21 November 1953) where accordingly the meeting was, and Captain Kiffin took occasion from a book presented him by Mr. Spittlehouse on Thursday before, to raise his Discourse, saying, he was engaged to answer that book, and so continue an uninterrupted discourse of about an hour and half. And having done his discourse, and offered his arguments against Imposition of hands, and the practicers, Dr. Chamberlain, after some pause, stood up, supposing he should have the like liberty of discourse with interruption, and began after this manner.

Sir, I have patiently waited your discourse, and hope you will have the same patience towards me as I have had towards you; and though it doth not so particularly concern me to reply to what you have said concerning the book, yet I shall endeavor somewhat, as also to your arguments.

And in the first place I will undertake to shew you that the very same arguments which you have used, are and may be made use of by those that oppose Baptism.

Secondly, the same arguments will be like cannons turned upon your own selves, for non-obedience.

Thirdly, I shall prove that you have wrested most of those Scriptures.

Hereupon Dr. Chamberlain was interrupted, and Captain Kiffin, and others said, that all that Captain Kiffin was engaged to, was to answer that book, to which he was challenged. Dr. Chamberlain said he understood not so much, but howsoever Dr Chamberlain desired to proceed from what had been spoken. And so began to observe, that the Captain did not engage himself to what Mr. Oates is said in the book to affirm, that the doctrine of Imposition of hands belongs not to all; for he did believe it did belong unto all, and that he offered to prove from what went before, and what followed in the Text, for Heb. 6:1 not laying again the foundation, imported it was once a thing done, and they must leave it to go to perfection. For else, (V. 7-8) the earth that bringeth forth thorns is nigh cursing, had no application. For the apostles purpose is to exalt Christ, and bring the Hebrews above their doting on works to a higher pitch of contemplation, Heb. 5:12 and 6:4. Now therefore the doctrine only is here pressed upon, and not practice, because that was already done. Therefore note how Captain Kiffin doth here acknowledge the imposition of hands on all. But Captain Kiffin and his company interrupted Dr. Chamberlain his proceedings with many interruptions, and said, he had mistaken Captain Kiffin; whereupon after several complaints of interruption, and that upon pretence of mistake of what was said, Dr. Chamberlain desired then that Captain Kiffin would write down himself what he said, and then appoint a time and place where Dr. chamberlain might give him an answer to what he had so written, which (with some difficulty) was concluded to be on Friday following for the writing to be sent to Dr. Chamberlain about one o’clock, and Monday next (28 November 1653) to have the meeting at the place and hour as formerly appointed (at Dr. Chamberlains in White Fryers, at one in the afternoon) and then Dr. Chamberlain should have liberty without interruption to make answer, delivering the same also in writing, and so the company were departing.

But divers willing to improve the time, and desiring Dr. Chamberlain they should not so depart unsatisfied. The Dr. began to treat of Imposition of Hands, not in relation to the dispute, but as from the text; and first he observed, that it being a doctrine it ought to be taught, and teaching doth necessarily infer practice, that they might learn, as any art or trade that youth is brought up in, who if they do not practice what they are taught, are corrected and punished. For teaching and learning are relations, as Father, and Child, Husband and Wife, the one infers the other. Then as principle, whether we take it in relation to honour, as chief, or order, as first, both of these signification’s being proper to the original word, do very strongly infer the practice. But here the interruptions were so many that Dr. Chamberlain could proceed no further. Whereupon a new agreement was made that Captain Kiffin should propound his arguments one by one, and so dispute should begin orderly between them, the Captain Kiffin offered this argument.

ARGUMENT I. For any to practice anything as an ordinance of God with out a command from God, or particular revelation from God, is unlawful or will-worship. But to practice imposition of hands as an ordinance of God is to practice a thing without a command of God, or particular revelation. Therefore to practice Imposition of Hands as an ordinance of God is unlawful and will-worship

Dr. Chamberlain: In the first place this very argument is made use of against water-Baptism, and hath the same strength; but the minor proposition is denied, for we have both command, and particular Revelation.

C.K.: Shew the Command.
D.C. Matt. 28:20

Guest. C.K. Where is it in the text quoted by you in Matt. 28:20. Either expressed, or implied from any part of those words, that laying on hands is an ordinances of God?

D.C. Answer. It is fully implied in these words, Teaching them to do all things whatsoever I command you: So that if Christ commanded the Apostles to lay on hands, they were to teach the baptized disciples to do the same; unless you will argue as some do from verse 19. That because baptizing is only mentioned, and not baptizing with water is named in express words, therefore it is not to be practiced; or because it is the participle, Baptizing, and not ye shall baptize, therefore it is no command; but we hope you will not so argue: And therefore Captain, (verse 20) that whatsoever was commanded, the disciples commanded us by their writings, but Imposition of hands was commanded the disciples.

C.K. It doth not follow, that because the Apostles did practice the laying on of hands upon some, that therefore it lies as a general rule of practice upon all, because many things were practiced by them, by virtue of some particular commands, particularly belonging to them, as tarrying at Jerusalem to wait for the pouring down of the Spirit, and many other things of that nature, which no man will say is a command binding to us.

D.C. In this you suppose Imposition of hands only upon some beloved disciples (which we grant not, neither is our inference) and so you alter the question; besides, we bring the words of the text (whatsoever I have commanded you) whence if you will infer tarrying at Jerusalem, you wrest the Scriptures, for your conscience cannot but tell you, that the Holy Ghost speaketh of command, to be continued to the Churches and disciples, and not of occasional, temporary, or personal commands; and as for commands, whatsoever the Apostles taught, we ought not to presume they had no command for it. So that this being a Doctrine, it infers there was a command.

C.K. By as good a consequence I will prove necessarily the Baptism of Infants.
D.C. But you cannot, nor more able disputants than yourself; yet you practice the like; for it is not particularly set down that women ought to break bread. I will offer you also, Phil. 4:9

C.K. If there were as clear a rule for laying on of Hands, as there is for women partaking of the Supper, it would be soon out of doubt; but there is none yet brought by you whereas you instance, first the commission Mat. 28:20. And After Phil. 4:9; to confirm the laying on of Hands, to be by virtue of the commission by you cited, let the bearers judge and consider whether in the one, or in the other there is any such thing. What hath been said by you, is only that it was a practice, and that all things practiced by the Apostles are therefore to be looked upon by us, to be such commands, under the authority of which we ought to practice circumcision, because it was by them, and though whatsoever things are written, are written for our learning, yet not for our instructions.

D.C. That there are clearer Rules will appear if compared together; for women’s receiving, is not to be argued, but from example, and that not express, but by way of inference under the notion of machetes (disciples) or which signifies both men and women) or such as gladly receive the Word, or the women that were among the Corinthians, Acts 2:42; 20:17; 1 Cor. 11, In two of which places the Supper itself is but an inference.

But you have clear examples of laying on of hands on all the Samaritans (Acts 8:12,14,15,17) On all the Ephesians, (Acts 19:6 besides it is called a doctrine or principle for babes, Heb. 5:12; and 6:1) And as to Matt. 28:20, strengthened with Phil. 4:9; relating to the places mentioning imposition of hands, let the hearers judge whether they be not strong inferences o prove, yea, stronger than any for women’s receiving (which I rather instance, because you seem to yield on that condition) But you mistake what you affirm, I say not it was only a practice! For I allege it as a principle and doctrine from Heb. 6:1-2 and what you infer from the practice of the apostle, that if all, then circumcision is to be practiced also, though this be answered in the former distinction of perpetual commands, and temporal, and so of constant practices, and occasional. Yet let the entire circumstances be the very same, and we say, that even in particular practices also the apostles are to be followed, but the same circumstances are not likely, and therefore not the practice.

Here were some confused discourses and provocation’s, as if they would carry away the business with noise, Captain Kiffen applying to us, Acts 19:15; Col. 2:23; and Isa. 1:12. And then Dr. Chamberlain offered this argument: To teach faith without works, is to teach the faith of devils, Jam. 2:19.

But to teach Imposition of hands as a doctrine to be believed without any practice to it, is to teach faith without works. Therefore it is to teach the faith of devils.

C.K. Is our justification by faith or Works?

D.C. Neither our Faith nor our Works can justify, but we are justified by the Faith of Christ. A doctrine (perhaps) you are not so well read in.

Note: that Captain Kiffin answered not directly, but evaded all or most Arguments,

Note also, he did not fully answer the second and their articles of the book, nor at all the fourth.

Upon Friday the 25 of November 1953. (according to promise) Captain Kiffin sent his paper by his Brother, together with a letter to prorogue the meeting till the Monday sevennight, 5 December 1653, which accordingly was agreed to.

Captain Kiffin and the rest being met on Monday 5, December and prayer for God assistance, and leading us into all truth, being ended, Doctor Chamberlain propounded whether it were not better to treat of the subject clearly, without any relation to the dispute or the paper, that so the words or phrases which might in the least breed any disaffection might be avoided. But mr. Spilsbery and others thought it best to answer the paper, because they were come to that end: And so Dr. Chamberlain desiring that no exception might be taken on either side from such expressions as the paper had occasioned, did proceed to the reading of Mr. Kiffins paper as followeth.

In the examination of the book lately tendered to me I find two things requisite principally to be considered: The matter that is to be proved is, That laying on of hands upon every Disciple is an ordinance of Christ to be practiced by all the afore said subjects.

I say, two things the book are tendered for the proof hereof.

1. That it is recorded as a principle to all true baptized believers,

Heb. 6:1-2.

2. That it was practiced by the Apostles, upon whole church of baptized believers, instance Acts 8:17 and Acts 19:6-7 &c.

For answer to the first of these, I do first grant, that though it be recorded as a principle or doctrine, yet I do deny it to be the intent of the Spirit of God in the fore-mentioned place, Heb. 6:1-2 to hold out a practice of laying on of hands to all baptized believers, for these reasons, viz.

1. Because the Apostle calls it a doctrine not a practice.

2 Because we may clearly see by seriously weighing the scope of the apostle in this Epistle, as also the 12th verse of the foregoing chapter, with the 5th verse of this chapter, that the design of the Apostle was to lift up Jesus Christ in his three Offices, especially that of his Priesthood, to take off those Hebrews from their esteem of their Mosaicial practices, and in the 12 verse of the 5th chapter, and 6:1-2, that he blames them for, was not the neglect of a practice, for those who hold laying on of hands confess this church to be the first Gospel Church which did practice that dispensation, but for not seeing into the doctrines of the Gospel, which is the Spirit of Christianity; so that, that the apostle blames them for neglect, it could not be for that they had done, but for that they ought to have done. So then, the practice of laying on of hands in this Scripture is not intended, but the Doctrine; which doctrine appears to me indeed, to be the doctrine which was confirmed by signes and wonders from Heaven, heb. 2:4-5, which did some times follow upon laying on of hands, as Acts 8:14 and 19:7-8.

To the second thing mentioned in the book, that it was practice upon whole baptized churches, &c. Acts 8:14 and 19:7-8, I answer that both those instances do clearly prove what was said before, that it is not a doctrine practicable to all Saints, but was dispensed only for the confirmation of the Gospel. For first, it is to be observed who dispensed laying on of hands, not Phillip but Peter and John, who being the foundation layers, must be the administrators of that dispensation, which was for the confirmation of that foundation. And therefore I instance that those who practice may consider what they do, lest it may be said of them as it is said Acts 19:15. Paul I know, and Jesus I know, but who are ye?

I shall only tender you these few Scripture reasons which are of great satisfaction to me, that laying on of hands is not a standing ordinance on ever baptized disciple, viz.

1. That which is practiced by any person as an ordinance of Christ without a command of Christ in the Word, or an extraordinary Revelation of the Spirit, is unlawful or will-worship.

Therefore unlawful or will-worship, God may justly say as of old, who hath required these things at you hands, &c.

2. That which is practiced as an ordinance of God, or as a means to accomplish an end, when the then end is not by any promise of God annexed to the means, is not only unsuitable to a Christian to perform, but to every rational man, and indeed, at the best it must be a form without power.

If it be objected, but God hath promised to pour out his Spirit, Joel 2:28; Acts 2:17; and this promise may be expected to be accomplished by the laying on of hands, &c.

I answer, that though it be true, that God has promised the pouring out of his Spirit, yet this is not annexed to the laying on of hands, but was dispensed without laying on of hands, as Acts 2: Acts 1:44, and sometimes before Baptism, as Acts 9:17-19 and 10:44.

3. That upon the same account one thing is practiced by us without a precept, barely because the apostles did practice it, every thing practiced by them ought to be practiced by us, and then the writing of the Scripture, healing the sick, raising the dead, circumcision, &c. ought to be practiced, which I suppose will in no measure be granted by sober men.

4. To practice that as an ordinance of God, which was only practiced by the Apostles as Foundation-layers, for the confirmation of those foundations, and that by an immediate revelation form God, without a particular written Word, is in effect to proclaim to the world the laying of the foundation again, and so indeed to come under the reproof of that test, Heb. 6:1-2, which is so often tried; therefore it behooves persons to be very careful what they do in this matter. These things I briefly tender without further enlargement to administer an occasion of debate upon them.

The paper being read here followeth the Answer.

As the paper relates to the Book mentioned, I shall not meddle with it, but leave it to the Author, who is very well able to vindicate it, and take notice wherein the said paper cometh short of a full and satisfactory answer.

But as it deals with some arguments, which naturally arise from the text, I shall endeavor satisfaction, and that according to my promise.

1. That these arguments are and may be used against baptism.

2. That the same arguments will be retorted against the non-practices of this ordinance.

3. That Captin Kiffin doth wrest the Scripture from the proper true meaning of the Holy Ghost.

And so we proceed to the first assertion by Captain Kiffin.

Captain Kiffin

1. That though imposition of hands be recorded as a principle or doctrine, yet it is denied to be the meaning of the Spirit of God in Heb 6:1-2; to hold out the practice of laying on of hand on all baptized believers.

Dr. Chamberlian answers

To answer this by my first three rules, I say the same argument may be taken and applied to Baptism, that though Baptism be recorded as a principle or doctrine, yet it is denied to be the meaning of the Spirit of God in Heb 6:1-2; to hold out a practice of Baptism; so that if you refute this thesis about baptism, you refute also your own thesis about imposition of hands (which is a turning the cannon upon your self) and by consequence it followeth, that by changing the meaning of the Spirit of God, you wrest the Scripture, Heb 6:1-2. But in fuller answer, I say this thesis makes void all the Scripture, and may be as fully applied to any part of Scripture; setting up the Scripture only as a thing to be gazed at, or looked upon, but not to be learned, obeyed, or practiced. Secondly, It thwarts the very word and design of all the Scripture, for whereas the whole design of the Holy Ghost is to let us know, that not the hearers but the doers of the Word shall be saved; this thesis in direct opposition faith, Not the doers, but the hearers of the Word that be saved; which is so much the more to be considered because that imposition of hands is an action of the body more expressly understood than Baptism, or any other ordinance except washing of feet. We come now to the reason.

C.K. 1. Because the Apostle calls it a doctrine not a practice?
D.C. Answer: Because it is not expressed in full terms water-baptism, therefore it is not water-baptism: Here you see again the force of your argument against water-baptism. Secondly, the Cannon against you is, that we say, because the apostle calls it a doctrine, therefore so far from being not practiced, that it ought the rather to be practiced, for without practicing no learning. And, Thirdly, your wresting of this Scripture, whereas the express purpose of the Holy ghost is therefore to teach doctrines, that disciples might do what is taught (Matt 28:20; Mat. 7:21,24; Job 13:17; 15:14; Jam 1:22-25; Phil 4:9. And many other places) you wrest it to the direct contrary, and say, therefore it is called a doctrine that it might not be practiced. And if we shall answer you as you deal with us, they that teach faith without works teach the faith of devils (Jam 2:19) Secondly, It is absolutely denied that ever the Apostle did call it not a practice; this distinction is yours, and not the Apostles.

C.K. Your second reason is, because we may clearly see the scope of the Apostle in this epistle, as also Heb. 5:12; 6:1-2; that which be blames them for was, not the neglect of a practice (for those who hold laying on of hands, confess this church to be the first gospel church that did practice this dispensation) but for not seeing into the doctrine of the gospel, which is the Spirit of Christianity; so that if the Apostle blames them for neglect, it could not be for that they had done, but for what they ought to have done, so that the practice of laying on of hands in this Scripture is not intended, but the doctrine, which doctrine appears to me indeed that doctrine which was confirmed with sign’s and wonders from Heaven, Heb. 2:4-5; which did sometimes follow upon laying on of hands, Acts 8:19.
D.C. Answer: 1. If you read Mr. Dells Doctrine of Baptism, you shall find him in no lower phrase and pretenses, beating down Water-Baptism; for by pretence of exalting Jesus Christ, he saith, it became not him that was the master to use the Baptism of a servant, nor him that was the Creator to make use of the Creature; and slights all actions, and contemplation’s, that sound less than spiritual, because Job 4:10,14; 7:38-39; and his words are water, because Job 15:3; so far is above Moses, or John himself, in a pretended exalting of Christ.

2. This cannon also will be turned upon your self; for if in this Epistle, and places cited, the Apostle only exalted Christ, then why are other epistles allowed, which (by consequence) do not so? Or if all do, why do you instance this in particular? Your argument is void.

You wrest the Scripture; for whereas the words expressly find fault that they went not on to perfection, leaving those doctrines and principles; you say the meaning is, they should stick fast in the contemplation of those doctrines and principles, as not being found fault with for not practicing; since you grant also, or seem to do, that they had already practiced them. Now in further answer, we shall consider the force of this reason, that you may see yourself whether you have not been mistaken in it. It sounds thus together, that because the Holy Ghost in this place meant to exalt Jesus Christ, therefore his doctrine was not to be practiced; or, (in your phrase) it was a doctrine, and not a practice. Why should you imagine that the practice of Christ’s doctrine should be an hindrance of his exaltation, either in his Kingly, Priestly, or Prophetical Office? And not rather as the Prophet. If I be a master, where is my fear; if I be a Father, where is my honor? (Mal. 1:6) if Christ be a Prophet, hear his doctrine; if a Priest, confess your neglect; if a King, obey his commandment; this in general; but because instead of a raisin here seems to be a frail, I shall pick them out one by one.

First, you affirm that heb. 5:12; we may clearly see the Apostles design to lift up Jesus Christ in his three offices, especially Priest-hood: Though others may see it, I cannot; for though other parts of this Epistle do, yet this doth not, but rather endeavors to exalt the Hebrews to a progress in Christ.

Secondly, Though the phrase be now in fashion of lifting up, yet I think it carries a kind of obscure riddle with it, that doth not so well confront with Scripture phrases, nor my capacity; for I meet not with it but where it means crucifying of Christ, as far be it from our purposes to do so; and where it signifies the Spirit of Christ Jesus, we ought not so to judge of the meek Spirit of Christ; indeed it agrees well with the Spirit of Pride, and Spiritual baptism of these days.

C.K. Next you say, he blames you not for practicing, but for not seeing into the doctrine.

D.B. Answers. It is partly confessed from Heb. 5:12; they were not Spiritual enough in their practices; but Heb. 6:1-2; shows fully where their blame lies, that it was for not pressing forward to perfection; and withal doth as it were confirm the main scope of Heb. 5:12; for not being Teachers.

C.K. So that the practice (say you) of laying on of hands is not here intended, but the doctrine?

D. R. Answers: It is not said that place doth enjoin the Hebrews to have the imposition of hands again; no more than Baptism, or repentance from dead works, &c. but quite contrary, that they should go forward, and build higher; nor is it fair dealing, but a wresting of the meaning of the practices of that Ordinance, to offer this as if we urged it to be practiced again by the same parties, but you do wrest the Scriptures, 2 Pet. 3; so that we may the better bear with you for wresting either our words or meanings. But this we say, that by this Scripture it is clear they are Principles, they are Doctrines, they are Milk, they are Foundation; for as for the inference and manner of practicing we prove from other Scriptures, as Christ suffered not a Scripture to go alone, Matt. 4:4; Luke 4:4; Deut. 8:3; but testified that man liveth by every word that proceedeth out of the mouth of God, according to what he practiced at that time against the temptations of the Devil.

C.K. Which Doctrine appears to you to be that which was confirmed with signs and wonders, Heb: 2-4-5:

D.C. Answers: That this Doctrine was confirmed with signs and wonders from Heaven is confessed, Acts 8:14; and 19:6; therefore it follows, how shall we escape if we neglect so great Salvation? Heb. 2:3; But that signs and wonders are called this doctrine of Baptism, and of imposition of hands, is an inverting, and perverting of Scriptures; besides, it is just as Master Dell and others overthrow Water-Baptism from 1 Cor. 1:14. That because he thanked God he Baptized none by (Crispus and Gaius;) &c. therefore he recanted his Baptism, when as the next verse tells us, it was lest they should say he had baptized into his name, so that they pretend to know Paul’s mind and reason better than himself; so the Holy Ghost saith here, it is the doctrine of baptism, and you say it is the doctrine of Miracles. The Holy Ghost saith, they should learn these doctrines, and you say they should stick in them, and ponder them; or else, because there is a doctrine, or somewhat to be learned from Baptism, and Imposition of hands, therefore we should not practice them.

C.K. These are the conclusions which (namely signs and wonders) say you, did sometimes follow upon imposition of hands, Acts 8:19.

D.C. Answers: Then the confirmation did but sometimes follow the Gospel, and this sheweth how you err, not knowing the Scripture, nor the true doctrine of Imposition of Hands.

C.K. The second point you come to is, that the instances of acts 8:14 and 19:7-8; for the practice upon baptized churches, do nearly prove what was said before, that it is not a doctrine practicable to all Saints, but was dispensed only for the confirmation of the Gospel.

D.C Answers 1. If it were dispensed only for the confirmation of the Gospel, it doth not follow it should not be dispensed on all, since all ought to have the Gospel confirmed.

2. How doth this hold, because it was upon all them, therefore it must be but on some, or none at all now; or what was then done must not be now?

3. So Spiritual Baptizers of Water-Baptism was in the infancy of the church if must not be now, and they have a more seeming reason, john must decrease, but Christ must increase, John 3:30.

4. This cannon is planted against you, because whole-bodied churches did it then, your neglect is condemned by a cloud of witnesses, even whole-bodied churches, and they by their example will rise up in judgement against you.

5. You wrest this Scripture also, for whereas the purpose of the Holy Ghost is to record this, that it might be written for our instruction and learning, Rom. 15:4; you say it is written not at all for our learning, but because we should not practice it.

C.K. But you add a reason, because Peter and John laid on hands, and not Philip.

D.C. This it to set up Paul, Apollos, Cephes, nay we must come to Ordination, and the Pope, if we follow this argument close at heels; but first,

1. (According to promise) against Water-Baptism, Peter, John, Paul are thought to baptize with the holy Ghost, Acts 8:14; Acts 19:6; therefore none ought to baptize but Peter, Paul, John, or such as have the holy Ghost.

2. Because Peter and John laid on hands, it argues how great an ordinance you neglect, and therefore your condemnation the greater, because they gave an example, Phil 3:17; and 4:9.

3. It shows your great disorder, that since Philip (though doing Miracles) must not lay on hands, but Peter and John from the Church at Jerusalem; you want this order and ordinance, and (probably) the other gifts of the Holy Ghost, which should lead you into further truths, because you are so far from being taught again, that you have not learned at all which be the principles of the foundation of Christ, for if any man will do the will of Christ he shall know of his doctrine whether it be of God, John 7:17; and not if any man will hinder doing of his will.

4. Therefore fourthly, you wrest these Scriptures, Act 8 and 19, which are written to comfort us, and encourage and confirm the doctrine and practice to us, and you make it to dishearten and deter us from it.

C.K. Lastly, you say foundation-Layers must be foundation-confirmors.
D.C. 1`. This is so argued by Mr. Dell, and others.

2. This cannon is against you, for therefore these have both laid and confirmed a foundation against you.

3. Shall I say, you wrest no Scriptures because you allege none? Or shall I suppose you wrest the Scripture where Simon Magw thought that imposition of hands did give the Holy Ghost? But Peter cursed him for thinking it less than the gift of God, Acts 8:20.

Therefore though you upon no grounds threaten, Acts 19:15 and did the other day threaten, Gal. 1:8-9; so I shall only offer these Scriptures to your consideration, Acts 13:8-11; Heb 10:28-29; James 2:17-20, but as I pray, so I believe, and hope better things of you, but I provoke you, if by any means I may save you from disobedience, and resisting the Holy Ghost; I come now to try you arguments in the frontispiece, or title, whereof you call them Scripture reasons, and yet no direct Scripture quoted. Secondly, you thrust in a word there of a standing ordinance, a trick that many have lately found out to null either all, or any piece of the Scripture at their pleasure; indeed it is but crying out, it is not a standing ordinance, and the Scripture itself, and all truth with it falls unto the ground, and doth homage to what new doctrine or Scripture forever any Ranter, Jew, or Jesuit shall set up; your argument follows,

C.K. Argument; 1. That which is practiced by any person as an ordinance of Christ, without a command of Christ in the Word, or an extraordinary revelation of the Spirit, is unlawful, or will-Worship.

But the practice of laying on of hands on all baptized believers without a command in the Word, of an extraordinary Revelation; therefore unlawful, or will-worship/ God may say, who hath required?
D.C. Answer: To this I formerly answered, that many have used the same argument against Water-Baptist, because they acknowledge nothing commanded but what is (toridem verbis) in so many words set down, which can be no where found of baptism, and at this rate all the Ordinances of Christ will be evaded on after another; for when all is said that can be, it will not be found, I Jesus Christ command the John or Thomas, to do this or that duty; but I take that to be a command of Christ, which hath the force of a command in Scripture, whether it be in Gospel or epistles, and can so maintain it, and in that sense I deny the minor, and say we have both command and especial Revelation: First, for a command we have Matt:28:20, for whatsoever is a Doctrine of the Apostles is a command of Christ, but Imposition of Hands is a Doctrine the Apostles, the Minor is granted by you in your first assertion, where you say you grant it is a doctrine or principle, but no to be practiced; and the text doth also number it up amongst the doctrines and principles.

The Major is the very words of the text, teaching them to do all things whatsoever I command you; unless you will deny that Doctrine is teaching, or that the Apostles taught what they were not commanded, as some have presumptuously affirmed.

As concerning the instance of staying at Jerusalem, and preparing the Passover, which were temporary acts, and not Doctrines, I am persuaded you dare not infer it (upon second thoughts) from the text, nevertheless against all such Cavils let circumstances be the same, and they also shall be obeyed; therefore for you instead of, who hath required these things at you hands Isa. 1:12; read, Cursed be he that doth the work of the Lord negligently, Jer. 48:10, and of how much sorer punishment shall he be though worthy, &c. Heb 10:29, that doth add or diminish from the will of the dead, Gal. 3:15, sealed with the blood of the Testator, Heb 9:13-16 &c. so that it is concluded in Rev. 22:18-19, that whosoever taketh away, his name shall be taken out of the Book of Life, with many other places to like purpose; we have many other arguments to prove it a command of Christ, but I shall now prove it by especial revelation.

D.C. Argument: That which is contained in the Word, and discovered to very few that read that word, is discovered by especial revelation.

But imposition of hands is a doctrine and practice contained in the Word, and discovered but to very few that read that word; therefore the doctrine and practice of imposition of hands is by special revelation.

C.K. 2nd Argument: Your second syllogism, or Argument, must be supposed one, for you have not made it so,

That which is practiced as an Ordinance of God, or as a means to accomplish an end, when the then end is not by any promise of God annexed to the means, is not only unsuitable to a Christian to perform, but to every rational man, and indeed at the best it must be but a form without power, now I suppose you mean laying on of hands is so; ergo.

D.C. Answer: I will not except against any thing that I can any way pass over, therefore to take all you expressions in the best sense I can, I consent to your Major, and do not only deny you Minor, but affirm also that there is not the least Ordinance, Command, Principle, or Doctrine of Jesus Christ but hat many general Princesses, an some of them particular, as Matt 5:19; John 14:15;23,24; 15:7,10,14; 1John 2:3; 3:22; 5:2-3, these in general. Now in particular, for imposition of hands, in regard it is properly and act of Saints, to appropriate the benefit of their prayer of the person prayed for, Acts 6:6; 8:15,17; Jam. 5:13-14, we have first divers examples which are recorded for our instruction to encourage us, and be as a promise to us, that the God and Father to them is our God and Father, as Deut. 34:9; 1Tim 4:14; 2Tim 1:6; 5:22; Acts 8:17,19; 6:9,17.

Secondly, we are encouraged and stirred up by particular promise from Christ own mouth, to pray for whatsoever we will, Matt 18:19, John 14:12-13; 15:7; 16:23,26; 1John 3:22 and 5:14-16; Mat 21:21-22, and in his name for the Spirit Luke 11:13, yea it is observable, that as the Father ratified the Ordinance of Baptism on Jesus Christ, by sending on him the Holy Ghost; so is it notable that the Father ratified imposition of hands upon prayer twice, Acts 8:17; 19:6, which he never did on Baptism save only when Jesus was Baptized; but if we will not withstanding such a cloud of Witnesses, put this Ordinance for us, and count our selves unworthy of the Holy Ghost, let us know, that he that hath not the Spirit of Christ is none of his, Rom 8:9; but is a reprobate, 2Cor. 13:15, and his body is none of the Temple of the Holy Ghost, 1Cor. 3:16; 6:15.

C.K. Objection: Next, you suppose an objection, if it be objected; but God hath promised to pour out his Spirit, &c., Joel 2:28; Acts 2:17, and this promise may be expected to be accomplished by the Laying on of Hands, &c.

Answer: You answer, though it be true that God hath promised the pouring out of his Spirit, yet this is not annexed to the laying on of hands, but was dispensed without the laying on of hands, as Acts 10:44, and sometimes before Baptism, as Acts 9:17,19 and 10:44.

D.C. Reply: The objection you make you may as easily unmake, you are the Potter, and have power over your own clay; but we make not our objection on this manner, nor from that text, yet we may consider what is in your answer worthy observation, that though the promise of the Holy Ghost be annexed to Baptism. Mat. 3:11; Mark 1:8 Luke 3:16; John 1:33; Acts 2:38-39; yet the Holy Ghost was not so tied to it; but you grant it to be before in Acts 9:17 and Acts 10:44 and this renders your own answer invalid to your own objection; so mightily do they mistake that undertake to fight against the truth.

C.K. 3rd Argument: That upon the same account that one thing is practiced by us without a precept, barely because the Apostles did practice it, every thing practiced by them ought to be practiced by us: and then the writing of Scripture, healing the Sick, raising the Dead, circumcision, &c., ought to be practiced, which I suppose will in no measure be granted by sober men.

D.C. Answer: This may have the force of a syllogism with some instances, but is bare discourse, and the very same that is used by the opposing of Water-Baptism, and in the second place may be used by any against your church-meetings, and Supper of the Lord, and women receiving; but I answer thus; First, you dispute out of things not granted, supposing it without precept, which we do not. Secondly, if by the word (barely) either you suppose there is not precept for us to follow the examples and practice, then have you not well read the Scripture, and we have already proved that we have a precept; but if you intend it as a distinction between such actions as were occasional, and temporary and were not properly said to be practiced by the apostles (which I suppose you do) I acquiesce in your distinction, but then the word practice loses it force: wherefore I shall make bold with your proposition thus; that what was barely once, or occasional, or but upon temporary commands acted by the Apostles, without any further precept or practice, ought not to be practiced by us; but then this serves not your turn against imposition of hands; then if you say, that many things were practiced by them which are not to be practiced by us, or which we have no precept to follow, this is utterly denied, for their examples, doctrines, and practices were binding commands, yea the very examples of all Saints and Churches in good and lawful, or commendable things.

1. The Apostles doctrine are perfect commands, yea the very commands of Christ, Matt 28:20; and 1 Cor. 14:37; Phil. 4:9; and the Apostles themselves used that authority. 2 Thes. 3:4,6,12; I Thes. 4:2; and 2 Pet 3:2 yea Paul alone as from the Lord, 1 Cor. 7:10; for we are built upon the foundations of the Apostles, and prophets. Jesus Christ himself being the chief corner stone. Hp. 2:20.

I shall also shew you how their very examples are commandments, Phil. 4:9; whatsoever you have heard and seen in me, do, I Cor. 4:6; and 11:1. Be ye followers of me; and these are Paul’s particular examples; but in the plural the Apostles examples are fully commanded Phil 3:17; and 2 Thess. 3:7-9. If we will yet go higher. Christ’s examples are fully commanded, 1 Cor. 11:1; John 13:15; and 1 John 2:6; 1 Pet 2:21; yea God himself Eph. 5:1; followers of God, be holy, for God is holy, 1 Pet 1:16, be perfect, as our heavenly Father, Mat. 5:48; and if we will go lower, we have likewise commands to follow the examples of Saints. Heb. 6:12; and 13:7; and for this cause the Thessalonians are so commanded for following of the examples of Christ and his Apostles, 1 Thes. 1:6; yea and of other Churches in Jerusalem, 1 Thes. 2:14; if we yet go further, Titus and Timothy were commanded to be examples for others to follow 1 Tim. 4:12; Tit. 2:7; and so of Elders, 1 Pet. 5:3, yea to the very women to be examples and teachers of the younger, 1 Tim 5; Titus 2:3-4; 1 Pet 3:1. What shall I say? The very examples of the wicked are useful, heb 4:11; 2 Pet. 2:6 and 1 Cor. 10:6,11;.

Objection: But you will say, if it be a commandment to follow examples, then either all, or some; if all, it were a contradiction, if but some, then which?

Answer: This is easily answered, from 3 John 11; follow what is good, shun what is evil.

Objection: But you will then object, how should we know?

Answer: Phil 4:8; will tell you.

C.K. As for your instances in writing Scripture &c. I shall answer them on after another.
D.C. For Scripture, it were well if we did write nothing else, but you mean new foundations, but that cannot be, 1 Cor. 3:11; but every man may build upon this foundation, 1 Cor. 14:23. So it be not hay and stubble, for that will be burnt, 1 cor. 3:12-13, the Apostles write not Scripture from themselves, but from the Lord.

And if you will press it to say, if Jesus Christ himself gave us new Scripture (which is but a bare supposition) we ought to write Scripture foundations, for we must follow examples wherein they are examples, viz. Obedience to the Word of Christ, and of all that are sent by Christ, not that come of themselves, or are sent by men.

Your second instance of healing the Sick, I look upon it so far from your purpose, that I esteem it a constant duty, Mark 16:18, with James 5:15, for I suppose we even grow wicked for want of faith, and do witness the time of the coming of Christ, Luke 18:8. Through our infidelity; we come now to your fourth and last argument.

C.K. Argument #4: To practice that as an ordinance of God, which was only practiced by the Apostles, as foundation-Layers, for the confirmation of those foundations, and that by an immediate revelation form God, without a particular written word, is in (effect) to proclaim to the world the laying of the foundation again, and so indeed to come under the reproof of that text, Heb. 6:1-2, which is so often urged; therefore it behooves persons to be very careful what they do in this matter &c.

D.C. This contains many positions and affirmations, and hath scarce the face of an Argument, but of a complication of many suppositions, every of which must be examined, whether they be no mere suppositions of no force: therefore:

Supposition #1 You suppose this imposition of hands only practiced by the Apostles, which is manifestly proved to be otherwise, both in Acts 13:3; where others than Apostles laid their hands on the very Apostles themselves, Paul and Barnabas, who were Apostles; as appears, Acts 14:4,14 and 1 Cor. 9:5. Secondly, you may find it in 1 Tim 4:14 performed by Elders, yea you may find it a practice also of Timothy by authority and order of the Gospel, as in implied, 1 tim 5:22; where the original will easily clear from those mistakes, which our English renders it subject to, for it is epithesis not epitithemi nor --- xpajei?? all which promiscuously in English are rendered laying o of hands, though of very wide difference in sense. Lastly, it is spoken as to other believers than Apostles, Mark 16:18; which runs into a perpetual ordinance to them that believe James 5:14.

Supposition #2 Your next supposition is, that they only practiced imposition of hands as foundation-Layers (a supposition that perhaps chiefly misguides you from your obedience, but we find it practiced by the Apostles themselves upon another account, even in those places which you so mistake, Acts 8:14 and 19:6; for they were already confirmed in the faith of the Gospel, they were not brought by imposition of hands to believe, such Miracles were of another nature, and upon such as believed not; as Acts 3:5-8 &c. and 6:8 and 8:6, and all throughout the gospel and the Acts, for the word saith expressly, that signs are not for them that believe, but for them that believe not, 1 Cor. 14:22; let us therefore be men, and not children in understanding, as there the apostles exhorts, 1 Cor. 14:20; Secondly, we find the very chief of the Apostles and others practicing of it, where the Gospel was already confirmed with signs; and no sign at all is mentioned to fellow these impositions, Acts 6:6; and 13:3.

Supposition #3: Your third Supposition is, that they did not without an immediate revelation, and there is no immediate Revelation mentioned in any place for doing it, for Acts 6: it is upon a disorder of the Church was first propounded, and when the Apostles saying pleased the multitude, then it was done, Acts 8: it was when the Apostles had heard that Samaria had received the Gospel, then they sent Peter and John, Acts 19: it was when the Ephesians knew not whether there were a Holy Ghost or no, and being not baptized into the name of Jesus, then they were both baptized, and had imposition of hands; yea in Acts 13;3; which is the most likely a revelation of any, there is none for imposition of hands, but for separating Paul and Barnabas, &c.

Supposition #4: You suppose no written word, when as above nine or ten written words lie idle, and are of no use nor meaning for want of this practice, and better it were they were blotted out of your books, than to continue records against your disobedience, as Acts 2:41; 14:23; 6:6; 8:17: 13:3; 19:6; 1 Tim. 3:4, 14; 2 Tim 1:6 Tit. 1: added to the Church Acts 2:42 Apostles Doctrine Heb. 6:2; 1 Tim 4:14; and 5:22, and multitudes of places already mentioned.

Supposition #5 Whereas you suppose it therefore a laying again of the foundation, we cannot but look upon it, as a taking away a foundation, and depriving yourselves of what you never had, and comes under the danger of 2 Thess. 2:8, where ignorance (which opposeth Doctrine) and Disobedience (which opposeth Commands) are both together punished with vengeance in flaming fire: therefore the counsel of Gamaliel as very good, lest we be found fighters against God, and so run the judgement of Heb. 2:3; 10:28,37; 12:25. But I pray for, and desire with much longing, yea I hope it will be otherwise with you, which the Lord God our heavenly Father grant, through Jesus Christ. Amen.

Dr. C’s answer to C.K. paper being thus read, C.K. replied, that he sent not in his paper as a full answer to the thing in question, but as an occasion of further debate. And Dr. C having urged, that without the practice of laying o of hands there was no use of Heb. 6:2; C. K. replied, that it was for the confirmation of the Gospel, and indeed the result of all the discourse that followed might be summed up in to these two assertions.

1. On Capt. K’s side, that it was only for the confirmation of the Gospel.

2. Dr. C’s assertion was, that laying on of hands was a precept of Christ, to appropriate the prayers of the Church to the person prayed for, for C. K. proofs, Heb 2:3-4 Dr. C’s were, Acts 8:17; 13:3 and 6:6. C.K. offered three things to make Dr. C’s assertion invalid, one was, that Doctrine did not infer practice.

Because that under the doctrine of Baptism sufferings were contained, yet men must not willingly go and expose themselves to suffering, and Martyrdom. 2. That gifts are not now given by prayer as then they were, and 3. That acts 8: Peter and John were sent after the preaching of Philip to confirm the Gospel to the Samaritans, and Paul, after Johns preaching, to confirm it to the Ephesians, Acts. 19.

But Dr. C took off his first argument by daily experience, that there was no need to seek after sufferings; and secondly Scripture, for that all that would live godly shall suffer persecution, 2 Tim. 3:12 Heb. 12:8; 1 Pet. 2:21 and 1 Pet 4:12: 4. That prayers certainly were not without gifts, unless the prayers were not in faith; as for the particular gift of tongues if is not needful, for being all of one tongue, it were now Barbarism to speak with many unknown tongues, 1 Cor. 14:11, besides that, tongues are for a sign, a judgement, not to those that believe, but to those that believe not verse 22, for even the very gift of Tongues was not that the Apostles might speak in unknown phrases, but in a Language well known to the auditory, Acts 2:8,11, and the Corinthians are reproved all along that Chapter for this carnal ambition of Tongues for the Holy Ghost giveth not gifts but to edification, but for such gifts of the Holy Ghost as the Holy Ghost mentioned Rom. 12: and 1 Cor. 12, we have them by prayer, and faith, and humility, and love, and joy in the Holy Ghost, are increased by prayer, and by the Spirit we are all led into what truth we have, and are led into all truths as we have need, yea all prayers that are made are for the Holy ghost, and the Holy Ghost is promised us, Luke 14:13, without which we are none of Christ, Rom. 8:9, but reprobates, 2 Cor. 13:5, yea and we have the gift of tongues so far as it is good and perfect, for every good and perfect gift cometh from above, James 1:17; and every one that studieth attaineth not to tongues, nor can every man boast of the Holy Ghost that doth miracles, since Christ will not know some of them, Matt. 7:22-23 and it is given to false prophets, and the Beast to work Miracles, Mat. 24:2; 2 Thess. 2:9,19,20; Rev. 13:13,16,19. Now to come in particular to see whether Acts 8: and Acts 19: make for C. K. or Dr C. (being alleged by both) in the first place, imposition of hands were for confirmation of the Gospel, then never more need to be practiced than now, wherein there is so much doubting, yea so much opposing of truth, and so little faith; but to the places quoted, Acts 8: if appeareth they were confirmed in the Gospel before, for they believed and were baptized, both men and women, verse 12; and had not neglected the great salvation of Christ, though preached but by a Deacon, Acts 6:5 an Evangelist, Acts 21:8; not a foundation layer (if none but Apostles were foundation layers) or writers, or Scriptures, yet God confirmed his doctrine by Miracles of divers kinds, verses 5,6,7,8. So that this end of miracles from Heb. 2:4 is clearly taken off before the imposition of hands came.

But on the other side, that they were sent from the Church at Jerusalem, that they pray for them, that by laying on of hands they did appropriate their prayer, and signify whom they prayed for, is apparent from the text, and that on whomsoever they laid their hands they received the Holy Ghost, verses, 14,15,17, so likewise Acts 19: they were already confirmed in the Gospel, and were baptized into the name of Jesus, Verse 5; before they received the Holy Ghost, verse 6; and surely Paul did not neglect prayer (which was mentioned to be practiced in all other places of laying on of hands) before he laid on his; so in Acts 6:6; there was no confirmation of the Gospel, nor so much as Miracle, and yet there was the appropriation of the benefit of the prayer of the persons prayed for; but then C.K. allowed Imposition of hands to Officers, did he not then (as was said by Mr. Willis) contradict himself, when he would allow no practice but a bare notional doctrine?

1. So that it was very evident, that laying on of hands was not for confirmation of the Gospel, in regard there was no laying on of hands any where, but where the Gospel was already confirmed by preaching, and sometime by Miracles, and believed and obeyed.

But it was apparent, that it was an appropriating of the benefit of the prayers to the persons prayed for, in regard that hands were laid on all those that were prayed for.

2. It was apparent by Captain K; confession, that it is still a practice as will as a doctrine, since he allows it to Officers, and then how he will sever it from all, unless by the rule of Diotrephese, 3 John 3; we know not.

3. It is apparent, that the Apostles only were not layers on of hands (which C.K infers, under the notion of foundation layers, and foundation confirmors) in that the Ephesians, Acts 13; the Presbytery, 1 Tim. 4:14; laid on hands; and Timothy himself is advised, 1 Tim. 5; and the Elders of the Church, Jam. 5; about laying on of hands, and it is enlarged in general to believers, Mark 16:18.

F I N I S H

The transition of this work was began on May 1, 2000

And was finished on May 8, 2000.

W. L. Tullos

13
19

