THE SMOKE IN THE TEMPLE

wherein is a

D E S I G N F O R

PEACE AND RECONCILIATION

Of Believers of the Several Opinions

of these Times about ORDINANCES, to a

Forbearance of each other in Love,

and Meekness, and Humility.

By John Saltmarsh,

Preacher of the Gospel at Brasteed in Kent

London,

 1646.
(These remarks are taken from pages 14-19, REP.)
A N A B A P T I S M

So Called; What it is, or what they hold.

 The Church of Christ are a Company of Baptized believers; and whatsoever Disciple can teach the Word, or make out Christ, may Baptize or administer other Ordinances.

 Heb. 12:21; Acts 10:48; Acts 2:41; Acts 16:32,33; Matt.10:1, compared with Matt. 18:18; John 4:1; John 8:31; Isa. 1:16; Acts 9:10; Acts 1:15.

 That the Church of Body, though but of two or three, yet may enjoy the Word and Ordinances, by way of an Administrator, or one deputed to administer, though no Pastor. I Cor. 12:5

 That none are to be Baptized but believers.

 That those commonly called Church-Officers, as Pastors, &c. are such as the Church or Body may be without.

 That none are to be called Brethren but Baptized believers.

 All administrations of Ordinances were given to the Apostles as disciples; not so under the notion of Church-power as pretended.

 That none ought to communicate in the Ordinances of Christ till first baptized.

--

 Exceptions against the grounds of the new Baptism.

1. That those places commonly taken for the Commission for Christ's Baptism, as Matt. 28:18, Mark 16 and where they that now baptize ground their Commission and practice, hath no such thing in it; For the Baptism there is a Baptism in the Name of the three Persons, of Father, Son, and Holy Ghost; and not the Baptism of Jesus Christ alone, which the Apostles only Baptized in by water, as in Acts 2:38, Acts 10:48, Acts 19:5, Acts 8:16. &c. and a confounding Scriptures together, viz. several institutions and practices.

 Acts 2:38 & 10:48, & 19:5, and 8:16; Acts 2:38 and 10:48, and 19:5 & 8:16.

2. That baptizing, in Matt. 28:18, cannot properly, not in the word, and letter, be understood of baptizing by water, because there is no more mentioned in the letter, or Scripture, then merely the word Baptizing; and to expound it as they do, by a baptizing by water, is to put in a consequence and interpretation of their own for Scripture; which way of consequences they condemn in all others, Presbyterian, &c. as Will-worship, and traditions of men, and justly too: Now there being no water, nor any circumstances in the Text to make out any sense of water, as in other places, as is an usurpation upon the Spirit and the Word, to put such a sense so infallibly and premptorily upon the Word which Jesus Christ Himself uses in other significations then that of water, as in Matth. 20:22,23. Matth. 3:11, I Cor. 12:13, I Cor. 10:2, all these places are of Baptism and baptizing; yet not one of them of baptizing by water, but of Metaphorical and figurative Baptism by His sufferings, by the Holy Ghost, by the Spirit, by the cloud and sea.

 Acts 3:22, John 15:14, Matt. 15:9, Matt. 20:22,23, and 3:11, I Cor. 12:13, & 10:2.

3. That Matt. 28:18, Mark 16, &c. are rather and far more probably to be expounded of the Spirit's Baptism, or the Baptism of the Holy Ghost, because it seems to be prophesied on by Joel 2:28, Isa. 44:3, where the Holy Ghost's Baptism is promised to come by Christ; and in Matt. 3:11, Acts 1:5, John 1:33, prophesied on to come by John, and Christ Himself to His Disciples, and was fulfilled in Christ's institution, and power which He gave; in Matt. 28:18, by baptizing with the Holy Ghost, which the Apostles did accordingly practice, and by their Ministry was given, as in Acts 8:17, and Mark 16:16, 17, compared with Matt. 28:18, does show that the Baptism in Matt. 28:18, is a Baptism of gifts, as Mark 16:15, 16, 17.

 Joel 2:28; Isa. 44:3 with Matt. 3:11; Acts 1:5; John 1:33; Acts 8:17, 18, & 10:44 & 11:15.

4. That the Baptism of Jesus Christ by water, was only in the Name of Jesus Christ, as appears in all the places where such a Baptism was practised, as in Acts 2:38, Acts 10:48, Acts 19:5, Acts 8:16, Rom. 6:3, all which is a Baptism only in the Name of Jesus Christ, as the Person of the Son, not of the Father, Son, and Holy Ghost as they now practice, and which was never practised as appears in all the Apostles and Disciples practice.

 Acts 2:38, & 10:48, & 19:5, and 8:16, Rom. 6:3.

5. That the form by which they baptize, viz., I baptize thee in the Name of the Father, Son, and Holy Ghost, is a form of man's devising, a tradition of man, a mere consequence drawn from supposition and probability, and not a form left by Christ, to say over them at the dipping them in the water: If Christ had said, When you baptize them, say this over them, I baptize thee in the Name of the Father, Son and Holy Ghost; and unless Jesus Christ had left this form thus made up to their hands, they practice a thing made up by themselves and drawn of forced out of Jesus Christ's words in Matt. 28:18.

 Matt. 9:15 Rev. 22:19; John 15:14; Acts 3:22.

6. That to preach in the Name of Jesus Christ, or to do things in the Name of Jesus Christ, is not always in that gross manner as it is taken, viz., naming Jesus Christ, or the Father, Son and Holy Ghost over them:

 But in the power, virtue, efficacy, Ministry of Jesus Christ, or the Persons of the God-head of Father, Son and Holy Ghost, as in these Scriptures Matt. 18:20, Mark 13:6, John 14:13; Acts 19:15, 16; John 17:6, 11; Acts 9:14; Revelation 11:18. So here they are at some more loss.

 John 14:13; Acts 9:15,16; John 17:6, 11; Acts 9:14

7. That though I deny not but water is a sign, and one of the witnesses that bear record; and in the Word though not yet clear, yet neither can Christ's institution of water as His own Baptism, in His own person, be made appear out of all the New Testament, nor can the Apostles practice by water yet be fetched from such a particular Institution, unless from John's: And if so, I am they are then at as great a Controversy one with another concerning John's Baptism and Jesus Christ's making them to be two several Baptisms.

 I John 7:7; John 1:26; Mark 1:4; Matt. 11:30; Acts

19:3,4.

8. That every common disciple cannot so baptize as the first disciples did, because not gifted or qualified as they were. And there is as much necessity to make out the truth in the same power and way of evidence to an Antichrist estate, as to a Jewish and Heathenish, and with a Word written as well as preached; speaking and writing lying both equally open to question and exceptions, without a power gloriously working in the behalf and to the reputation of it. or is there any open Disciple in all the New Testament preaching and baptizing by way of authority, but he was able to make out the truth of his calling and dispensation either by miracle or gifts. There are but three Exceptions, and they have no weight in them.

 1. Ananias was a Disciple.

 I answer: Yea, but he restored sight to Saul, and had vision.

 2. Philip did no miracle to the Eunuch.

 I answer: We can neither conclude he did nor he did not, from the Word; for it is silent: but he did miracles in Samaria.

 3. They that were scattered went everywhere preaching.

 I answer: Who they were, or how they preached, or what power they manifested, is not laid down in the Word neither for nor against: The Word is silent.

 Mark 16:17; Acts 2:3,4; and 16,17; John 1:25; Heb. 5:4; Acts 8:6; Acts 9:17;

9. That there is not such an Officer as Administrator in the whole Word; but Apostles, Evangelists, Prophets, Pastors, Teachers, Elders, Rulers, Deacons, &c. and therefore Administrator is an unwholesome word.

 I Cor. 12:29, 30, Eph. 4:11.

10. None ought to give the Baptism now, because there is none can give the gift of the Holy Ghost with it, to make up that glorious supplement of gifts which it always had; and they are joyed both in the Word and practice, as in Heb. 6:1. Doctrine of Baptisms and Laying on of hands: and in their practice they were joined as in Act, Acts 8:14,15,16. And it will appear in the Word that the Apostles did not so reckon of them singly, but together, as in Acts 8:14, 15, 16, where it is said they were only Baptized in the Name of the Lord Jesus; but they prayed for them that they might receive the Holy Ghost. So as Baptism by water, and by the Holy Ghost, being joined together both in Institution, Doctrine and Practice, are not to be separated, nor given in such a time wherein that of the Holy Ghost is not given: For, what God hath joined together, let not man put asunder.

 Matt. 3:9, 6.

11. That it is as unreasonable to take any such Ordinances of Jesus Christ from any that is not distinctly, specially, spiritually, powerfully enabled as the first dispensers, as it is to take the word of any common man charging us in the name of the Parliament, and cannot visibly make out a visible excellency and supremacy of power by Ordinance or Commission.

12. That these Churches who enjoy Christ's mind, as they think, most fully in the practice of Ordinances, yet have no greater gifts in their Churches then there are in those called Independent, or Brownists; Prayer, Teaching, Prophecying being as fully and powerfully performed in the one as the other. And being so, Whether must not the Churches of Christ be distinguished by some more visible glorious power and gifts as at first by which they may be discerned to excel all other Societies?

 John 1:5; Heb. 5:4; Matt. 10:1, 5, 8. Mark 16:16;

13. That the fulness of time is not yet come for Ordinances: For as there were several seasons for the giving out of Truth before, so now.

 Rev. 15:8; I Cor. 12; Acts 1:4; Acts 7:17; Gal. 4:4; Mark 1:15; Rev. 15:8 and 16 and 18:1; Acts 1: 6, 7.

 SEEKING, OR, SEEKERS

So called;

What their Way is, and what they hold.

 That there is no Church nor Ordinances yet. That if they did not end with the Primitive or Apostles' times, yet they are to begin as in the Primitive times, with gifts and miracles, and that there is as much reason for the like gifts to make out the Truth of any of the Gospel now to an Antichristian estate, as formerly to a Jewish or Heathenish. That such a Believer as can dispense Ordinances, must be qualified as the Believers in Mark 16, and as the former disciples were. That there is a time and fulness for the Spirit, and for the later pure Spiritual dispensations, as there was formerly for the first dispensations: And whether this shall be while the Angels are but pouring out their Vials or not, or when Babylon is fallen. And whether there is not as much need for new Tongues to reveal the pure Original to us, it being conveyed with corruptions and additionals in Translations; by which, Truth may be more purely discovered, and the waters of Life that now run muddily, may flow more clear and crystal-like from the Throne of God.

 Matt. 10:1; Mark 16:16; I Cor. 12; Acts 8:6; & 9:17; Rev. 15:8; & 18:1; Acts 1:4; Mark 16:17; Acts 19:6; I Cor. 14:22, 39; Rev. 22:1.

THE

 SHINNING OF A FLAMING FIRE IN ZION

 or,

 A Clear Answer unto 13 Exceptions,

 against the Grounds of New BAPTISM;

 (so-called) in Mr. Saltmarsh his Book, Intitled,

 The Smoke in the Temple, p. 15, ect.

 Which Exceptions

 Were tendered by him to all Believers, to show them, how

 little they have attained, and that there is a more glorious

 fulness to be revealed.

 ALSO A POSTSCRIPT;

 Wherein (to the like end) some Queries are propounded

 unto Believers.

by HANSARD KNOLLYS,

a Minister, and a Witness of Jesus Christ.

Isaiah 4:5; Matt. 21:24, 25

LONDON,

Printed by JANE COE, according to Order, 1646.

TO

 My Reverend Friend, and Brother, Mr. SALTMARSH; Author of a Book called,

 THE Smoke in the Temple: Grace, and Peace through JESUS CHRIST.

Beloved Brother,

I have with some seriousness, and not without some profit, read your Book, and thereby perceive, that the love of God, which hath made a glorious union between Christ Jesus, and yourself, constrains you, to endeavor Unity, and Peace with all the Saints, though they differ from you in Opinion. For we may be one in Christ (as you rightly apprehend) though we think differently. And I do ingeniously profess, that the same Love of God, who hath made me one with Himself in Jesus Christ, draws out my heart with unfeigned desires of a Brotherly amity, unity, and peace amongst the Saints. Let us keep the unity of the Spirit in the Bond of Peace, and let all our things be done in love. I also own your conclusion, page 69, a spirit of love and meekness becomes believers and they that write not as enemies are like to prove better friends to the Truth. Oh! That all spiritual persecution were forborn among believers. Are we not all children of the same Father? Are we not all heirs of the same Promises? Are we not all entered into the same everlasting Covenant of Grace? And shall we not all be partakers of the same Glory through Jesus Christ? Why should we fall out among ourselves by the way, seeing we are brethren. Dear Brother, you laid down these 13 Objections, amongst many others, out of a sincere desire (I believe) to receive more light of Truth by such Answers, as shall be given thereunto. I have resolved (before I see your face) to give you some answer unto those thirteen Objections touching Baptism. But meeting with you, by a good hand of Providence, I received much more encouragement to communicate to you that measure of understanding, which God hath given me His unworthy servant, to improve for His Glory. I entreat you, that love may cover mine infirmities therein, and if yourself, and others do receive any satisfaction thereby, God will have His Glory, and I have my end. I rest,

Your Brother in the Lord Jesus,

Hanserd Knollys.

The Shinning of a Flaming-Fire in Zion

Exceptions against the Grounds of New-Baptism, page 15.

 Answer:

 Paul's Doctrine was called New, although he preached JESUS and the Resurrection, Acts 17:19. Also when our Saviour preached with Authority, and confirmed His Doctrine with Miracles, they questioned among themselves saying, what thing is this? What new Doctrine is this? Mark 1:27.

The first Exception, Page 15.
1. That those places commonly taken for the Commission for Christ's Baptism, as Matt. 28:18, Mark 16 and where they that now baptize ground their Commission and practice, hath no such thing in it; For the Baptism there is a Baptism in the Name of the three Persons, of Father, Son, and Holy Ghost; and not the Baptism of Jesus Christ alone, which the Apostles only Baptized in by water, as in Acts 2:38, Acts 10:48, Acts 19:5, Acts 8:16. &c. and a confounding Scriptures together, viz. several institutions and practices.

Answer:

 Those Scriptures, Matt. 28:18,19, and Mark 16:15, 16, do testify, that Jesus Christ gave Commission unto His Disciples to preach, and to baptize in His Name. And so much is expressed, in Matthew 28:19. Baptizing them in the Name of the Father, Son, &c. And whereas in this Exception it is said, That the Baptism there is a Baptism in the Name of the three Persons, and not of Jesus Christ alone, which the Apostles only baptized in by water, I answer:

 The Baptism of JESUS CHRIST is the baptism of the Father, and to baptize in the Name of the Lord, Jesus, Christ, or to baptize in the Name of the Father, Son, and Holy Spirit, is one and the same Baptism. And one of the Scriptures, quoted in this Exception, will witness the truth thereof; to whit, Acts 10: 47, 48. Then he commanded them to be baptized in the Name of the Lord; that is, In the Name of the Father, Son and Holy Spirit. For these three are one in Essence, I John 5:7. And One in Name, Malachi 14:9. There shall be one Lord, and His Name One. There is not one Baptism in the Name of the Father, Son and Holy Spirit, and another Baptism in the Name of the Lord, Jesus Christ. The Apostle Paul saith, Ephesians 4:5, There is One Lord, One Faith, One Baptism. Seeing then, that the Father, Son andHoly Spirit are One, to Baptize in the Name of the Lord, Acts 10:48;. Or in the Name of the Lord Jesus, Acts 2:38. And to Baptize in the Name of the Father, and of the Son, and of the Holy Spirit, Matthew 28:18,19, is one, and the same Baptism; And so to Baptize, is not contrary, but according to the full Practice of all that Baptized by water.

The Second Exception, Page 15.

 2. That baptizing, in Matt. 28:18, cannot properly, not in the word, and letter, be understood of baptizing by water, because there is no more mentioned in the letter, or Scripture, then merely the word Baptizing; and to expound it as they do, by a baptizing by water, is to put in a consequence and interpretation of their own for Scripture; which way of consequences they condemn in all others, Presbyterian, &c. as Will-worship, and traditions of men, and justly too: Now there being no water, nor any circumstances in the Text to make out any sense of water, as in other places, as is an usurpation upon the Spirit and the Word, to put such a sense so infallibly and premptorily upon the Word which Jesus Christ Himself uses in other significations then that of water, as in Matth. 20:22,23. Matth. 3:11, I Cor. 12:13, I Cor. 10:2, all these places are of Baptism and baptizing; yet not one of them of baptizing by water, but of Metaphorical and figurative Baptism by His sufferings, by the Holy Ghost, by the Spirit, by the cloud and sea.

Answer:

 That Baptizing in Matthew 28:19 cannot properly, nor in the word and letter, be understood of the Baptism of Gifts, nor of afflictions, nor of any other kind of baptizing, but by water I do endeavor to make appear by these reasons.

 First, because the Greek Verb baptizo (whence the participle baptizontes here used comes) does properly signify to dip in water. So the 70 Interpreters used the word in 2 Kings 5:14, "kai ebaptisato en to Iordane heptakis. . . And he dipped himself seven times in Jordan." Also Nonnus par in John, page 8, line 12, "Kai su baptizeis, pothen hudati phota kathaireis. Et tu, cur immergas, unde awua hominem mundificas." And the testimony of John touching the use of this Greek word, is without exception, as John 3:23, "en de kai Joannes baptizon en Ainon-kai ebaptizonto. . . And John also was dipping in Aenon. . . . and were dipped. "

 Secondly, because there is here more mentioned in the letter of this Scripture (as in this Objection is acknowledged) then merely the word "Baptizing", and therefore (if I may without offense use the same expressions) to expound it to be a Baptism of gifts (as it is interpreted in the end of the third objection, page 16 of your book) is to put a deduction and interpretation of man for Scripture, which is Will-worship and an usurpation upon the Spirit and Word as is said page 15, Objection 2.

 Thirdly, because if the Baptism of gifts, be included in Matt. 28:18, 19 yet not properly, but metaphorically (as is acknowledged in this second Objection) where after the citing of Matt. 3:11 and I Cor. 12:13, is said: "These places are of Baptism, and Baptizing, yet none of them of baptizing by water, but of metaphorical and figurative Baptism by the Holy Ghost, by the Spirit, &c.

The Third Exception, page 16.

3. That Matt. 28:18, Mark 16, &c. are rather and far more probably to be expounded of the Spirit's Baptism, or the Baptism of the Holy Ghost, because it seems to be prophesied on by Joel 2:28, Isa. 44:3, where the Holy Ghost's Baptism is promised to come by Christ; and in Matt. 3:11, Acts 1:5, John 1:33, prophesied on to come by John, and Christ Himself to His Disciples, and was fulfilled in Christ's institution, and power which He gave; in Matt. 28:18, by baptizing with the Holy Ghost, which the Apostles did accordingly practice, and by their Ministry was given, as in Acts 8:17, and Mark 16:16, 17, compared with Matt. 28:18, does show that the Baptism in Matt. 28:18, is a Baptism of gifts, as Mark 16:15, 16, 17.

Answer

 Those Scriptures Matt. 28:18, 19, Mark 16:15,16, & c. are rather and far more probably to be expounded of both kinds of Baptism; to wit, of Water, and of the Spirit, then of one of them only excluding the other. I mean of the Baptism of water properly or literaly, and of the Baptism of the Spirit Metaphorically, or figuratively. And my reason is:

 Because both these Baptisms are joined together in Institution, Doctrine, and Practice; As is confessed Page 18. Except. 10 toward the End, the words are these. So as Baptism by water, and by the Holy Spirit, being both joined together in Institution, Doctrine, and Practice, are not to be separated. And may be proved by these Scriptures, viz. Heb. 6:1,2, Acts 2:38, Acts 10:4, 45, 47, 48.

The Fourth Exception, page 16

4. That the Baptism of Jesus Christ by water, was only in the Name of Jesus Christ, as appears in all the places wheresuch a Baptism was practised, as in Acts 2:38, Acts 10:48, Acts 19:5, Acts 8:16, Rom. 6:3, all which is a Baptism only in the Name of Jesus Christ, as the Person of the Son, not of the Father, Son, and Holy Ghost as they now practice, and which was never practised as appears in all the Apostles and Disciples practice.

Answer
 The sum of this Exception was contained in the first Exception, where there is an Answer also given thereunto: and touching those Scriptures here again cited to make it appear, That the Baptism of Jesus Christ by water, was only in the Name of Jesus Christ, of the person of the Son, not of the Father, Son and Holy Spirit. I further answer, that two of those Scriptures, viz. Acts 10:48, and Romans 6:3,4, do not witness any such thing, totidem verdis. And I appeal to Mr. Saltmarsh himself, as a Moderator between this Exception, & my Answer; whether in Acts 10:48 the Father, or the Spirit, be nay more excluded by these words, In the Name of the Lord, then the Son? Or whether the Son be any more expressed therein, then the Father, or the Holy Spirit? And let him judge whether, In the Name of the Lord Jesus Christ, and in the Name of the Father, Son; and Holy Spirit, be not one and the same? As I said before in my answer unto the first Exception.

The Fifth Exception, Page 16
5. That the form by which they baptize, viz., I baptize thee in the Name of the Father, Son, and Holy Ghost, is a form of man's devising, a tradition of man, a mere consequence drawn from supposition and probability, and not a form left by Christ, to say over them at the dipping them in the water: If Christ had said, When you baptize them, say this over them, I baptize thee in the Name of the Father, Son and Holy Ghost; and unless Jesus Christ had left this form thus made up to their hands, they practice a thing made up by themselves and drawn of forced out of Jesus Christ's words in Matt. 28:18.

Answer
 This form (if it may be so called) is a form of wholesome words, grounded upon the words of Christ's Institution, and, not of man's devising, according to the commandment of Christ, and not after the Traditions of Man; for which there is express Scripture, Matt. 28:18, 19, but religiously used by virtue, or power of the Commission given by Christ unto His Disciples to Baptize in His Name; and fit like Form of words did the Apostles use in Administering the Gift of healing, Acts 3:6. Then Peter said, In the Name of Jesus Christ of Nazareth, rise up, and walk.

 Obj. It may be excepted, That the Apostles did not all of them, nor always use that form of words in administering the Gift of healing, Acts 9:34. And Peter said unto him, Aeneas, Jesus Christ makes thee whole; arise, and make thy bed.

 Sol. Neither do all that Baptize by water use this form of words, nor do any of us use it at all times. Nor do I know, that we are tied to use it at any time as a Form. It is sufficient that Christ hath given His Disciples Institutions, of worship; and left them written for our learning. We need no stated, set, or stinted Formes of Worship, because we have His Holy Spirit and word of Truth, to teach and direct us, how to worship God in Spirit and in Truth. John 4:22, 23, 24.

The Sixth Exception, Page 16
 That to preach in the Name of Jesus Christ, or to do things in the Name of Jesus Christ, is not always in that gross manner as it is taken, viz., naming Jesus Christ, or the Father, Son and Holy Ghost over them:

 But in the power, virtue, efficacy, Ministery of Jesus Christ, or the Persons of the God-head of Father, Son and Holy Ghost, as in these Scriptures Matt. 18:20, Mark 13:6, John 14:13; Acts 19:15, 16; John 17:6, 11; Acts 9:14; Revelation 11:18. So here they are at some more loss.

Answer
 I assent to what is said in this Exception, touching the preaching or doing things in the Name of Jesus Christ, yet is not therefore unlawful sometimes, in doing things in the name of Jesus Christ, to use those very words, viz. In the name of Jesus Christ, Acts 3:16. And by the Name of Jesus Christ (into which the Apostles did baptize by water) there is intended something more than is expressed in this Exception, as those Scriptures there quoted do witness; especially, Matthew 18:20, expounded by I Cor. 5:4, yet herein we are at no more loss then those, who make this Exception. For they must have as a good a warrant, power, and Commission, to preach in the Name of Jesus Christ, as we have to baptize in His Name.

 That though I deny not but water is a sign, and one of the witnesses that bear record; and in the Word though not yet clear, yet neither can Christ's institution of water as His own Baptism, in His own person, be made appear out of all the New Testament, nor can the Apostles practice by water yet be fetched from such a particular Institution, unless from John's: And if so, I am they are then at as great a Controversy one with another concerning John's Baptism and Jesus Christ's making them to be two several Baptisms.

Answer
 Christ's Institution of Water as His own Baptism, I have already endeavored to make appear, out of Matthew 28:18, 19 and Mark 16:15, 16. And this is acknowledged, that both the Baptism by water, and by the Holy Spirit are joined together in Institution, Doctrine, and Practice, page 18. Exception 10, to ward the end. And it is also confessed, yea earnestly contended for in the Third Exception; That Matthew 28:18, 19; Mark 16: 15, 16, contains Christ's Institution of the Spirit's Baptism, the words are these, viz. The Holy Ghost's Baptism prophesied on by Joel 2:28, Isaiah 44:3, is promised to come by Christ, and was fulfilled in Christ's Institution, and power, which he gave; in Matt. 28:18, 19. And the Apostles practice by water may, yea and ought, to be fetched from Christ's own Institution; as may plainly appear by that Doctrine of Baptism by Water, and by the Spirit, preached Acts 2:16, 17, 18, 38 and Heb. 6:1, 2, &. also the Apostles' Practice was according to the same Institution, Acts 10:44, 45, 47, 48, &c. Neither are we at any controversy one with another concerning John's baptism; and Jesus Christ's. But though there be some differing from others in their opinion touching the Baptism of John, and the Baptism of Christ by water, we agree, and love as brethren; those who are strong, bearing with them that are weak: But if any seem to be contentious, we have no such custom, neither the Churches of God; as the Apostle speaks in another case, I Cor. 11:16.

The Eight Exception, page 17.
8. That every common disciple cannot so baptize as the first disciples did, because not gifted or qualified as they were. And there is as much necessity to make out the truth in the same power and way of evidence to an Antichrist estate, as to a Jewish and Heathenish, and with a Word written as well as preached; speaking and writing lying both equally open to question and exceptions, without a power gloriously working in the behalf and to the reputation of it. or is there any open Disciple in all the New Testament preaching and baptizing by way of authority, but he was able to make out the truth of his calling and dispensation either by miracle or gifts. There are but three Exceptions, and they have no weight in them.

 1. Ananias was a Disciple.

 I answer: Yea, but he restored sight to Saul, and had vision.

 2. Philip did no miracle to the Eunuch.

 I answer: We can neither conclude he did nor he did not, from the Word; for it is silent: but he did miracles in Samaria.

 3. They that were scattered went everywhere preaching.

 I answer: Who they were, or how they preached, or what power they manifested, is not laid down in the Word neither for nor against: The Word is silent.

Answer

 We do not affirm, that every common Disciple may Baptize, there was some mistake in laying down our Opinion, page 14. Where it is conceived, that we hold, Whatsoever Disciple can teach the word, can make out Christ, may Baptize, and administer other Ordinances. We do not so. For though believing Women being baptized are Disciples, Acts 9:36, and can make out Christ; yea, and some of them (by their experimental knowledge and spiritual understanding of the way, order, & Faith of the Gospel) may be able to instruct their Teachers, Acts 18:26; Rom. 16:3, yet we do not hold, that a woman may preach, baptize, nor administer other Ordinances. Nor do we judge it meet, for any Brother to baptize or to administer other Ordinances; unless he have received such gifts of the Spirit, as fitteth, or enables him to preach the Gospel. And those gifts being first tried by and known to the Church, such a Brother is chosen and appointed thereunto by the Sufferage of the Church.

 And for the reason of this Exception, to wit, Because not gifted, nor qualified as the first disciples were, &c. I answer, in the words of the 3, 5, 12, and 17, Exceptions against them, called Seekers.

 First, That such gifts and miracles were rather for bringing the Word of the Gospel into the World, and for glorifying Christ's first coming in the flesh, then for after Heb. 2:3, 4; John 20:29, 30, 31.

 Secondly, If there must be miracles for Believing, and Baptizing, Truth is not of that excellent Nature, that it seems; for it to be not able to make itself evident, and cast a native and spiritual shine or brightness upon that Soul it comes into, it is but weak, dark and insufficient, 2 Cor. 3:18, and Ephesians 5:13.

 Thirdly, That when Miracles are wrought, yet a Pretender may work a miracle for the contrary, like the Sorcerers of Egypt against Moses: And Antichrist is spoken of rather to come with signs and wonders, of the two then Christ, Matt. 24:23, 24 and 2 Thess. 2:9, 19.

 Fourthly, That though there be not such glorious pourings out of the Spirit, and such gifts as believer both may and shall have; Yet all Believers ought to practice, so far of the outward Ordinance as is clearly revealed unto them, Phil. 3:15, 16; I Pet. 4:10, 11.

 Fifthly, That the Scriptures, or Gospel of the New Testament, is both a constant and standing Miracle of itself; And so often as the Gospel comes to any soul not in word only, but in power and in the Holy Spirit, 2 Thess. 1:3,4, there is a Miracle wrought in them that receive the Gospel, Luke 7:22, and they then receive the Holy Spirit with His gifts and graces. And who can forbid such Preachers of the Gospel to Baptize, or such Believers of the Gospel to be baptized, Acts 10:44, 47, 48. So then we not stay for a Ministry with Miracles, being we have a Word with Miracle.

I Answer further

 Sixthly, The first disciples who baptized, were those mentioned, John 4:2, but it is not there said particularly, who they were, nor what gifts they had, nor how they were qualified; Let it be granted, that they were some of the Twelve, or of the Seventy (because there is mention of Simon Peter, Andrew;, Philip and Nathaniel, John 1:37, 40, 41, 42, 43, 44, 45, who with others, are called His Disciples, John 2:2. And it is recorded that Christ baptized, John 3:36, also John 4:1, that He made and baptized more Disciples than John. Out of which Disciples He first chose Twelve, whom He called Apostles, Luke 6:13. And after He appointed other Seventy, also Luke 10:1) Yet we do not read in the Scripture (nor can it be proved by Scripture) that either the Twelve or the Seventy received gifts of healing, and power against unclean Spirits, &c. until Christ sent them forth to Preach, Matt. 10:1, 5, 6, 7, 8 and Luke 10: 1, 3, 9. However, it is most certain the first Disciples, who did Baptize, were not themselves baptized with the Holy Spirit, as those Acts 2, and afterward; neither could they give those gifts of the Holy Spirit to others, who had not as yet received those gifts themselves. John's testimony is true, John 7:39. The Holy Spirit was not yet given, because that Jesus was not glorified.

 And to that passage in this 8. Exception, viz. Nor is there any one Disciple in all the New Testament, preaching and baptizing by way of Authority, but he was able to make out the truth of his Calling and Dispensation, either by Miracle or Gifts.

I Answer.
 What they were able to do is no thing, what they did do is another thing. We know not what John the Baptist was able to do; But it is written, John 10:41, John did no Miracle; Likewise what the scattered Disciples were able to do we know not: But they Preached with Authority, Acts 11:20, 21, and yet it is not anywhere written in Scripture (that I know) that they did any Miracles, or healed diseases, & c. And Mr. Saltmarsh answer does not (in my understanding) take off the weight of that third Exception, touching the preaching of those scattered Disciples, Acts 8:4.

The Words of that Exception.

 3. They that were scattered went everywhere Preaching.

Mr. Saltmarsh's Answer.
 I answer, who they were, or how they preached, or what power they manifested, is not laid down in the Word; neither for, nor against; The Word is silent.

Reply.
 First, Who they were: They were Disciples, and are so called, Acts 1:15, and 6:1,2. Yea some of them common Disciples, or Brethren of the Church which was at Jerusalem, Acts 8:1. Some of them were Deacons of that Church, Acts 6:5, compared with Acts 8:5, for there was at that time great persecution against the Church which was at Jerusalem, and they were all scattered except the Apostles, Acts 8:1,4.

 Secondly, How they Preached: They preached by way of Authority as Jesus Himself, His Twelve Apostles, and seventy Disciples did: (And unless all the Seventy were dead, these probably were some of them.) For first, They had the same Commission, Matthew 28:18, 19, 20, compared with Luke 24:33, 47, 48 and secondly, They had God's hand of power with them, Acts 11:19, 20, 21, and thirdly, the Greek Word here used, viz. euangelizoo, Acts 8:4, is frequently used for preaching the Gospel, and more properly than karusoo as appears by these Scriptures, Luke 3:18, and 4:5, 43, and 7:15, 22, 24 and 8:1, and 9:1,6; and Acts 8:5, 12, 25, 35, and 4:17 and 11:20 & c.

 Thirdly, What power they manifested: Though they did no Miracles, nor made out the truth of their Calling and Dispensation by Gifts of the Holy Ghost, yet they so preached Jesus Christ, that a great number believed. and turned to the Lord, Acts 11:21. And this is equivalent with working of Miracles, and reckoned by our Saviour amongst them, Luke 7:19, 20, 22, as a Testimony of an authority and heavenly Mission from God.

The Ninth Exception, Pages 17, 18

 That there is not such an Officer as Administrator in the whole Word; but Apostles, Evangelists, Prophets, Pastors, Teachers, Elders, Rulers, Deacons, &c. and therefore Administrator is an unwholesome word.

Answer

 We do not affirm that the Administrator of Baptism must be an Officer: For John the Baptist was no Officer; neither was Annanias; Acts 9. But every Officer is an Administrator; For there are differences of Administrations, as I Cor.12:5. The word Commissioin (used once and again in the first Exception, page 15.) is as unwholesome a word as Administrator; If it be considered that it is only once used in the New Testament and then in an ill sense; Acts 26:12.

 The Tenth Exception, Page 17, 18

 None ought to give the Baptism now, because there is none can give the gift of the Holy Ghost with it, to make up that glorious supplement of gifts which it always had; and they are joyed both in the Word and practice, as in Heb. 6:1. Doctrine of Baptisms and Laying on of hands: and in their practice they were joined as in Act, Acts 8:14,15,16. And it will appear in the Word that the Apostles did not so reckon of them singly, but together, as in Acts 8:14, 15, 16, where it is said they were only Baptized in the Name of the Lord Jesus; but they prayed for them that they might receive the Holy Ghost. So as Baptism by water, and by the Holy Ghost, being joined together both in Institution, Doctrine and Practice, are not to be separated, nor given in such a time wherein that of the Holy Ghost is not given: For, what God hath joined together, let not man put asunder.

Answer

 This Exception is in Substance the same with the Eight Exception; And so far as they are one I refer the Reader to my answer unto the Reason of the Eight Exception, laid down in six particulars; especially the last: And I answer further, That albeit the Baptism by Water, and by the Holy Spirit, were joined together sometimes in Practice; yet not always, Acts 19:1, 2, 3, 4. If it be replied, That was John's Baptism: I answer; that not only John baptized by Water, and did not baptize by the Holy Spirit, Matthew 3:11. And Christ's Disciples, John 4:2, and 7:39, but Philip the Evangelist also baptizing by Water, Acts 8:12, did not baptize by the Holy Spirit, Acts 8:14, 15, 16, 17.

The Eleventh Exception, page 18

 That it is as unreasonable to take any such Ordinances of Jesus Christ from any that is not distinctly, specially, spiritually, powerfully enabled as the first dispensers, as it is to take the word of any common man charging us in the name of the Parliament, and cannot visibly make out a visible excellency and supremacy of power by Ordinance or Commission.

Answer

 I assent to what is here affirmed; Only take leave to say, that this is no just Exception against us; For we are as powerfully enabled as the first Dispenser of Baptism: And we having received Authority from Jesus Christ in that Commission given to Christ's Disciples so often mentioned, Matthew 28:18, 19, 20, and Mark 16:15, 16, 17, compared with Luke 24:33, 47, 48, may, and do as warrantably baptize in His Name (though we do no Miracles nor give the Holy Spirit) as John the Baptist; for he did not Baptize with the Holy Spirit, Matthew 3:11. Neither did he any Miracle, John 10:40, 41.

The Twelfth Exception
 That these Churches who enjoy Christ's mind, as they think, most fully in the practice of Ordinances, yet have no greater gifts in their Churches then there are in those called Independent, or Brownists; Prayer, Teaching, Prophecying being as fully and powerfully performed in the one as the other. And being so, Whether must not the Churches of Christ be distinguished by some more visible glorious power and gifts as at first by which they may be discerned to excel all other Societies?

Answer

 There are Scriptural Rules to discern the Truth of Churches; to which Professors (who have their face towards Zion) shall do well to take heed, as a light that shines in a dark place, 2 Peter 1:19; &c. Rev. 11:1. And although we have no gifts in our Churches, but what we have received, and we have not received any Gifts of the Spirit, to boast of them:

Yet I must bear this Testimony, we come behind in no Gift, what we have received, we are found to bless God for, and desire to honor Christ our Head with all the gifts, which we have received from Him.

The Thirteenth Exception, page 18.
 13. That the fulness of time is not yet come for Ordinances: For as there were several seasons for the givings out of Truth before, so now.

Answer

 The fulness of time is already come, And the Ordinances were delivered by Christ, and His Apostles unto the Churches, I Cor. 11:1, 2. And are written in the Scriptures for our Instruction, that we might not be at a loss for Ordinances.

 And as for the Reason, There were indeed several Seasons for the giving out of Truth before, until all Truth was delivered to the Saints: But there is not the like Reason now because the whole Counsel of God is fully made known: And we are not to expect a Revelation of New Truth, but a clear Manifestation of those Mysteries, which have been once delivered to the Saints, and are left recorded in the Scripture of Truth for our Learning.

THE POST-SCRIPT

COURTEOUS READER,

Thou may think it strange, that I have said nothing unto those 6 or 7 particulars mentioned page 14, which we (who are scandalously called Anabaptists) are said to hold: Unto which I give this Answer, We have once, and a second time published in Print to all the World, a Confession of our Faith, wherein thou may see at large, what we hold. And as the Author of The Smoke in the Temple, did not in the least intended to own all the Exceptions therein laid down as his. So neither does he expect, that we should own, his conceiving of, what we hold. He renders them to all Believers, as I do also these following Queries.

 1. Whether any Company of Believers unbaptized are a Church of Christ in Gospel order? I Cor. 14:40, Colossians 2:5.

 2. Whether may Believers be added to the Church, and admitted to Communion with the Saints at the Lord's Supper, before they be baptized? Acts 2:41, 42.

 3. Whether any ought to be baptized, but such as Repent, and Believe? Acts 2:38; Mark 16:16; and Acts 8:36, 37.

 4. Whether a Company of baptized believers may be a Church of Christ, though they have no Church Officers of their own? By Church Officers I mean Bishops and Deacons, Phil. 1:1,2; Acts 14:23.

 5. Whether all Administration of Ordinances were given unto the Apostles, as Apostles, or as Disciples? Matthew 28:18, 19, 20, compared with Luke 24:33.

 6. Whether those Ministers of the Gospel, who gather, the Gentiles into Gospel-order, may not administer all the Ordinances unto Believers so gathered, albeit they be not Officers in that Church? I Cor. 3:6, compared with Acts 18:18 and I Cor. 11:2, 13. And may they not Ordain Elders? Acts 14:23.

 7. Whether any person, who hath not Commission to baptize, or is himself unbaptized, may preach?

 8. May any be said to believe unless these signs follow them? Mark 16:17. Or some have preached unto them who were sent of God to preach, Rom. 10:13, 14, 15, 16?

 9. Whether a persons being within the everlasting Covenant of Grace, gives him a just right to Baptism?

 10. Whether a person's own Profession of his Faith and Repentance, be not the only Demonstration of his being within the Covenant?

 11. Whether a Minister of Christ have Commission to baptize any such person, as is in the Covenant of Grace, unless that person do first make profession of his faith and repentance?

 12. Whether any unbaptized person may be called a Disciple of Christ?

 FINISH.

