

THE CAMBRIDGE PLATFORM

Quinta Press
Weston Rhyn
2017

Quinta Press

Meadow View, Weston Rhyn, Oswestry,
Shropshire, England, SY10 7RN
Visit our web-site: www.quintapress.com

Layout copyright © 2017

The text is taken from the 1652 Bentley and Ridley London edition sourced from EEBO (Early English Books Online). The line breaks in the text reflect the line breaks in the original to aid proof-reading and locating references.

This PDF is password protected to prevent copying or printing. Sorry, but this is to prevent an inaccurate text being distributed. Once this has been proof-read the password will be removed.

A
PLATFORM
OF
CHURCH
DISCIPLINE:

Gathered out of the WORD of GOD,
and agreed upon by the Elders and Messengers
of the CHURCHES assembled in the
Synod at CAMBRIDGE in
NEW ENGLAND:

To be presented to the Churches and General Court for their
consideration and acceptance in the Lord.

The eighth Month, Anno 1649

*How Amiable are thy Tabernacles, O Lord of Hosts? Psal. 84.1,
Lord I have loved the habitation of thy house, and the place where
thine honour dwelleth, Psal. 26.8.*

*One thing have I desired of the Lord, that will I seek after, that I
may dwell in the house of the Lord all the days of my life to be-
hold the beauty of the Lord, and to inquire in his Temple. Psal.
27.4.*

LONDON,

Printed by William Bentley for John Ridley dwelling at the Sign
of the Castle in Fleetstreet, 1652.

The PREFACE.

He setting forth of the Public Confession of the Faith of Churches hath a double end, and both tending to public edification: first, the maintenance of the Faith entire within it self: Secondly, the holding forth of Unity and Harmony, both amongst, and out with other Churches.

Our Churches here, as (by the grace of Christ) we believe and profess the same Doctrine of the truth of the Gospel, which generally is received in all the Reformed Churches of Christ in Europe: so especially, we desire not to vary from the doctrine of Faith, and truth held forth by the Churches of our native country. For though it be not one native country that can breed us all of one mind; nor ought we for to have the glorious faith of our Lord Jesus with respect of persons: yet as Paul who was himself a Jew, professed to hold forth the doctrine of Justification by Faith, and of the Resurrection of the Dead, according as he knew his godly Countrymen did, who were Jews by nature, Gal. 2:15. Acts, 26:6,7. so we, who are by nature Englishmen, do desire to hold forth the same doctrine of Religion (especially in Fundamentals) which we see and know to be held by the Churches of England, according to the truth of the Gospel.

The more we discern, (that which we do, and have cause to do with incessant mourning and trembling) the unkind, and unbrotherly, and unchristian Contentions of our godly Brethren and Countrymen in matters of Church-government: the more earnestly do we desire to see them joined together in one common faith, and our selves with them. For this end, having perused the Public Confession of Faith, agreed upon by the reverend Assembly of Divines at Westminster, and finding the sum and substance thereof (in matters of Doctrine) to express not their own judgments only, but ours also: and being likewise called upon by our godly Magistrates, to draw up a public Confession of that Faith which is constantly taught, and generally professed amongst us, we thought good to present unto them, and with them to our Churches, and with them to all the Churches of Christ abroad, our professed and hearty assent and attestation to the whole Confession of Faith [for substance of Doctrine] which the reverend Assembly presented to the religious and honourable Parliament of England: excepting only some Sections in the 25, 30, and 31. Chapters of their

Confession, which concern saints of controversy in Church-discipline: touching which we refer our selves to the draught of Church discipline in the ensuing Treatise.

The truth of what we here declare may appear by the unanimous vote of the Synod of the Elders and Messengers of our Churches assembled at Cambridge, the last of the sixth month, 1648. which jointly passed in these words; This Synod having perused, and considered (with much gladness of heart, and thankfulness to God) the Confession of Faith published of late by the reverend Assembly in England, do judge it to be very holy, orthodox, and judicious in all matters of Faith; and do therefore freely and fully content thereunto, for the substance thereof. Only in those things which have respect to Church-government and discipline, we refer our selves to the platform of Church-discipline, agreed upon by this present Assembly: and do therefore think it meet, that this Confession of Faith should be commended to the Churches of Christ amongst us, and to the honoured Court, as worthy of their due consideration and acceptance. Howbeit, we may not conceal, that the doctrine of vocation expressed in Chap. 10. S. 1. and summarily repeated, Chap. 13. & 1. passed not without some debate. Yet considering, that the term of vocation, and others by which it is described, are capable of a large, or more strict sense and use, and that it is not intended to bind apprehensions precisely in point of order and method, there hath been a general condescendency thereunto.

Now this our professed consent and free concurrence with them in all the Doctrinals of Religion, we hope, it may appear to the world, that as we are a remnant of the people of the same nation with them: so we are professors of the same common faith, and fellow-heirs of the same common salvation. Yea moreover, as this our profession of the same faith with them, will exempt us [even in their judgments] from suspicion of Heresy; so [we trust] it may exempt us in the like sort from suspicion of Schism; that though we are forced to differ from them in matters of Church-discipline; yet our dissent is not taken up out of arrogancy of spirit in our selves [whom they see willingly condescend to learn of them:] neither is it carried with uncharitable censoriousness towards them [both which are the proper and essential characters of Schism] but in meekness of wisdom, as we walk along with them, and follow them, as they follow Christ: so where we conceive a different apprehension of the mind of Christ [as it falleth out in some few points touching Church-order] we fill reserve due reverence to them [whom we judge to be, through Christ, the glorious lights of both nations:] and only crave leave [as in spirit we are bound] to follow the Lamb whithersoever he goeth, and [after the Apostles example] as we believe, so we speak.

And if the example of such poor out-casts as our selves, might prevail if not with all [for that were too great a blessing to hope for] jet with some or other of our brethren in England, so far as they are come to mind & speak the same thing with such as dissent from them, we hope in Christ, it would not only moderate the harsh judging and condemning of one another in such differences of judgment as may be found in the choicest Saints; but also prevent [by the mercy of Christ] the peril of the distraction and definition of all the Churches in both Kingdoms. Otherwise if brethren shall go on to bite and devour one another, the Apostle feared [as we also, with sadness of heart do] it will tend to the confirming of them, and us all: which the Lord prevent.

We are not ignorant, that [besides these assertions of Heresy and Schism] other exceptions also are taken at our way of Church-government: but [as we conceive] upon as little ground.

As 1. That by admitting none to the fellowship of our Church but Saints by calling, we rob many Parish-churches of their best members, to make up one of our Congregations: which is not only, to gather Churches out of Churches (a thing unheard of in Scripture:] but also to weaken the hearts and hands of the best Ministers in the Parishes, by despoiling them of their best hearers.

That we provide no course for the gaining, and calling in of ignorant, and erroneous, and scandalous persons, whom we refuse to receive into our Churches, and so exclude from the wholesome remedy of Church-discipline.

That in our way, we sow feeds of division and hindrance of edification in every family: whilst admitting into our Churches only voluntaries, the Husband will be of one Church, the Wife of another; the Parents of one Church, the Children of another; the Master of one Church, the Servants of another: and so the Parents and Matters being of different Churches from their Children and Servants, they cannot take a just account of their profiting by what they hear; yea, by this means the Husbands, Parents, and Masters shall be chargeable to the maintenance of many other Churches and Church-officers, besides their own, which will prove a charge and burden unsupportable. But for answer, as to the first.

For gathering Churches our of Churches, we cannot say that it is a thing unheard of in Scripture. The first Christian Church was gathered out of the Jewish Church, and out of many Synagogues in that Church, and consisted partly of the Inhabitants of Jerusalem, partly of the Galileans: who though they kept some communion in some parts of public worship with the Temple: yet neither did they frequent the Sacrifices, nor repair to the Sanhedrim for the determining of

their church causes, but kept entire and constant communion with the Apostles Churches all the Ordinances of the Gospel. And for the first Christian Church of the Gentiles at Antioch, it appeareth to have been gathered and constituted partly of the dispersed Brethren of the Church at Jerusalem (whereof some were men of Cyprus, and Cyrene) and partly of the believing Gentiles. Acts 11:20,21.

If it be said the first Christian Church at *Jerusalem*, and that at *Antioch* were gathered not out of any christian church, but out of the Jewish Temple and Synagogues, which were shortly after to be abolished: and their gathering to *Antioch*, was upon occasion of dispersion in time of perfection.

We desire, it may be considered, 1. That the Members of the Jewish Church were more strongly and straitly tied by express holy Covenant, to keep fellowship with the Jewish Church, till it was abolished, than any Members of Christian Parish Churches are wont to be tied to keep fellowship with their Parish-churches. The Episcopal Canons, which bind them to attend on their Parish-Church, it is likely they are now abolished with the Episcopacy. The common Law of the Land is satisfied (as we conceive) if they attend upon the worship of God in any other Church though not within their own Parish. But no such like Covenant of God, nor any other religious tie lieth upon them to attend the worship of God in their Temple and Synagogues.

2. Though the Jewish Temple Church at Jerusalem was to be abolished, yet that doth not make the desertion of it by the Members, to be lawful, till it was abolished. Future abolition is no warrant for present desertion: unless it be lawful in some case whilst the Church is yet in present standing to defect it; to wit, either for avoiding of present pollutions, or for hope of greater edification, and so for better satisfaction to conscience in either future events (or foresight of them) do not dissolve present relation. Else wives, Children, Servants, might defect their Husbands, Parents, Masters, when they be mortally sick.

3. What the Members of the Jewish Church did, in joining to the Church at Antioch, in time of persecution, it may well be conceived, the Members of any Christian Church may do the like, for satisfaction of Conscience. Peace of Conscience is more desirable, than the peace of the outward man; and freedom from scruples of conscience is more comfortable to a sincere heart, than freedom from persecution.

If it be said, these Members of the Christian Church at *Jerusalem*, that joined to the Church at *Antioch*, removed their habitations together with their relations: which if the Brethren of the congregational way would do, it would much abate their grievance of their departure from their presbyterial Churches.

We verily could wish them so to do, as well approving the like removal of habitations, a case of changing Church-relations (provided, that it may be done without too much detriment to their outward estate) and we for our parts, have done the same. But to put a necessity of removal of habitation in such a case, it is to foment and cherish a corrupt principle of making civil cohabitation, if not a formal cause, yet at least a proper adjunct of Church-relation; which the truth of the Gospel doth not acknowledge. Now to foment an error to the prejudice of the truth of the Gospel, is not to walk with a right foot according to the truth of the Gospel, as Paul judgeth, Galatians 2:14.

We do not think it meet, or safe, for a Member of a presbyterial Church, forthwith to desert his relation to his Church, betake himself to the fellowship of a Congregational Church, though he may discern some defect in the estate, or government of his own.

For 1. Faithfulness of brotherly love in Church-relation, requireth, that the Members of the Church should first convince their brethren of their sinful defects, and duly wait for their reformation, before they depart from them. For if we must take such a course for the healing of a private Brother, in a way of brotherly love, with much meekness and patience: how much more ought we to walk with like tenderness towards a whole Church.

Again 2. By the hasty departure of sound Members from a defective Church, reformation is not promoted, but many times retarded, and corruption increased. Whereas on the contrary, while sincere Members breathing after purity of reformation abide together, they may (by the blessing of God upon their faithful endeavours) prevail much with their Elders, and Neighbours towards a reformation; it may be, so much, as that their Elders in their own Church shall receive none to the Seals, but visible Saints: and in the Classis shall put forth no authoritative Act (but consultative only) touching the Members of other churches: nor touching their own but with the consent (silent consent at least) of their own church: which two things, if they can obtain with any humble, meek, holy, faithful endeavours, we conceive, they might (by the grace of Christ) find liberty of confidence to continue their relation with their own presbyterial Church, without scruple.

But to add a word farther, touching the gathering of Churches out of Churches, what if there were no express example of such a thing extant in the Scriptures? that which we are wont to answer the Antipædobaptists, may suffice here: it is enough, if any evidence thereof may be gathered from a just consequence of Scripture-light, Doctor Ames his judgment concerning this passeth [for ought we know] without exception, which he gave in his fourth Book of Conscience in Answer to two Quest. c.14. num. 16.

If any (saith he) wronged with unjust vexation, or providing for his own edification, or in testimony against sin depart from a Church where some evils are tolerated, and join himself to another more pure, yet without condemning of the Church he leaveth, he is not therefore to be held as a Schismatick, or as guilty of any other sin. *Where the tripartite disjunction, which the judicious Doctor putteth, declareth the lawfulness of the departure of a Church member from a Church, when either through weariness of unjust vexation, or in way of provision for his own edification, or in testimony against sin, he joineth himself to another congregation more reformed. Any one of these he judgeth a just and lawful cause of departure, though all them do not concur together. Neither will such a practise despoil the best Ministers of the Parishes of their best Hearers.*

For 1. Sometimes the Ministers themselves are willing to join with their better sort of hearers, in this way of Reformation: and then they and their hearers continue still their Church-relation together, yea and confirm it more stoutly and strongly, by an express renewed covenant, though the Ministers may still continue their wonted preaching to their whole Parish.

2. If the Ministers do dislike the way of those, whom they otherwise count their best members, and so refuse to join with them therein; yet if those members can procure some other Ministers to join with them in their own way, and still continue their dwelling together in the same Town, they may easily order the times of the public assembly, as to attend constantly upon the ministry of their former Church, and either after or before their public assembly of the Parish take an opportunity to gather together for the administration of Sacraments, & Censures, and other Church-ordinances amongst themselves. The first Apostolic Church assembled to hear the Word with the Jewish Church in the open Courts of the Temple; but afterwards gathered together for breaking of Bread, and other acts of Church-order, from house to house.

3. Suppose, Presbyterial Churches should communicate some of their best gifted members toward the erecting and gathering of another Church: it would not forthwith be their detriment, but may be their enlargement. It is the most noble and perfect work of a living creature (both in nature and grace) to propagate and multiply his kind: and it is the honour of the faithful Spouse of Christ, to see forward the work of Christ, as well abroad as at home. The Church in *Canticles* 8:8. to help forward her little sister-church, was willing to part with her choice-materials, even beams of Cedar, and such precious living stones, as were fit to build a Silver-palace. In the same Book,

the church is compared sometime to a Garden, sometime to an Orchard, *Canticles* 4:12,13. No man planted) a Garden or Orchard, but seeketh to get the choicest herbs, and plants of his Neighbours, and they freely impart them: nor do they account it a spoil to their Gardens and Orchards, but rather a glory. Nevertheless we go not so far: we neither seek nor ask the choice members of the Parishes, but accept them being offered.

If it be said, they are not offered by the Ministers, nor by the Parish-churches (who have most right in them) but only by themselves.

It may justly be demanded what right, or what power have either the ministers, or Parish-church over them? Not by solemn church-covenant: for that, though it be the firmest engagement, is not owned, but rejected. If it be, by their joining with the Parish, in the calling and election of a Minister to such a Congregation at his first coming, there is indeed just weight in such an Engagement: nor do we judge it safe for such to remove from such a Minister, unless it be upon such grounds, as may justly give him due satisfaction. But if the union of such Members to a Parish-church, and to the Ministry thereof, be only by cohabitation within the precincts of the Parish, that union, as it was found upon human Law: so by human Law it may easily be released. Or otherwise, if a man remove his habitation, he removeth also the bond of his relation, and the ground of offence.

4. It need not be feared, that all best hearers of the best Ministers, no not the most of them, will depart from them upon point of Church-government. Those who have found the presence and power of the spirit of Christ breathing in their Ministers, either to their conversion, or edification, will be slow to change such a Ministry of faith, and holiness, for the liberty of Church-order. Upon which ground, and sundry other such like, there he doubtless sundry godly and judicious hearers in many Parishes in *England* that do and will prefer their relation to their Ministers (though in a presbyterial way) above the congregational confederation.

5. But if all, or the most part of the best hearers of the best Ministers of Parishes, should depart from them, as preferring in their judgments, the congregational way: yet, in case the congregational way should prove to be of Christ, it will never grieve the holy hearts of godly Ministers, that their hearers should follow after Christ: yea many of themselves (upon due deliberation) will be ready to go along with them. It never grieved nor troubled; *John Baptist* that his best Disciples, departed from him to follow after Christ, *John* 3. But in case the congregational way should prove to be, not the institution of Christ (as we take it) but the invention of men: then doubtless,

the presbyterial form (if it be of God) will swallow up the other, as *Moses Rod* devoured the Rods of the *Ægyptians*. Nor will this put a necessity upon both the opposite parties, to shift for themselves, and to seek to supplant one another: but only, it will call upon them ἀληθεύοντες δὲ ἐν ἀγάπῃ to seek and to follow the truth in love, to attend in faithfulness each unto his own flock, and to administer to them all the holy things of God, and their portion of food in due season: and as for others, quietly to forbear them, and yet to instruct them with meekness that are contrary minded: leaving it to Christ (in the use of all good means) to reveal his own truth in his own time: and mean while endeavouring to keep the unity of the spirit in the bond of peace. *Philippians* 3:15, 16. *Ephesians* 4:3.

To the 2. Exception, That we take no course for the gaining and healing, &c. calling in of ignorant, and erroneous, and scandalous persons, whom we refuse to receive into our churches, and so exclude them from the remedy of church-discipline.

We conceive the receiving of them into our Churches, would rather lose and corrupt our Churches, than gain and heal them. A little Leaven laid in a lump of dough, will sooner leaven the whole lump, than the whole lump will sweeten it. We therefore find it safer, to square rough and unhewn stones, before they be laid into the building, rather than to hammer and hew them, when they lie unevenly in the building.

And accordingly, two means (we use) to gain and call in such as are ignorant or scandalous. 1. The public Ministry of the Word, upon which they are invited by counsel, and required by wholesome Laws to attain. And the word it is which is the power of God to salvation, to the calling and winning of souls. 2. Private conference, and Conviction by the Elders, and other able Brethren of the Church, whom they do the more respectively hearken unto, when they see no hope of enjoying Church-fellowship, or participation in the Sacraments for themselves, or their Children, till they approve their judgments to be sound and orthodox, and their lives subdued to some hope of a godly conversation. What can classical discipline, or excommunication it self do more in this case.

The 3. Exception wrappeth up in it a threefold domestical inconvenience and each of them meet to be eschewed. 1. Dis-union in Families between each relation. 2. Disappointment of edification, for want of opportunity in the governors of Families, to take account. of things heard by their Children and Servants. 3. Disbursements of chargeable maintenance to the several churches, whereto the several persons of their Families are joined.

All which inconveniences either do not fall out in congregational-churches; or are easily redressed. For none are orderly admitted into congregational-churches, but such as are well approved by good testimony, to be duly observant of family-relations. Or if any otherwise disposed should creep in, they are either orderly healed, or duly removed in a way of Christ. Nor are they admitted, unless they can give some good account of their profiting by Ordinances, before the Elders and Brethren of the Church: and much more to their Parents and Masters. Godly Tutors in the University can take an account of their Pupils: and godly householders in the City can take account of their Children and Servants, how they profit by the word they have heard in several Churches: and that to the greater edification of the whole Family, by the variety of such administrations. Bees may bring the more Honey and Wax into the Hive, when they are not limited to one Garden of flowers, but may fly abroad to many.

Nor is any charge expected from Wives, Children, or Servants to the maintenance of congregational Churches, further than they be furnished with personal estates, or earnings, which may enable them to contribute of such things as they have, and not of such as they have not. God accepteth not Robbery for a sacrifice. And though a godly Householder may justly take himself bound in confidence, to contribute to any such Church, whereto his Wife, or Children, or Servants do stand in relation: yet that will not aggravate the burden of his charge, no more than if they were received members of the same Church whereto himself is related.

But why do we stand thus long to plead exemptions from exceptions? the Lord help all his faithful Servants (whether presbyterial or congregational) to judge and shame ourselves before the Lord for all our former compliances to greater enormities in Church-Government, than are to be found either in the congregational, or presbyterial way. And then surely, either the Lord will clear up his own will to us, and so frame, and subdue us all to one mind, and one way, (Ezekiel 43: 10, 11.) or else we shall learn to bear one anothers burdens in a spirit of meekness. It will then doubtless be far from us, so to attest the discipline of Christ, as to detest the Disciples of Christ: so to contend for the seamless coat of Christ, as to crucify the living members of Christ: so to divide our selves about Church-communion, as through breaches to open a wide gap for a deluge of Antichristian and profane malignity to swallow up both Church and civil state.

What shall we say more? is difference about Church-order become the inlet of all the disorders in the Kingdom? hath the Lord indeed left as to such hardness of heart, that Church-Government shall become a snare to Zion, (as sometimes Moses was to Egypt. Exodus 10:7.) that we cannot leave contesting and con-

tending about it, fill the Kingdom he destroyed? did not the Lord Jesus, when he dedicated his sufferings for his church, and his also unto his Father, make it his earnest and only prayer for us in this world, that we all might be one in him? John 17:20,21,22,23. And it is possible, that he (whom the Father heard always, John 11.42.) should not have this last most solemn prayer heard, and granted? or, shall it be granted for all the Saints elsewhere, and not for the Saints in England; so that amongst them disunion shall grow even about Church-union and Communion? If it be possible, for a little faith (so much as a grain of Mustard seed) to remove a Mountain: is it not possible, for so much strength of faith, as is to be found in all the godly in the Kingdom, to remove those Images of jealousy, and to cast those stumbling-blocks out of the way, which may hinder the free passage of brotherly love amongst Brethren? It is true indeed, the National covenant doth justly engage both parties, faithfully to endeavour the utter extirpation of the Antichristian Hierarchy, and much more of all blasphemies, Heresies, and damnable errors. Certainly, if congregational discipline be Independent from the inventions of men, is it not much more Independent from the delusions of Satan? What fellowship hath Christ with Belial? light with darkness? truth with error? The faithful Jews needed not the help of the Samaritans, to re-edify the Temple of God: yea, they rejected their help when it was offered, Ezra 4:1,2,3. And if the congregational way be a way of truth (as we believe) and if the Brethren that walk in it be zealous of the truth, and hate every false way (as by the rule of their holy discipline they are instructed, 2 John 10,11.) then verily, there is no branch in the National Covenant, that engageth the covenanters to abhor either congregational churches, or their way: which being duly administered, do no less effectually extirpate the Antichristian Hierarchy, and all blasphemies, Heresies, and pernicious errors, than other way of discipline doth, which is more generally and publicly received and ratified.

But the Lord Jesus commune with all our hearts in secret: and he who is the King of his Church, let him be pleased to exercise his Kingly power in our spirits, that so his Kingdom may come into our churches in purity and peace Amen, Amen.

CHAPTER I.

*Of the Form of Church-Government; and that it is
one, immutable, and prescribed in the
Word of God.*

I.

Ecclesiastical Polity, or Church Government or Discipline, is nothing else but that Form and Order that is to be observed in the Church of Christ upon earth, both for the Constitution of it, and all the Administrations that therein are to be performed.

Ezekiel 43:11; Colossians 2:5; 1 Timothy 3:15

2. Church government is considered in a double respect, either in regard of the parts of government themselves, or necessary circumstances thereof. The parts of government are prescribed in the Word, because the Lord Jesus Christ, the King and Law-giver of his church, is no less faithful in the house of God, than was *Moses*, who from the Lord delivered a *form* and pattern of Government to the children of Israel in the Old Testament; and the holy Scriptures are now also so perfect as they are able to make the man of God perfect, and thoroughly furnished unto every good work; and therefore doubtless to the well ordering of the house of God.

Heb. 3:5,6. Exod. 25:40. 2 Tim. 3:16.

3. The parts of Church-Government are all of them exactly described in the Word of God being parts or means of instituted worship according to the second Commandment, and therefore to continue one and the same unto the appearing of our Lord Jesus Christ, as a Kingdom that cannot be shaken, until he shall deliver it up unto God, even to the Father. So that it is not left in the power of men, officers, Churches, or any state in the world, to add, or diminish, or alter any thing in the least measure therein.

1 Tim. 3:15. 1 Chron. 15:13. Ex. 20:4. 1 Tim. 6:13, 16. Heb. 13:37, 38. 1 Cor. 15:34. Deut. 12:33. Ezek. 44:8. 1 Kings, 12:31-33.

4. The necessary circumstances, as time and place, etc., belonging unto order and decency, are not so left unto men, as that, under pretense

2

of them, they may thrust their own inventions upon the churches: being circumscribed in the Word with many general limitations; where they are determined with respect to the matter to be neither worship itself, nor Circumstances separable from worship: in respect of their end, they must be done unto edification: in respect of the manner, decently and in order, according to the nature of the things themselves, and Civil and Church custom, doth not even nature it self teach you? yea, they are in some sort determined particularly, namely, that they be done in such a manner, as all circumstances considered, is most expedient for edification: so, as if there be no error of man concerning their determination, the determining of them is to be accounted as if it were divine.

2 Kings 12. Ex. 20:19. Isa. 28:13. Col. 1:22, 23. Acts 15:28. Matt. 15:9. 1 Cor. 11:23, and 8:34. 1 Cor. 14:26, and 14:40, and 11:14, 16, and 14:12, 19 Acts 15:7.

CHAPTER II.

*Of the nature of the Catholic Church in General, and in special
of a particular visible Church.*

THE Catholic Church is the whole company of those that are elected, redeemed, and in time effectually called from the state of sin and death unto a state of Grace and salvation in Jesus Christ.

Eph. 1:22,23, and 5:26,26,30. Heb. 12:23.

2. This church is either Triumphant or Militant. Triumphant, the number of them who are glorified in Heaven: Militant, the number of them who are conflicting with their enemies upon earth.

Rom. 8:17. 2 Tim. 2:12, and 4:8. Eph. 6:12,13.

3. This Militant Church is to be considered as Invisible and Visible; Invisible, in respect to their relation, wherein they stand to Christ, as a body unto the head, being united unto him by the spirit of God, and faith in their hearts: Visible, in respect of the profession of their faith, in their persons, and in particular Churches: and so there may be acknowledged a universal visible Church.

2 Tim. 2:19. Rev. 2:17. 1 Cor. 6:17. Eph. 3:17. Rom. 1:8. 1 Thess. 1:8. Isa. 2:2. 1 Tim. 6:12.

4. The members of the Militant visible church, considered either as not yet in church-order, or walking according to the church-order of the Gospel: In order, and so besides the spiritual union, and communion common to all believers, they enjoy moreover an union and communion Ecclesiastical-Political: so we deny an universal visible Church.

Acts 19:1. Col. 2:5. Matt. 18:17. 1 Cor. 5:12.

5. The state of the members of the Militant visible church walking in order, was either before the law, Economical, that is, in families;

3

or under the law, National; or since the coming of Christ, only congregational (The term Independent, we approve not:) Therefore neither national, provincial, nor classical.

Gen. 18:19. Exod. 19:6.

6. A Congregational-church is by the institution of Christ a part of the Militant-visible-church, consisting of a company of Saints by calling, united into one body by a holy covenant, for the public worship of God, and the mutual edification of one another, in the Fellowship of the Lord Jesus.

1 Cor. 14:28,36, and 1:2, and 12:27. Exod. 19:5,6. Deut. 29:1, and 9, to 15. Acts, 2:42. 1 Cor. 14:26.

CHAPTER III.

Of the matter of the visible Church, both in respect of

Quality and Quantity.

THe matter of the visible Church are *Saints* by calling.

1 Cor. 1:2. Eph. 1:1.

2. By Saints, we understand:

1. Such as have not only attained the knowledge of the principles of Religion, and are free from gross and open scandals, but also do, together with the profession of their faith and Repentance, walk in blameless obedience to the Word, so as that in charitable discretion they may be accounted Saints by calling, (though perhaps some or more of them be unsound and hypocrites inwardly), because the members of such particular churches are commonly by the Holy Ghost called “saints and faithful brethren in Christ”; and sundry churches have been reprov'd for receiving, and suffering such persons to continue in fellowship among them, as have been offensive and scandalous; the name of God also, by this means, is blasphemed, and the holy things of God defiled and profaned, the hearts of the godly grieved, and the wicked themselves hardened and helped forward to damnation: The example of such does endanger the sanctity of others. A little leaven leaveneth the whole lump.

2. The children of such who are also holy.

Heb. 6:1. 1 Cor. 1:5. Rom. 15:14. Ps. 1:16,17. Acts 8:37. Mat. 3:6. Rom. 6:17. 1 Cor. 1:2. Phil. 1:2. Col. 1:2. Eph. 1:1. 1 Cor. 5:12,13. Rev. 2:14,16,20. Ezk. 44:7,9, and 23:38,39. Num. 19:20. Hag. 2:13,14. 1 Cor. 11:27,29. Psal. 37:21. 1 Cor. 5:6. 2 Cor. 7:14.

3. The members of churches, though orderly constituted, may in time degenerate, and grow corrupt and scandalous, which, though they ought not to be tolerated in the church, yet their continuance therein, through the defect of the execution of discipline and just censures, does not immediately dissolve the being of a church, as appears in the church of *Israel*, and the churches of *Galatia* and *Corinth*, *Pergamos* and *Thyatira*.

Jer. 2:21. 1 Cor. 5:12. Jer. 2:4. Gal. 5:4. 2 Cor. 12:21. Rev. 2:14, 15, and 21:21.

4

4. The *matter* of the Church, in respect of its quantity, ought not to be of greater number than may ordinarily meet together conveniently in one place; nor ordinarily fewer than may conveniently carry on Church-work. Hence, when the holy Scripture makes mention of the Saints combined into a church estate in a *Town* or *City*, where was but one Congregation, it usually calls those Saints [*the church*] in the singular number, as *the church* of the *Thessalonians* the church of *Smyrna*, *Philadelphia*, and the like: But when it speaketh of the Saints in a *Nation*, or *Province*, wherein there were sundry Congregations, it frequently and usually calls them by the name of *churches* in the plural number, as the [*churches*] of *Asia*, *Galatia*, *Macedonia*, and the like: which is further confirmed by what is written of sundry of those churches in particular, how they were Assembled and met together, the whole church in one place, as the church at *Jerusalem*, the church at *Antioch*, the church at *Corinth* and *Cenchrea*, though it were more near to *Corinth*, it being the port thereof, and answerable to a *Village*, yet being a distinct Congregation from *Corinth*, it had a church of its own, as well as *Corinth* had.

1 Cor. 14:21. Matt. 18:17. Rom. 16:1. 1 Thess. 1:1. Rev. 2:8, and 3:7. 1 Cor. 16:1,19. Gal. 1:2. 2 Cor. 8:1. 1 Thess. 2:14. Acts 2:46, and 5:12, and 6:2, and 14:27, and 15:38. 1 Cor. 5:4, and 14:23. Rom. 16:1.

5. Nor can it with reason be thought but that every church appointed and ordained by *Christ*, had a ministry ordained and appointed for the same: and yet plain it is, that there were no ordinary officers appointed by Christ for any other than *Congregational* churches: Elders being appointed to feed, not all flocks, but that particular flock of God, over which the Holy Ghost had made them overseers, and that flock they must attend, even the whole flock: and one *Congregation* being as much as any ordinary Elders can attend, therefore there is no greater Church than a *Congregation* which may ordinarily meet in one place.

Acts 20:28.

CHAPTER IV.

Of the Form of the Visible Church, and

of Church Covenant.

S*aints by calling*, must have a Visible-Political-Union amongst themselves, or else they are not yet a particular church, as those similitudes hold forth, which the Scripture makes use of to show the nature of particular Churches; as a *Body*, a *building*, *House*,

5

Hands, Eyes, Feet, and other members, must be united, or else, remaining separate) are not a body. Stones, timber, though squared, hewn and polished, are not a house, until they are compacted and united: so Saints or believers in judgment of charity, are not a church unless *Orderly* knit together.

1 Cor. 12:27. 1 Tim. 3:15. Eph. 2:22. 1 Cor. 12:15,16,17. Rev. 2.

2. Particular churches cannot be distinguished one from another but by their forms: *Ephesus* is not *Smyrna*, nor *Pergamos Thyatira*, but each one a distinct society of itself, having officers of their own, which had not the charge of others: Virtues of their own, for which others are not praised: Corruptions of their own, for which others are not blamed.

Rev. 1.

3. This *Form* is the *Visible Covenant*, Agreement, or Consent, whereby they give up themselves unto the Lord, to the observing of the ordinances of Christ together in the same society, which is usually called the *Church Covenant*; For we see not otherwise how members can have *Church-power* over one another mutually.

Exod. 19:5,8. Deut. 29:12,13. Zech. 11:14, and 9:11.

The comparing of each particular church to a *City*, and unto a *Spouse*, seems to conclude not only a *Form*, but that that *Form* is by way of *Covenant*.

Eph. 2:19. 2 Cor. 11:2.

The *Covenant*, as it was that which made the Family of *Abraham* and children of Israel to be a church and people unto God, so is it that which now makes the several societies of Gentile-believers to be churches in these days.

Gen. 17:7. Deut. 29:12,18. Eph. 2:12,18.

4. This Voluntary *Agreement, Consent* or *Covenant* (for all these are here taken for the same:) Although the more express and plain it is, the more fully it puts us in mind of our mutual duty; and stirreth us up to it, and leaveth less room for the questioning of the Truth of the *Church-estate* of a Company of professors, and the truth of membership of particular persons: yet we conceive the substance of it is kept, where there is real agreement and consent, of a company of faithful persons to meet constantly together in one Congregation, for the public worship of God, and their mutual edification: which real agreement and consent they do express by their constant practice in coming together for the public worship of God, and by their religious subjection unto the ordinances of God there: the rather, if we do consider how Scripture Covenants have been entered into, not only expressly by word of mouth, but by sacrifice; by hand-

6

writing and seal; and also sometimes by silent consent, without any writing or expression of words at all.

Exod. 19:5, and 20:8, and 24:3,17. Josh. 24:18-34. Psalm 1:5. Neh. 9:38, and 10:1, Gen. 17. Deut. 29.

5. This form being by mutual Covenant, it follows, it is not faith in the heart, nor the profession of that faith, nor cohabitation, nor Baptism; 1. Not faith in the heart? because that is invisible: 2. Not a bare profession; because that declareth them no more to be members of one church than another: 3. Not Cohabitation; *Atheists* or *Infidels* may dwell together with believers: 4. Not Baptism, because it presupposes a church estate, as Circumcision in the old Testament, which gave no being to the church the church being before it, and in the wilderness without it: Seals presuppose a Covenant already in being, one person is a complete subject of Baptism: but one person is incapable of being a church.

6. All believers ought, as God giveth them opportunity thereunto, to endeavor to join themselves unto a particular church, and that in respect of the honor of Jesus Christ, in his example and Institution, by the professed acknowledgment of and subjection unto the order and ordinances of the Gospel; as also in respect of their good communion founded upon their visible union, and contained in the promises of Christ's special presence in the church; whence they have fellowship with him, and in him, one with another: Also in the keeping of them in the way of God's commandments, and recovering of them in case of wandering, (which all Christ's sheep are subject to in this life), being unable to return of themselves; together with the benefit of their mutual edification, and of their posterity, that they may not be cut off from the privileges of the covenant: otherwise, if a believer offends, he remains destitute of the remedy provided in that behalf: and should all believers neglect this duty of joining to all particular congregations, it might follow thereupon, that Christ should have no visible, political churches upon earth.

Acts 2:47, and 9:26. Matt. 3:13,14,16, and 28:19,20. Psalms 133:2,3, and 87:7, Matt. 18:30. 1 John 1:3. Psalms, 119:176. 1 Peter 2:26. Eph. 4:18, John 22:24, 26. Matt. 18:15,16,17,

CHAPTER V.

Of the first subject of Church-Power; or, to whom Church-

Power doth first belong.

THe first subject of church-power is either *Supreme*, or *Subordinate* and *Ministerial*: The *Supreme* (by way of gift from the

7

Father) is the Lord Jesus Christ: The *Ministerial* is either extraordinary; as the *Apostles*, *Prophets* and *Evangelists*; or *Ordinary*; as every particular *Congregational* church.

Matt. 18:13. Rev. 3:7. Isa. 9:6. John 20:21, 23. 1 Cor. 14:32. Tit. 1:5. 1 Cor. 5:12.

2. *Ordinary* church-power is either power of office, that is, such as is proper to the Eldership: or power of privilege, such as belongs to the brotherhood. The latter is in the brethren formally and immediately from Christ, that is, so as it may, according to order, be acted or exercised immediately by themselves: the former, is not in them formally or immediately, and therefore cannot be acted or exercised immediately by them, but is said to be in them, in that they design the persons unto office, who only are to act or to exercise this power.

Rom. 12:4,8. Acts, 1:23, and 6:3, 4, and 14:23. 1 Cor. 12:29,30.

CHAPTER VI.

Of the Officers of the Church, and especially of Pastors and Teachers.

A Church being a company of people combined together by Covenant for the worship of God, it appeareth thereby that there may be the essence, and being of a church without any officers, seeing there is both the form and matter of a church; which is implied when it is said, the Apostles ordained Elders in every church.

Acts 14:23.

2. Nevertheless, though officers be not absolutely necessary, to the simple being of churches, when they be called: yet ordinarily to their calling they are, and to their well being: and therefore the Lord Jesus Christ, out of his tender compassion, has appointed and ordained officers, which he would not have done, if they had not been useful and needful for the church; yea, being ascended up to heaven, he received gifts for men, and gave gifts to men; whereof officers for the church are justly accounted no small parts, they being to continue to the end of the world, and for the perfecting of all the Saints.

Rom. 10:17. Jer. 3:15. 1 Cor. 12:28. Eph. 4:11. Psalm, 68:18. Eph. 2:8-13.

3. These Officers were either extraordinary or ordinary, extraordinary, as *Apostles*, *Prophets*, *Evangelists*: ordinary, as *Elders*, and *Deacons*.

The *Apostles*, *Prophets*, and *Evangelists*, as they were called extraordinarily by Christ, so their Office ended with themselves; whence it is that *Paul* directing *Timothy* how to carry along Church-Administration, gives no direction about the choice or course of *Apostles*,

8

Prophets or Evangelist, but only of *Elders*, and *Deacons*; and when *Paul* was to take his last leave of the church of *Ephesus* he committed the care of feeding the church to no other, but unto the *Elders* of that church: The like charge does *Peter* commit to the *Elders*.

1 Cor. 12:28. Eph. 4:11. Acts 8:6,16,19, and 11:28. Rom. 11:13. 1 Cor. 4:9. 1 Tim. 3:1,2,8, to 13. Tit. 1:5. Acts, 20:17, 28. 1 Peter 5:1,2,3.

4. Of *Elders* (who are also in Scripture called *Bishops*) Some attend chiefly to the ministry of the word, as the *Pastors* and *Teachers*. Others, attend especially unto *Rule*, who are, therefore, called *Ruling Elders*.

1 Tim. 2:3. Phil. 1:1. Acts 20:17,28. 1 Tim. 5:17.

5. The office of *Pastor* and *Teacher* appears to be distinct: The *Pastor's* special work is, to attend to *exhortation*, and therein to administer a word of *Wisdom*: The *Teacher* is to attend to *Doctrine*, and therein to administer a word of *Knowledge*: and either of them to administer the *Seals* of that Covenant, unto the dispensation whereof they are alike called; as also to execute the *Censures*, being but a kind of application of the word: the preaching of which, together with the application thereof, they are alike charged withal.

Eph. 4:11. Rom. 12:7,8. 1 Cor. 12:8. 2 Tim. 4:1,2. Titus 1:9.

6. And for as much as both *Pastors* and *Teachers* are given by Christ for the perfecting of the Saints and edifying of his body, which saints and body of Christ is his church; and therefore we account *Pastors* and *Teachers* to be both of them church officers, and not the *Pastor* for the church, and the *Teacher* only for the *Schools*, Though this we gladly acknowledge, that *Schools*, are both lawful, profitable, and necessary for the training up of such in good *Literature*, or learning, as may afterwards be called forth unto office of *Pastor* or *Teacher* in the church.

Eph. 4:11,12, and 1:22,23. 1 Sam. 10:13,19,20. 2 Kings 2:3,15.

CHAPTER VII.

Of Ruling Elders and Deacons.

THE *Ruling Elder's* Office is distinct from the office of *Pastor* and *Teacher*; the *Ruling Elders* are not so called to exclude the *Pastors* and *Teachers* from *Ruling*, because *Ruling* and *Governing* is common to these with the other; whereas attending to teach and preach the Word is peculiar unto the former.

Rom. 12:7,8,9. 1 Tim. 5:17. 1 Cor. 12:38. Heb. 13:17. 1 Tim. 5:17.

2. The *Ruling Elder's* work is to join with the *Pastor* and *Teacher* in those acts of spiritual *Rule*,

9

which are distinct from the ministry of the word and Sacraments committed to them; of which sort these be as followeth. I. To *open and shut* the doors of God's house, by the *Admission* of members approved by the church: by *Ordination* of officers chosen by the church: and by *excommunication* of notorious and obstinate offenders renounced by the church: and by *restoring* of penitents, forgiven by the church. II. To call the church together when there is occasion, and seasonably to dismiss them again. III. To *prepare* matters in private, that in public they may be carried an end with less trouble, and more speedy dispatch. IV. To *moderate* the carriage of all matters in the church assembled: as to *propound* matters to the church. To *Order* the season of speech and silence; and to *pronounce* sentence according to the mind of Christ with the consent of the church. V. To be *Guides and leaders* to the church, in all matters whatsoever, pertaining to church administrations and actions. VI. To *see* that none in the church live inordinately out of rank and place; without a calling, or idly in their calling. VII. To *prevent* and heal such offences in life, or in doctrine; as might corrupt the church. VIII. To *feed* the flock of God with a word of *admonition*. IX. And, as they shall be sent for, to *visit* and *pray* over their sick brethren. X. And at other times, as opportunity shall serve thereunto.

1 Tim. 5:17. 2 Chron. 23:19. Rev. 21:12. 1 Tim. 4:14. Matt. 28:17. 2 Cor. 2:7,8. Acts 2:6, and 21:18,22, 23, and 6:2,3, and 13:15. 2 Cor. 8:19. Heb. 13:7,17. 2 Thess. 2:10-12. Acts 20:28,32. 1 Thess. 5:12. James 5:14. Acts 20:20.

3. The office of a *Deacon* is instituted in the church by the Lord Jesus: sometimes they are called *Helps*.

The Scripture telleth us, how they should be qualified: *Grave, not double-tongued, not given to much wine, not given to filthy lucre:* They must first be *proved* and then use the office of a *Deacon*, being found *Blameless*.

The office and work of the *Deacons* is to receive the offerings of the church, gifts given to the church, and to keep the treasury of the church: and therewith to serve the *Tables* which the church is to provide for: as the *Lord's Table*, the table of the *ministers*, and of such as are in *necessity*, to whom they are to distribute in simplicity.

Acts 6:3,6. Phil. 1:1. 1 Tim. 3:8. 1 Cor. 12:38. 1 Tim. 3:8,9. Acts 4:35, and 6:2,3. Rom. 12:8.

4. The office, therefore, being limited unto the care of the temporal good things of the church, it extends not to the attendance upon, and administration of the Spiritual things thereof, as the *Word*, and *Sacraments*, and the like.

1 Cor. 7:17.

5. The ordinance of the Apostle, and practice of the church, commends the *Lord's day* as a fit time for the contributions of the Saints.

1 Cor. 16:1,2,3.

10

6. The Instituting of all these officers in the Church is the work of God himself, of the Lord Jesus Christ, of the Holy Ghost. And therefore such officers as he has not appointed, are altogether unlawful, either to be placed in the church or to be retained therein, and are to be looked at as human creatures, mere inventions and appointments of man, to the great dishonor of Christ Jesus, the Lord of his house, the King of his church, whether *Popes, Patriarchs, Cardinals, Arch-Bishops, Lord-Bishops, Arch-Deacons, Officials, Commissaries*, and the like. These and the rest of that *Hierarchy* and *Retinue*, not being plants of the Lord's planting, shall all be certainly rooted out and cast forth.

1 Cor. 12:28. Eph. 4:8, 11. Acts 20:28. Matt. 15:13.

7. The Lord has appointed *ancient widows*, (where they may be had) to minister in the church, in giving attendance to the sick, and to give succour unto them, and others, in the like necessities.

1 Tim. 5:9,10.

CHAPTER VIII.

Of the Election of Church-Officers

NO man may take the honour of a Church-Officer unto himself, but he that was *called* of God, as was *Aaron*.

Heb. 5:4.

2. *Calling* unto office is either *Immediate*, by Christ himself: such was the call of the Apostles and Prophets; this manner of calling ended with them, as has been said: or *Mediate*, by the church.

Gal. 1:1. Acts 14:23, and 6:3.

3. It is meet, that before any be ordained or chosen officers, they should first be *Tried and proved*, because hands are not suddenly to be laid upon any, and both *Elders and Deacons* must be of both honest and good report.

1 Tim. 5:22, and 7:10. Acts 16:2, and 7:3.

4. The things in respect of which they are to be *Tried*, are those gifts and virtues which the scripture requires in men that are to be elected unto such places, viz. that *Elders* must be *blameless, sober, apt to teach*, and endued with such other qualifications as are laid down: *1 Timothy 3:2; 2 Titus 1:6–9. Deacons* to be fitted as is directed: *Acts 6:3; 1 Timothy 3:8–11.*

5. Officers are to be *called by such Churches*, whereunto they are to minister. Of such moment is the preservation of this power: That the churches exercised it in the presence of the Apostles.

Acts 14:23, and 1:23, and 6:3,4,5.

6. A Church being *free* cannot become *subject* to any but by a

II

free election; Yet when such a people do choose any to be over them in the Lord, then do they become subject, and most willingly submit to their ministry in the Lord, whom they have chosen.

Gal. 5:13. Heb. 13:17.

7. And if the church have power to *choose* their officers and ministers, then, in case of manifest unworthiness and delinquency they have power also to *depose* them. For to open, and shut; to choose and refuse; to constitute in office, and to remove from office; are acts belonging to the same power.

Rom. 16:17.

8. We judge it much conducing to the well being and communion of the churches, that, where it may conveniently be done, *neighbour-churches be advised withal*, and their help be made use of in trial of church-officers, in order to their choice.

Cant. 8:8,9.

9. The *choice* of such Church-officers belongeth not to the civil magistrates as such, or Diocesan-Bishops, or Patrons: for of these or any such like, the scripture is wholly silent, as having any power therein.

CHAPTER IX.

Of Ordination, and Imposition of Hands.

CChurch officers are not only to be chosen by the Church, but also to be *ordained* by *Imposition of hands* and prayer. With which at the ordination of Elders, *fasting* also is to be joined.

Acts 13:3, and 14:33. 1 Tim. 5:22.

2. This *ordination* we account nothing else but the solemn putting a man into his place and office in the Church, whereunto he had right before by election; being like the installing of a magistrate in the Common-Wealth.

Numb. 8:10. Acts 6:5,6, and 13:2,3.

Ordination therefore is not to go before, but to follow *election*. The essence and substance of the outward calling of an ordinary officer in the Church does not consist in his ordination, but in his voluntary and free election by the church, and his accepting of that election. Whereupon is founded that relation between Pastor and flock, between such a minister and such a people.

Acts 6:5,6; 14:23.

Ordination doth not constitute an officer, nor give him the essentials of his office. The Apostles were Elders, without Imposition of hands by men: *Paul* and *Barnabas* were officers before that Imposition of hands. *Acts 13:3*. The posterity of *Levi* were Priests and

12

Levites before hands were laid on them by the Children of Israel.

3. In such churches where there are Elders, *Imposition* of hands in ordination is to be performed by those Elders.

1 Tim. 4:14. Acts 13:3. 1 Tim. 5:32.

4. In such Churches where there are no Elders, *Imposition* of hands may be performed by some of the brethren orderly chosen by the church thereunto. For, if the people may elect officers, which is the greater, and wherein the substance of the Office does consist, they may much more (occasion and need so requiring) impose hands in ordination; which is the less, and but the accomplishment of the other.

Numb. 8:10.

5. Nevertheless, in such Churches where there are no Elders, and the Church so desire, we see not why *Imposition of hands* may not be performed by the *Elders of other Churches*. Ordinary officers laid hands upon the officers of many Churches: The presbytery at *Ephesus* laid hands upon *Timothy* an Evangelist. The presbytery at *Antioch* laid hands upon *Paul* and *Barnabas*.

1 Tim. 4:14. Acts 13:3.

6. *Church Officers* are officers to one church, even that particular, over which the Holy Ghost has made them overseers. Insomuch as Elders are commanded to feed not all flocks, but the flock which is committed to their faith and trust, and depends upon them. Nor can constant residence at one congregation be necessary for a minister, no, nor yet lawful, if he be not a minister to one congregation only, but to the church universal: because he may not attend one part only of the church to which he is a minister, but he is called to attend unto all the flock.

1 Pet. 5:3. Acts. 20:38.

7. He that is clearly released from his office-relation unto that church whereof he was a minister, cannot be looked at as an officer, nor perform any act of *Office* in any other church, unless he be again orderly called unto *Office*: which, when it shall be, we know nothing to hinder; but *Imposition of hands* also in his *Ordination* ought to be used towards him again: for so Paul the apostle received *Imposition of hands* twice at least from *Ananias*. *Acts 9:17.* and *Acts 13:3.*

CHAPTER X.

Of the Power of the Church and its Presbytery.

Supreme and Lordly power over all the Churches upon earth, doth Only belong to Jesus Christ, who is King of the church and the head thereof. He has the Government upon his shoulders, and hath all power given to him, both in heaven and earth.

Psalm 2:6. Eph. 1:21,22. Isa. 9:6. Matt. 28:18.

13

2. A company of professed believers, *Ecclesiastically Confederate*, as they are a church before they have officers, and without them; so, even in that estate, *subordinate Church-power* under Christ delegated to them by him, does belong to them, in such a manner as is before expressed, C. 5:52, and as flowing from the very nature and Essence of a church: It being natural unto all bodies, and so unto a church-body, to be furnished with sufficient power for its own preservation and subsistence.

Psalm 2:6. Eph. 1:21,22. Isa. 9:6. Matt. 28:18. Acts 1:33, and 14:23, and 6:3,4. Matt. 18:17. 1 Cor. 5:4,5.

3. This *Government* of the church is a mixed Government (and so hath been acknowledged, long before the term of Independency was heard of:) in respect of *Christ*, the head and King of the church, and the Sovereign power residing in him, and exercised by him, it is a *Monarchy*: In respect of the body, or *Brotherhood* of the church, and power from Christ granted unto them it resembles a *Democracy*: In respect of the *Presbytery* and power committed unto them, it is an *Aristocracy*.

Rev. 3:7. 1 Cor. 5:18. 1 Tim. 5:27.

4. The *Sovereign power*, which is peculiar unto Christ, is exercised. I. In calling the church out of the world into a holy fellowship with himself. II. In instituting the ordinances of his worship, and appointing ministers and officers for the dispensing of them. III. In giving laws for the ordering of all our ways, and the ways of his house. IV. In giving power and life to all his institutions, and to his people by them. V. In protecting and delivering his church against and from all the enemies of their peace.

Gal. 1:4. Rev. 5:8,9. Matt. 28:20. Eph. 4:8,11. James 4:12. Isa. 33:22. 1 Tim. 3:15. 2 Cor. 10:4,5. Isa. 32:2. Luke 1:71.

5. The power granted by Christ unto the body of the church and *Brotherhood*, is a prerogative or privilege which the church doth exercise. I. In *Choosing* their own officers, whether Elders or Deacons. II. In *admission* of their own members; and therefore there is great reason they should have power to *Remove* any from their fellowship again. Hence, in case of offense, any brother hath power to convince and admonish an offending brother; and, in case of not hearing him, to take one or two more to set on the Admonition; and in case of not hearing them, to proceed to tell the church: and as his offence may require, the whole church has power to proceed to the public Censure of him, whether by *Admonition* or *Excommunication*: and upon his repentance to restore him again unto his former communion.

Acts 6:3,5, and 14:23, and 9:26. Matt. 18:15,16,17. Tit. 3:10. Col. 4:17. 2 Cor. 2:7,8.

6. In case an Elder offend incorrigibly the matter so requiring, as the church had power to call him to office, so they have power according to order (the counsel of other churches, where it may be had, directing thereto) to remove him from his office, and being now but a

14

member, in case he add contumacy to his sin, the church, that had power to receive him into their fellowship, has also the same power to cast him out that they have concerning any other member.

Col. 4:17. Rom. 16:17. Matt. 18:17.

7. Church-government or Rule is placed by Christ in the officers of the church, who are therefore called *Rulers*, while they rule with God; yet, in case of mal-administration, they are subject to the power of the church, according as hath been said before. The Holy Ghost frequently, yea always, where it mentions Church-Rule, and church-government, ascribeth it to Elders: whereas the work and duty of the people is expressed in the phrase of obeying their Elders; and submitting themselves unto them in the Lord: so as it is manifest, that an organic or complete church is a body politic, consisting of some that are Governors, and some that are governed, in the Lord.

1 Tim. 5:17. Heb. 13:17. 1 Thess. 5:18. Rom. 12:8. 1 Cor. 12:28,29. Heb. 13:7,17.

8. The power which Christ has committed to the Elders is to feed and rule the church of God, and accordingly to call the church together upon any weighty occasion; when the members so called, without just cause, may not refuse to come, nor when they are come, depart before they are dismissed: nor speak in the church, before they have leave from the Elders, nor continue so doing, when they require silence; nor may they oppose or contradict the judgment or *sentence* of the Elders, without sufficient and weighty cause, because such practices are manifestly contrary unto order and government, and inlets of disturbance, and tend to confusion.

Acts 20:28, and 6:2. Numb. 16:12. Ezek. 46:10. Acts 13:15. Hos. 4:4.

9. It belongs also unto the Elders to examine any officers, or members before they be received of the church: to receive the accusations brought to the Church, and to prepare them for the churches hearing. In handling of offenses and other matters before the Church, they have power to declare and publish the Counsel and will of God touching the same, and to pronounce sentence with the consent of the Church: Lastly, they have power, when they dismiss the people, to bless them in the name of the Lord.

Rev. 2:2. 1 Tim. 5:19. Acts 21:18, 22, 33. 1 Cor. 5:4, 5. Num. 6:23, & 26.

10. This power of Government in the Elders does not any wise prejudice the power of privilege in the brotherhood; as neither the power of privilege in the brethren, prejudices the power of government in the Elders, but they may sweetly agree together. As we may see in the example of the Apostles, furnished with the greatest church-power, who took in the concurrence and consent of the brethren in church administrations.

15

Also that Scripture, *2 Corinthians* 2:9. and chapter 10:6. do declare that what the churches were to act and to do in these matters, they were to do in a way of obedience, and that not only to the direction of the Apostles, but also of their ordinary Elders.

Acts 14:15,23, and 6:2. *1 Cor.* 5:4. *2 Cor.* 2:6,7. *Heb.* 13:17.

II. From the premises, namely, that the ordinary power of Government belonging only to the Elders, power of privilege remaining with the brotherhood, (as the power of judgment in matters of censure; and power of liberty in matters of liberty:) it followeth, that in an organic Church and right administration, all church acts proceed after the manner of a mixed administration, so as no church act can be consummated or perfected without the consent of both.

CHAPTER XI.

Of the maintenance of Church-Officers.

THE Apostle concludes, that necessary and sufficient maintenance is due unto the ministers of the word: from the law of nature and nations, from the law of Moses, the equity thereof, as also the rule of common reason. Moreover, the Scripture does not only call Elders laborers and workmen, but also, speaking of them, say, that the laborer is worthy of his *hire*: and requires that he which is taught in the word, should communicate to him in all good things; and mentions it, as an ordinance of the Lord, that they which preach the Gospel, should live of the Gospel; and forbids the muzzling of the mouth of the ox that treads out the corn.

1 Cor. 9:14,15. *Matt.* 9:38, and 10:10. *1 Tim.* 5:18. *Gal.* 6:6. *1 Cor.* 9:9,14.

2. The Scriptures alleged requiring this maintenance as a bounden duty, and *due debt*, and not as a matter of alms and free gift, therefore people are not at liberty to do or not to do, what and when they please in this matter, no more than in any other commanded duty, and ordinance of the Lord: but ought of duty to minister of their *Carnal things* to them that labor among them in Word and doctrine, as well as they ought to pay any other workmen their wages, and to discharge and satisfy their other debts, or to submit themselves to observe any other ordinance of the Lord.

Rom. 15:27. *1 Cor.* 9:31.

3. The Apostle, *Galatians* 6:6, enjoining that he which is taught communicate to him that teaches *in all good things*: does not leave it arbitrary, what or how much a man shall give, or in what pro-

16

portion, but even the latter, as well as the former, is prescribed and appointed by the Lord.

1 Cor. 16:3.

4. Not only members of churches, but *all that are taught in the word*, are to contribute unto him that teaches in all good things. In case that congregations are defective in their contributions, the deacons are to call upon them to do their duty; If their call sufficeth not, the church by her power is to require it of their members, and where church power, through the corruption of men, does not, or cannot attain the end, the Magistrate is to see that the ministry be duly provided for, as appears from the commanded example of *Nehemiah*. The Magistrates are nursing fathers and nursing mothers, and stand charged with the custody of both Tables; because it is better to prevent a scandal, that it may not come, and easier also, than to remove it, when it is given, it's most suitable to rule, that by the church's care each man should know his proportion according to Rule, what he should do before he do it, so that his judgment and heart may be satisfied in what he does, and just offense prevented in what is done.

Gal. 6:6. Acts, 6:3,4. Neh. 13:11. Isa. 49:23. 2 Cor. 8:13,14.

CHAPTER XII.

Of Admission of members into the Church.

THE *doors* of the Churches of Christ upon earth do not by God's appointment stand so wide open, that all sorts of people, good or bad, may freely enter therein at their pleasure; but such as are admitted thereto, as members, ought to be *examined* and *tried* first, whether they be fit and meet to be received into church society or not. The Eunuch of Ethiopia, before his admission, was examined by Philip, whether he did believe on Jesus Christ with all his heart. The Angel of the church at Ephesus is commended for trying such as said they were Apostles, and were not. There is like reason for trying of them that profess themselves to be believers.

The officers are charged with the keeping of the doors of the Church, and therefore are in a special manner to make trial of the fitness of such who enter. Twelve Angels are set at the gates of the Temple, lest such as were Ceremonially *unclean* should enter thereinto.

2 Chron. 23:19. Matt. 13:26, and 22:13. Acts 8:37. Rev. 2:2. Acts 9:26. Rev. 21:12

2. The things which are requisite to be found in all church members, are *Repentance* from sin, and *faith* in Jesus Christ.

17

And therefore these are the things whereof men are to be examined, at their admission into the church, and which then they must profess and hold forth in such sort as may satisfy *rational charity*, that the things are indeed. *John Baptist* admitted men to Baptism confessing and bewailing their sins; and of others it is said that they came and confessed, and showed their deeds.

Acts 2:38 to 43, and 8:37. Matt. 3:6. Acts 19:8.

3. The weakest *measure* of faith is to be accepted in those that desire to be admitted into the church, because weak Christians if *sincere*, have the *substance* of that faith, repentance and holiness, which is required in Church-members; and such have most need of the Ordinances for their confirmation and growth in grace. The Lord Jesus would not quench the smoking flax, nor break the bruised reed, but gather the tender lambs in his arms, and carry them gently in his bosom. Such *charity* and tenderness is to be used, as the weakest Christian, if sincere, may not be excluded nor discouraged. Severity of examination is to be avoided.

Rom. 14:1. Matt. 12:20. Isa. 40:11.

4. In case any, through excessive fear or other infirmity, *be unable* to make their personal relation of their spiritual estate in public, it is sufficient that the Elders, having received private satisfaction, make *relation* thereof in public before the church, they testifying their assents thereunto; this being the way that tends most to edification. But whereas persons are of greater *abilities*, there it is most expedient that they make their *relations, and confessions* personally with their own mouth, as *David* professes of himself.

Psalm 66:16.

5. A personal and public *confession*, and declaring of God's manner of working upon the soul, is both lawful, expedient and useful, in sundry respects and upon sundry grounds. Those three thousands, *Acts 2:37,41.* before they were admitted by the Apostles, did manifest that they were pricked at the heart by *Peter's* Sermon, together with earnest desire to be delivered from their sins, which now wounded their consciences, and their ready receiving of the word of promise and exhortation. We are to be ready to "render a reason of the hope that is in us, to every one that asks us"; therefore we must be able and ready upon any occasion to declare and show our *repentance for sin, faith unfeigned; and effectual calling*, because these are the reason of a well grounded hope. I have not hidden thy righteousness from the great congregation, *Psalm 40:10.*

Psalm 40:10. 1 Pet. 3:16. Heb. 11:1. Eph. 1:18.

6. This profession of faith and repentance, as it must be made by such at their *admission*, that were never in Church-society before: so

18

nothing hindereth, but the same way also be performed by such as have formerly been members of some other church, and the church to which they now join themselves as members may lawfully require the same. Those three thousand, *Acts 2:47*. which made their confession, were members of the church of the Jews before; so were those that were baptized by *John*. Churches may err in their admission: and persons regularly admitted may fall into offense. Otherwise, if Churches might obtrude their members, or if church members might obtrude themselves upon other churches without due trial, the matter so requiring, both the liberty of the churches would thereby be infringed, in that they might not examine those, concerning whose fitness for communion they were unsatisfied; and besides the infringing of their liberty, the churches themselves would unavoidably be corrupted, and the Ordinances defiled; while they might not refuse, but must receive the unworthy which is contrary unto the Scripture, teaching that all churches are sisters, and therefore equal.

Matt. 3:5,6. Gal. 2:4. 1 Tim. 5:24. Cant. 8:8.

7. The like trial is to be required from such members of the church, as were born in the same, or received their membership, or were baptized in their infancy or minority by virtue of the covenant of their parents, when being grown up unto years of discretion they shall desire to be made partakers of the Lord's Supper: unto which, because holy things must not be given unto the unworthy, therefore it is requisite that these, as well as others, should come to their trial and examination, and manifest their faith and repentance by an open profession thereof, before they are received to the Lord's Supper, and otherwise not to be admitted thereunto.

Yet these Church-members that were so born, or received in their childhood, before they are capable of being made partakers of full communion, have many privileges which others (not church members) have not: they are in covenant with God, have the seal thereof upon them, *viz.* Baptism; and so, if not regenerated, yet are in a more hopeful way of attaining regenerating grace, and all the spiritual blessings, both of the covenant and seal; they are also under Church-watch, and consequently subject to the reprehensions, admonitions, and censures thereof, for their healing and amendment, as need shall require.

Matt. 7:6. 1 Cor. 11:27.

CHAPTER XIII.

Of Church-members, their removal from one Church to another, and of

Letters of recommendation, and dismission.

Church-members may not *remove* or *depart* from the Church, and so one from another as they please, nor without just and weighty cause, but ought to live and dwell together, for as much as they are commanded not to forsake the assembling of themselves together. Such *departure* tends to the dissolution and ruin of the body: as the pulling of stones and pieces of timber from the building, and of members from the natural body, tend to the destruction of the whole.

Heb. 10:25.

2. It is, therefore, the duty of Church-members, in such times and places where counsel may be had, to consult with the church whereof they are members, about their *removal*, that, accordingly, they having their approbation, may be encouraged, or otherwise desist. They who are joined with consent, should not depart without consent, except forced thereunto.

Prov. 11:16.

3. If a member's *departure* be manifestly unsafe and sinful, the Church may not consent thereunto; for in so doing they should not act in faith: and should partake with him in his sin. If the case be doubtful and the person not to be persuaded, it seems best to leave the matter unto God, and not forcibly to detain him.

Rom. 14:23. 1 Tim. 5:22. Acts 21:14.

4. Just reasons for a member's *removal* of himself from the Church are: I. If a man cannot continue without partaking in *sin*: II. In case of *personal persecution*: so Paul departed from the Disciples at *Damascus*. Also, in case of *general persecution*, when all are scattered. III. In case of real, and not only pretended want of competent subsistence, a door being opened for better supply in another place, together with the means of spiritual edification. In these, or like cases, a member may lawfully remove, and the Church cannot lawfully detain him.

Eph. 5:11. Acts 11:25,29,30, and 8:1. Neh. 13:20.

5. To *separate* from a Church, either out of *contempt* of their holy fellowship, or out of *covetousness*, or for greater enlargements, with just grief to the church, or out of *Schism*, or *want of love*; and out of a spirit of *contention* in respect of some unkindness, of *some evil* only conceived or intended in the Church, which might and should be tolerated

20

and healed with a spirit of meekness, and of which evil the Church is not yet convinced, (though perhaps himself be) nor admonished; for these or the like reasons, to withdraw from public communion in word, or seals, or censures, is unlawful and sinful.

2 Tim. 4:10. Rom. 16:17. Jude, 19. Eph. 4:2,3. Col. 3:13. Gal. 6:1,2.

6. Such members as have orderly moved their habitation, ought to join themselves unto the Church in order where they do inhabit if it may be: otherwise, they can neither perform the duties nor receive the privileges of members. Such an example, tolerated in some, is apt to corrupt others, which, if many should follow, would threaten the dissolution and confusion of Churches, contrary to the Scripture.

Isa. 56:8. Acts 9:26. 1 Cor. 14:33.

7. Order requires that a member thus removing, have letters *testimonial, and of dismissal* from the Church whereof he yet is, unto the Church whereunto he desires to be joined, lest the Church should be deluded; that the Church may receive him in faith; and not be corrupted in receiving deceivers and false brethren. Until the person dismissed be *received* into another Church, he *ceaseth not* by his letters of dismissal to be a member of the Church whereof he was. The Church cannot make a member, no member but by excommunication.

Acts 18:27.

8. If a member be called to remove *only for a time* where a Church is letters of *Recommendation* are requisite, and sufficient for communion with that Church in the ordinances and in their watch; as *Phoebe*, a servant of the Church at *Cenchrea*, had letters written for her to the Church at *Rome*, that she might be received as becomes Saints.

Rom. 16:1,2. 2 Cor. 3:1.

9. Such letters of recommendation and dismissal were written for *Apollos*: for *Marcus* to the *Colossians*; for *Phoebe* to the *Romans*; for sundry others to other Churches. And the Apostle tells us that some persons, not sufficiently known otherwise, have special need of such letters, though he, for his part, had no need thereof. The use of them is to be a benefit and help to the party for whom they are written, and for the furthering of his receiving among the Saints, in the place whereto he goes, and the due satisfaction of them in their receiving of him.

Acts 18:27. Col. 4:10. Rom. 14:1. 2 Cor. 3:1.

CHAPTER XIV.

Of Excommunication and other Censures.

THe *Censures* of the Church are appointed by Christ, for the preventing, removing and healing of offenses in the Church:

21

for the reclaiming and gaining of offending brethren; for the deterring of others from the like offenses; for purging out the leaven which may infect the whole lump: for vindicating the honor of Christ, and of his Church, and the holy profession of the Gospel: and for preventing of the wrath of God, that may justly fall upon the Church, if they should suffer his covenant and the seals thereof to be profaned by notorious and obstinate offenders.

1 Tim. 5:20. Deut. 17:12. 13. Jude, 19. Deut. 13:11, 1 Cor. 5:6. Rom. 2:34. Rev. 2:14-16, 20.

2. If an offense be *private* (one brother offending another), the offender is to go and acknowledge his repentance for it unto his offended brother, who is then to forgive him; but if the offender neglect or refuse to do it, the brother offended is to go, and convince and admonish him of it, between themselves privately, if there upon the offender be brought to repent of his offense, the admonisher has won his brother; but if the offender hear not his brother, the brother offended is to take with him one or two more, that in the mouth of two or three witnesses every word may be established, (whether the word of admonition, if the offender receive it; or the word of complaint, if he refuse it:) for if he refuse it, the offended brother is by the mouth of the Elders to tell the Church, and if he hear the Church, and declare the same by penitent confession, he is recovered and gained, and if the Church discern him to be willing to hear, yet not fully convinced of his offense, as in case if hereby; They are to dispense to him a public admonition; which, declaring the offender to lie under the public offense of the Church, does thereby withhold or suspend him from the holy fellowship of the Lord's Supper, till his offense be removed by penitent confession. If he still continue obstinate they are to cast him out by Excommunication.

Matt. 5: 23,24. Luke. 17:3,4. Matt. 18:15-17. Tit. 3:10.

3. But if the offense be more *public* at first, and of a more *heinous* and *criminal nature*, to wit, such as are condemned by the light of nature; then the Church, without such gradual proceeding, is to cast out the offender from their holy communion, for the further mortifying of his sin, and the healing of his soul in the day of the Lord Jesus.

1 Cor. 5:4,5,11.

4. In dealing with an offender, great care is to be taken that we be neither over-strict or rigorous, nor too indulgent or remiss: our proceeding herein ought to be with a spirit of meekness, considering ourselves, lest we also be tempted, and that the best of us have need of much forgiveness from the Lord. Yet the winning and healing of the offender's soul being the end of these endeavors, we must not daub with untempered mortar, nor heal the wounds of our bre-

22

thren slightly. On some, have compassion; others, save with fear.

Gal. 6:1. Matt. 18:34,35. Ezek. 13:10.

5. While the offender remains excommunicate, the church is to *refrain from all member-like communion* with him in spiritual things, and also from all familiar communion with him in civil things, further than the necessity of natural or domestical or civil relations do require; and are therefore to forbear to eat and drink with him, that he may be *ashamed*.

Matt. 18:17. 1 Cor. 5:11. 2 Thess. 3:6,14.

6. Excommunication being a spiritual punishment, it doth not prejudice the excommunicate in, nor deprive him of his *civil rights*, and therefore touches not Princes or Magistrates in respect of their civil dignity or authority. And the excommunicate being but as a publican and a heathen, heathens being lawfully permitted to come to hear the word in Church assemblies, we acknowledge therefore the like liberty of hearing the word may be permitted to persons excommunicate that is permitted unto heathen. And because we are not without hope of his recovery, we are not to account him as an enemy, but to admonish him as a brother.

1 Cor. 14:24, 26. 2 Thess. 3:14.

7. If the Lord sanctify the censure to the offender, so as by the grace of Christ, he does testify his repentance with humble confession of his sin, and judging of himself, giving glory unto God, the Church is then to forgive him, and to *comfort* him, and to restore him to the wonted brotherly communion, which formerly he enjoyed with them.

2 Cor. 2:7,8.

8. The suffering of profane or scandalous Livers to continue in fellowship, and partake in the sacraments, is doubtless a great sin in those that have power in their hands to redress it, and do it not. Nevertheless, in so much as Christ, and his Apostles in their times, and the Prophets and other godly men in theirs, did lawfully partake of the Lord's commanded Ordinances in the Jewish Church, and neither taught nor practiced *separation* from the same, though unworthy ones were permitted therein; and inasmuch as the faithful in the Church of *Corinth*, wherein were many unworthy persons and practices, are never commanded to absent themselves from the Sacraments, because of the same; therefore the godly, in like cases, *are not presently to separate*.

Rev. 2:14,15.20. Matt. 23:3. Acts 3:1. 1 Cor. 6, and 15:12.

9. As *separation* from such a Church wherein profane and scandalous livers are tolerated, is not presently necessary; so for the members thereof, otherwise unworthy, hereupon to *abstain* from communicating with such a Church in the participation of the sacraments, is unlawful. For as it were unreasonable for an innocent person to be punished for the faults of others, wherein he has no hand, and whereunto he gave no consent; so is it more unreasonable that a godly

23

man should neglect duty, and punish himself; in not coming for his portion in the blessings of the seals, as he ought, because others are suffered to come that ought not. Especially considering that himself doth neither consent to their sin, nor to their approaching to the Ordinances in their sin, nor to the neglect of others who should put them away, and do not: but on the contrary doth heartily mourn for these things, modestly and seasonably stir up others to do their duty. If the Church *cannot be reformed*, they may use their liberty, as is specified, chap. 13. Sect. 4. But this all the godly are bound unto, even every one to do his endeavor, according to his power and place, that the unworthy may be duly proceeded against by the Church to whom this matter does appertain.

2 Chron. 30:18. Gen. 18:36. Ezek. 9:4.

CHAPTER XV

Of the communion of Churches one with another.

Although Churches be distinct, and therefore may not be confounded one with another, and equal, and therefore have not dominion one over another; yet all the Churches ought to preserve *Church-communion* one with another, because they are all united unto Christ, not only as a mystical, but as a political head; whence is derived a *communion* suitable thereunto.

Rev. 1:4. Cant. 8:8. Rom. 16:16. 1 Cor. 16:19. Acts 15:33. Rev. 2:1.

2. The *communion* of Churches is exercised sundry ways.

I. By way of mutual *care* in taking thought for one another's welfare.

II. By way of *Consultation* one with another, when we have occasion to require the judgment and counsel of other Churches, touching any person or cause, wherewith they may be better acquainted than ourselves. As the Church of *Antioch* consulted with the Apostles and Elders of the Church at *Jerusalem*, about the question of Circumcision of the Gentiles, and about the false Teachers that broached that doctrine. In which case, when any Church wanteth light or peace among themselves it is a way of communion of the Churches (according to the word) to meet together by their Elders and other messengers in a Synod to consider and argue the points in doubt or difference; and, having found out the way of truth and peace, to commend the same by their Letters and messengers to the Churches whom the same may concern. But if a Church be

24

rent with divisions among themselves, or lie under any open scandal, and yet refuse to consult with other Churches for healing or removing of the same, it is matter of just offense, both to the Lord Jesus and to other Churches, as bewraying too much want of mercy and faithfulness, not to seek to bind up the breaches and wounds of the Church and brethren; and therefore the state of such a Church calls aloud upon other Churches to exercise a fuller act of brotherly communion, to wit, by way of *admonition*.

III. A third way, then, of communion of Churches, is by way of *admonition*, to wit, in case any public offense be found in a church, which they either discern not, or are slow in proceeding to use the means for the removing and healing of. *Paul* had no authority over *Peter*, yet when he saw *Peter* not walking with a right foot, he publicly rebuked him before the Church: though Churches have no more authority one over another, than one Apostle had over another, yet, as one Apostle might admonish another, so may one Church admonish another, and yet without usurpation. In which case, if the church that lies under offense, does not hearken to the church which does admonish her, the church is to acquaint other neighbour-churches with that offense, which the offending Church still lieth under, together with their neglect of the brotherly admonition given unto them. Whereupon those other Churches are to join in seconding the admonition formerly given; and if still the offending Church continue in obstinacy and impenitency, they may forbear communion with them, and are to proceed to make use of the help of a Synod or counsel of neighbor churches, walking orderly (if a greater cannot conveniently be had) for their conviction. If they hear not the Synod, the Synod having declared them to be obstinate, particular churches approving and accepting of the judgment of the Synod, are to declare the sentence of non-communion respectively concerning them: and thereupon, out of religious care to keep their own communion pure, they may justly withdraw themselves from participation with them at the Lord's Table, and from such other Acts of holy communion, as the communion of Churches doth otherwise does allow and require. Nevertheless, if any members of such a Church as lies under public offense, do not consent to the offense of the Church, but do in due sort bear witness against it, they are still to be received to wonted communion, for it is not equal that the innocent should suffer with the offensive.

25

Yea, furthermore, if such innocent members, after due waiting in the use of all good means for the healing of the offense of their own Church, shall at last (with the allowance of the counsel of neighbour-churches,) withdraw from the fellowship of their own Church, and offer themselves to the fellowship of another, we judge it lawful for the other Church to receive them (being otherwise fit) as if they had been orderly dismissed to them from their own Church.

IV. A fourth way of communion with Churches, is by way of *participation*: the members of one Church occasionally coming unto another, we willingly admit them to *partake* with them at the Lord's Table, it being the seal of our communion not only with Christ, nor only with the members of our own church, but also of all the Churches of the Saints; in which regard we refuse not to baptize their Children presented to us, if either their own Minister be absent, or such a fruit of holy fellowship be desired with us. In like cases such Churches as are furnished with more Ministers than one, do willingly afford one of their own Ministers to supply the place of an absent or sick Minister of another Church for a needful season.

V. A fifth way of Church-communion is by way of *recommendation*, when a member of one Church has occasion to reside in another church; if but for a season, we commend him to their watchful fellowship by Letters of Recommendation: but if he be called to settle his abode there, we commit him, according to his desire, to the fellowship of their covenant by Letters of Dismission.

VI. A sixth way of church communion, is in case of *need*, to minister *relief* and *succour* one unto another, either of able members to furnish them with Officers, or of outward support to the necessities of poorer churches, as did the churches of the Gentiles contribute liberally to the poor Saints at *Jerusalem*.

Cant. 8:8. Acts 15:3,6,22,23. Ezek. 34:4. Gal. 2:11-14. Matt. 18:15,16,17, by proportion. Gen. 18:25. 1 Cor. 12:13. Rom. 16:1. Acts 18: 27, and 11:22,29. Rom. 13:26,27.

3. When a company of believers purpose to gather into church-fellowship, it is requisite for their safer proceeding and the maintaining of the communion of churches, that they signify their intent unto the neighbor churches, walking according to the order of the Gospel, and desire their presence and help, and right hand of fellowship; which they ought readily to give unto them, when there is no just cause of excepting against their proceedings.

Gal. 2:1,2, and 9, by proportion.

4. Besides these several ways of communion, there is also a way of propagation of churches; when a church shall grow too nume-

26

rous, it is a way, and fit season to propagate one Church out of another, by sending forth such of their members as are willing to remove, and to procure some Officers to them, as may enter with them into church estate among themselves; as bees, when the Hive is too full, issue forth by swarms, and are gathered into other Hives, so the churches of Christ may do the same upon the like necessity and therein hold forth to them the right hand of fellowship, both in their gathering into a church and in the Ordination of their Officers.

Isa. 40:20. Cant. 8:8,9.

CHAPTER XVI.

Of Synods.

Synods, orderly assembled, and rightly proceeding according to the pattern, *Acts 15.* we acknowledge as the Ordinance of Christ: and though not absolutely necessary to the being, yet many times, through the iniquity of men and perverseness of times, necessary to the well being of churches, for the establishment of truth and peace therein.

Acts 15:2-15.

2. Synods being spiritual and ecclesiastical Assemblies, are therefore made up of spiritual and ecclesiastical causes. The next efficient cause of them, under Christ, is the power of the churches sending forth their Elders and other messengers, who being met together in the name of Christ, are the matter of a Synod; and they in arguing, debating and determining matters of Religion, according to the Word, and publishing the same to the churches it concerneth, do put forth the proper and formal acts of a Synod; to the conviction of errors, and heresies, and the establishment of truth and peace in the churches, which is the end of a Synod.

Acts 15:2,3,6,7,-23,31, and 16:4,5.

3. Magistrates have power to call a Synod, by calling to the churches to send forth their Elders and other messengers to counsel and assist them in matters of Religion; but yet the constituting of a Synod is a church act, and may be transacted by the churches, even when civil Magistrates may be enemies to churches and to church-assemblies.

2 Chron. 29:4,5,-11 Act 15.

4. It belongs unto Synods and Councils to debate and determine controversies of faith and cases of conscience; to clear from the Word holy directions for the holy worship of God and good government of the church; to bear witness against mal-administra-

27

tion and corruption in doctrine or manners, in any particular church, and to give directions for the reformation thereof; not to exercise church-censures in way of discipline, nor any other act of church-authority or jurisdiction which that presidential synod did forbear.

Acts 15:1,2,6,7. 1 Chron. 15:13. 2 Chron. 29:6,7. Acts 15:24,28,29.

5. The Synod's directions and determinations, so far as consonant to the Word of God, are to be received with reverence and submission; not only for their agreement therewith which is the principal ground thereof, and without which they bind not at all, but also, secondarily, for the power whereby they are made, as being an ordinance of God appointed thereunto in his Word.

Acts 15.

6. Because it is difficult, if not impossible, for many churches to come altogether in one place, in all their members universally: therefore they may assemble by their Delegates or messengers, as the church of *Antioch* went not all to *Jerusalem*, but some select men for that purpose. Because none are or should be more fit to know the state of the churches, nor to advise of ways for the good thereof than Elders; therefore it is fit that, in the choice of the messengers for such Assemblies, they have special respect unto such: yet, inasmuch as not only *Paul* and *Barnabas*, but certain others also were sent to *Jerusalem* from *Antioch*, and when they were come to *Jerusalem*, not only the Apostles and Elders, but other Brethren also do assemble and meet about the matter; therefore Synods are to consist both of Elders and other church members, endued with gifts, and sent by the churches, not excluding the presence of any brethren in the churches.

Acts 15:2,22,23.

CHAPTER XVII.

Of the Civil Magistrate's power in matters Ecclesiastical.

It is lawful, profitable and necessary for Christians to gather themselves together into Church-estate, and therein to exercise all the Ordinances of Christ, according unto the Word, although the consent of the Magistrate could not be had thereunto; because the Apostles and Christians in their time did frequently thus practice, when the Magistrates, being all of them Jewish or Pagan, and most persecuting enemies, would give no countenance or consent to such matters.

Acts 2:41,47, and 4:1-3.

2. Church-government stands in no opposition to civil government of Common-wealths, nor any intrencheth upon the authori-

28

ty of civil magistrates in their jurisdictions; nor any whit weakens their hands in governing, but rather strengthens them, and furthers the people in yielding more hearty and conscionable obedience unto them, whatsoever some ill affected persons to the ways of Christ have suggested, to alienate the affections of Kings and Princes from the ordinances of Christ; as if the Kingdom of Christ in his Church could not rise and stand, without the falling and weakening of their government, which is also of Christ; whereas the contrary is most true, that they may both stand together and flourish, the one being helpful unto the other, in their distinct and due administrations.

John 18:36. Acts 25:8. Isa. 49:23.

3. The power and authority of Magistrates is not for the restraining of Churches or any other good works, but for helping in and furthering thereof; and therefore the consent and countenance of Magistrates, when it may be had, is not to be slighted, or lightly esteemed; but, on the, contrary, it is part of that honor due to Christian Magistrates to desire and crave their consent and approbation therein; which being obtained, the Churches may then proceed in their way with much more encouragement and comfort.

Rom. 13:4. 1 Tim. 2:2.

4. It is not in the power of magistrates to compel their subjects to become church members, and to partake of the Lord's Table; for the Priests are reprov'd that brought unworthy ones into the sanctuary; then it was unlawful for the Priests, so it is as unlawful to be done by civil Magistrates; those whom the Church is to cast out, if they were in, the Magistrate ought not to thrust them into the church, nor to hold them therein.

Ezek. 44:7,9. 1 Cor. 5:11.

5. As it is unlawful for Church-Officers to meddle with the sword of the Magistrate, so it is unlawful for the Magistrate to meddle with the work proper to church officers. The Acts of *Moses* and *David*, who were not only princes but prophets, were extraordinary, therefore not inimitable. Against such usurpation the Lord witnessed by smiting *Uzziah* with leprosy for presuming to offer incense.

Matt. 2:25,28. 2 Chron. 26:16,17.

6. It is the duty of the Magistrate to take care of matters of religion, and to improve his civil Authority for the observing of the duties commanded in the first, as well as for observing of the duties commanded in the second Table. They are called Gods. The end of the Magistrate's Office, is not only the quiet and peaceable life

Psaln 82:2; 1 Timothy 2:1,2

29

of the subject in matters of righteousness and honesty, but also in matters of godliness; yea, of all godliness. *Moses, Joshua, David, Solomon, Asa, Jehoshaphat, Hezekiah, Josiah*, are much commended by the Holy Ghost, for the putting forth their Authority in matters of Religion; on the contrary, such Kings as have been failing this way, are frequently taxed and reprov'd of the Lord. And not only the Kings of *Judah*, but also *Job, Nehemiah*, the king of *Nineveh, Darius, Artaxerxes, Nebuchadnezzar*, whom none looked at as Types of Christ, (though were it so there were no place for any just Objection) are commended in the book of God for exercising their Authority this way.

Psalm, 82:6. 1 Tim. 2:1,2. 1 Kings 15:14, and 22:43. 2 Kings 3:3, and 14:4, and 15:35. 1 Kings 20:42. Job 39:25, and 31:26,28. Neh. 13. Jonah 3:7. Ezra 7. Dan. 3:29.

7. The objects of the power of the Magistrate are not things merely inward, and so not subject to his cognizance and view, as unbelief, hardness of heart, erroneous opinions not vented, but only such things as are acted by the outward man; neither is their power to be exercised in commanding such acts of the outward man, and punishing the neglect thereof, as are but mere inventions and devices of men, but about such acts as are commanded and forbidden in the Word; yea, such as the Word does clearly determine, though not always clearly to the judgment of the Magistrate or others, yet clearly in itself. In these he of right ought to put forth his Authority, though oft times actually he does it not.

1 Kings 20:28,42.

8. Idolatry, Blasphemy, Heresy, venting corrupt and pernicious opinions, that destroy the foundation, open contempt of the word preached, profanation of the Lord's Day, disturbing the peaceable administration and exercise of the worship and holy things of God, and the like, are to be restrained and punished by civil Authority.

Deut. 13:1 Kings 20:28, 42. Dan. 3:29. Zech. 13:3. Neh. 13:31. 1 Tim. 2:2. Rom. 13:4.

9. If any Church, one or more, shall grow schismatical, rending itself from the communion of other churches, or shall walk incorrigibly and obstinately in any corrupt way of their own, contrary to the rule of the word; in such case, the Magistrate is to put forth his coercive power, as the matter shall require. The Tribes on this side *Jordan* intended to make war against the other Tribes for building the Altar of witness, whom they suspected to have turned away therein from following of the Lord.

Josh. 22.

FINIS

A TABLE of the CONTENTS of the Chapters in this [Platform of Church-Discipline.]

Chap. 1. Of the Form of Church-government in general, and that it is one, immutable, and prescribed in the Word of God.	Page 1
2. <i>Of the nature of the Catholic Church in general and in special of a particular visible Church.</i>	2
3. <i>Of the matter of the visible Church, both in respect of quality and quantity.</i>	3
4. <i>Of the Form of a visible Church, and of Church-covenant.</i>	4
5. <i>Of the first subject of Church-power, or to whom Church-power doth first belong.</i>	6
6. <i>Of the Officers of the Church, and specially of Pastors and Teachers.</i>	7
7. <i>Of Ruling Elders and Deacons.</i>	8
8. <i>Of Election of Church Officers.</i>	10
9. <i>Of Ordination and Imposition of Hands.</i>	11
10. <i>Of the power of the Church and its Presbytery.</i>	12
11. <i>Of the maintenance of Church Officers.</i>	15
12. <i>Of the admission of Members into the Church.</i>	16
13. <i>Of Church Members their removal from one Church to another, and of Letters of Recommendation and Dismission.</i>	19
14. <i>Of Excommunication and other Church-cenures.</i>	20
15. <i>Of the communion of Churches one with another.</i>	23
16. <i>Of Synods.</i>	26
17. <i>Of the civil Magistrates power in matters Ecclesiastical.</i>	27