UNITY AND THE LORD’S SUPPER

The Lord’s supper is an important activity in Christian worship. Here’s why:

1. It has the “Lord’s name” attached unlike any other worship activity (1 Cor. 11:20),

2. It is a “communion” with the blood and the body of Christ (and with each other) which is not said about other worship activities (1 Cor. 10:16-17),

3. It is the only worship activity which Christ said He would be partaking of “in the Father’s kingdom” (Matt. 25:29),

4. It is a worship activity where complete “how to” instructions are given for carrying it out in the church assembly (1 Cor. 11:23-26),

5. It has: (1) “damnation,” (2) “condemnation” and (3) being “guilty of the body and blood of the Lord” which are specifically stated for those who do not partake of it properly (1 Cor. 11:27,29,34), and

6. It is the only activity where it is stated that the church “came together” to do it on the first day of the week (Acts 20:7; 1 Cor. 11:17-20).

Due to the uniqueness and seriousness of this particular worship activity, we must examine every aspect of it to make sure we partake in the right manner. One aspect is a practice in many churches of Christ for serving the Lord’s supper during the evening service.

What Is The Problem?

The problem is: Can an individual partake of the supper when the church does not come together for that purpose? For example, some churches allow those who were absent during the assembly in which the church partakes of the supper to partake in another assembly. When this happens, the unity of the local church is divided into parts or sections. The “one body” is partaking of the supper at separate times, and some are not “partaking” or “communing” with the rest of the church. Can one imagine the outcry if this same small group sang a song, by themselves, to prepare their minds for partaking of the supper.
What do people say about the “second supper?”

Some say that as long as an individual eats the Lord’s supper anytime on the first day of the week, he is doing just what the Lord commanded. Others say this renders the church gathering unnecessary. Some say that as long as it is the first day of the week and the church is assembled, they are following the example of the church at Troas. Others say this does not follow the example because the church at Troas came together for the purpose of breaking bread. Some say the evening service is the “first” partaking for one who missed the morning service. Others say there is no “first” or “second” partaking found in the Bible. Some say that most churches of Christ do offer it at both Sunday services. Others say that what other churches do does not authorize them to do it. Do we see the picture developing here – what some say and what others say? But, what does the Bible say?
How Can We Understand Bible Authority?
Nowhere in scripture was a church instructed to come together to break bread on a second occasion on the first day of the week. Conservative Christians depend on three types of instruction for Bible authority; a command, an approved example, or a necessary inference. There is no command, no example, and no necessary inference leading one to conclude that a second supper was ever offered. There are examples of two churches who came together to break bread. The “examples” are from Acts 20:7 and 1 Cor. 11:23-26. There is a “necessary inference” that a place was provided and a time was set. The practice of a local church “coming together to break bread” twice on the same first day of the week is without Bible authority. This practice was started in the last 70 years. The only justification for an additional supper comes from man’s wisdom, not from God’ wisdom, to provide members with options or “convenience.”
What Does The Bible Say?

Jesus, in prophecy, introduced the symbolic concept of the Lord’s supper early in His ministry by teaching that He is the bread of life and He gives sustenance for the soul (John 6:48-58). He said, “the bread that I will give is my flesh, which I will give for the life of the world” (v. 51); “whoso eateth my flesh, and drinketh my blood, hath eternal life” (v. 54); and “dwelleth in me and I in him” (v. 56). Later, on the night in which he was betrayed, he instituted the symbolic Lord’s supper which consisted of eating the body and drinking the blood of the One who gave His life for the world (Matt. 26:26-29). When the church was established, the baptized believers were “breaking bread” (Acts 2:42).

Acts 20:7 states, “Upon the first day of the week, when [time of the church gathering] the disciples [church at Troas] came together [assembled in one place] to break bread [Lord’s supper], Paul preached to them.” On the first day of the week, Paul joined them in coming together for the expressed purpose of breaking bread. On this occasion, Paul preached to them. This Biblical example is clear! (It does not say that when they came together to hear Paul preach, the Lord’s supper was offered.)
From 1 Cor. 11:17-34, we find the church at Corinth “came together” to break bread. Years after the church was established, this church was chastised for following the wrong procedure in partaking of the supper. One of their several problems with the supper was not waiting for one another when the church came together to break bread. Some took the supper “before” others (v. 21). They should have waited for the time when the church came together for that express purpose. 1 Cor. 11:33 states, “when ye come together to eat, tarry one for another.” Paul did not suggest or authorize another gathering for those missing the gathering.

The word “together” is used five times in connection with the Lord’s supper. Look at the following scriptures:

1. “when the disciples came together to break bread” (Acts 20:7)

2. “ye come together not for the better, but for the worse” (1 Cor. 11:17)

3. “when ye come together in the church (1 Cor. 11:18)

4. “when ye come together therefore into one place (1 Cor. 11:20)

5. “when ye come together to eat” (1 Cor. 11:33)

What Is The Purpose Of The Lord’s Supper?
The Lord’s supper is to bring the church members together with Christ. Being united with Christ means we are united with each other. Being united together in the church (the body of Christ) while partaking of the supper (the body and blood of Christ) is made very clear in 1 Cor. 10:17, “For we being many are one bread, and one body: for we are all partakers of that one bread.” Its purpose is not intended to bring separate groups of the same church “together” at separate times.
The Revised Standard Version says: “Because there is one bread [Christ], we [individuals] who are many are one body [the church], for we all [all individual members of the church] partake of the one bread [Christ].” (When studying 1 Cor. 10:14-22, remember these Christians were mostly Gentiles. They wanted to bring idol-type worship into the church as the Jews tried to bring some things in from the old law.)

Some at Corinth made the Lord’s supper into a common meal. They should have eaten at home (1 Cor. 11:22,34). And, some were drunken (v. 21). This problem was so obvious Paul did not deal with it! But here are other serious matters: some were not discerning the Lord’s body (vs. 28-29), some were not showing the Lord’s death till he comes (v. 26), some were not doing it “in remembrance of me” (v. 25), some were weak and sickly spiritually (v. 30), and some caused divisions and heresies among the church (vs. 18-19). They were so far-off from the correct procedure and attitude that Paul accused them of not even coming together for the real purpose of the supper (v. 20), but no doubt they were thinking they did. Instead of harmony (better), there was discord (worse) (v. 17).

How Can We Have Harmony And Unity?

God’s plan in the New Testament is for His people to worship Him in unity. Unity means oneness, harmony, the arrangement of all the parts to one purpose or effect. Unity is a very important factor in the church.

Jesus taught unity (John 17:20-23), the apostles taught unity (1 Cor. 10:17; 12:18-27), and today preachers preach it. But we have the situation in some churches where a small group “separates” themselves during a Sunday evening service by raising their hand to partake of the Lord’s supper. At this point, they opt out of the church environment and into an individual environment. The rest sit there with “hands folded.” When only part of the members present partake, there is a divided assembly. It is not unity or togetherness. It is not “the whole church” doing it together as described in the New Testament.

How Is The Supper A Communion With Christ?

“Communion” means that Christians are in unity, fellowship and union with Christ. 1 Cor. 10:16 states, “The cup of blessing which we bless, is it not the communion of the blood of Christ? The bread which we break, is it not the communion of the body of Christ?” This verse explains the communion with Christ while partaking of the Lord’s supper. When many members are joined in one body (v. 17), there is no justification for the local church to divide “the body” into separate groups at different times to commune with Christ. An individual Christian partaking of the Lord’s supper without the rest of the church partaking is just communing by himself or herself, not with the body, the church. Christ does not commune with him because Christ communes with the one body which is the collective group of individuals (1 Cor. 10:17). When we have fellowship (jointly participate) in the supper, we share the same blessings and we have the same benefits of His blood in common with each other.

What Are The Dangers Of Partaking Incorrectly?
Every Christian must examine himself to make certain he is partaking in a worthy manner. Partaking in the wrong manner, with the wrong attitude and for the wrong purpose is unworthy. Some Corinthians were certainly not partaking in a worthy manner and it resulted in Paul’s admonition (vs. 27-32). Re-read the opening paragraph of this article to see the dangers in not following the Biblical example.
Christians must not think they are unworthy to partake because they are “sinners.” As we live in the flesh, we are going to sin. Furthermore, the Lord’s supper does not forgive one of sins. There is another procedure for dealing with our sins.

Can Elders Authorize A “Second” Supper?

The authority given to elders is to keep the local church within the framework of the New Testament. They have no authority to “add to” the example given by Paul by having a second Lord’s supper. Their responsibility is to make sure that the church partakes in a proper manner. They can call for more gatherings on the first day of the week, or on any day of the week, and they can set the hour for the supper, but they cannot add to or take from an approved example such as Acts 20:7.

The elders must set aside a time and a place for assembling to commemorate the death, burial and resurrection of Jesus Christ. There must come a time when Christians, as a church, pause in their worship activities to break bread together with each other and with Christ. Once we have done that, no more or no less, we have done what Jesus and the apostle Paul instructed us to do. To participate in a second supper because the Scriptures do not forbid it, or because the elders can authorize it, is false reasoning. Apply the same reasoning on this topic as with any other study of God’s word.

Do the Scriptures authorize a “second gathering” on the first day of the week?
We have no command, no example nor a necessary inference to conclude that the Christians assembled twice on the first day of the week. We have scriptures indicating the church meet at times other than “to break bread.” Elders have authority to call the church together at any time (Acts 14:27; 15:30-32; 2:46; 19:9). But, they cannot call the church together on a second occasion for the express purpose of allowing part of the church to partake of the supper. For this we need a Biblical example or an inference that requires one to come to that conclusion. A Sunday evening service is no different from a Wednesday or a Monday night service in those things we are authorized to do.
What Happens If One Misses The Lord’s Supper?

Did some at Troas miss the gathering together? Probably, they had illnesses just as we have today. They had responsibilities of caring for their “invalids” and sick children just as we do. They no doubt had weak brethren who chose to do other things just as we do today. They also had those who were disabled, but who went to considerable effort to be at the gathering to break bread. God does not expect us to do something we cannot do, or to be some place we cannot be. Note carefully that the Lord’s supper was not taken to those who missed nor was another assembly called to serve those who missed the occasion “when the disciples came together to break bread.” Those who miss but could have been present for the occasion will have to answer to the righteous Judge someday.
In closing, Paul, in a very direct, detailed, and clear manner, teaches us the proper procedure and the significance of partaking of the Lord’s supper when disciples come together for that purpose. We will have no excuse in the day of judgment if we do not get it right for we have the written Word to follow.

My desire is that this article will cause you to study the Bible carefully and then - you make up your own mind in this matter.
Don Vines

2170 Russet Meadows Lane

Birmingham, Alabama 35244

205-428-9338

Email: dvines@bham.rr.com

Scriptures pertaining to the Lord’s Supper:

(Underlining supplied for emphasis only)

Matt. 26:26-29 26And as they were eating, Jesus took bread, and blessed it, and brake it, and gave it to the disciples, and said, Take, eat; this is my body. 27And he took the cup, and gave thanks, and gave it to them, saying, Drink ye all of it; 28For this is my blood of the new testament, which is shed for many for the remission of sins. 29But I say unto you, I will not drink henceforth of this fruit of the vine, until that day when I drink it new with you in my Father’s kingdom.
Mark 14:22-25 22And as they did eat, Jesus took bread, and blessed, and brake it, and gave to them, and said, Take, eat: this is my body. 23And he took the cup, and when he had given thanks, he gave it to them: and they all drank of it. 24And he said unto them, This is my blood of the new testament, which is shed for many. 25Verily I say unto you, I will drink no more of the fruit of the vine, until that day that I drink it new in the kingdom of God.
Luke 22:15-20 15And he said unto them, With desire I have desired to eat this passover with you before I suffer: 16For I say unto you, I will not any more eat thereof, until it be fulfilled in the kingdom of God. 17And he took the cup, and gave thanks, and said, Take this, and divide it among yourselves: 18For I say unto you, I will not drink of the fruit of the vine, until the kingdom of God shall come. 19And he took bread, and gave thanks, and brake it, and gave unto them, saying, This is my body which is given for you: this do in remembrance of me. 20Likewise also the cup after supper, saying, This cup is the new testament in my blood, which is shed for you.

John 6:48-57 48I am that bread of life. 49Your fathers did eat manna in the wilderness, and are dead. 50This is the bread which cometh down from heaven, that a man may eat thereof, and not die. 51I am the living bread which came down from heaven: if any man eat of this bread, he shall live for ever: and the bread that I will give is my flesh, which I will give for the life of the world. 52The Jews therefore strove among themselves, saying, How can this man give us his flesh to eat? 53Then Jesus said unto them, Verily, verily, I say unto you, Except ye eat the flesh of the Son of man, and drink his blood, ye have no life in you. 54Whoso eateth my flesh, and drinketh my blood, hath eternal life; and I will raise him up at the last day. 55For my flesh is meat indeed, and my blood is drink indeed. 56He that eateth my flesh, and drinketh my blood, dwelleth in me, and I in him. 57As the living Father hath sent me, and I live by the Father: so he that eateth me, even he shall live by me.
Acts 2:42 42And they continued steadfastly in the apostles’ doctrine and fellowship, and in breaking of bread, and in prayers.

Acts 20:7-13 7And upon the first day of the week, when the disciples came together to break bread, Paul preached unto them, ready to depart on the morrow; and continued his speech until midnight.

1 Cor. 10:15-22 15I speak as to wise men; judge ye what I say. 16The cup of blessing which we bless, is it not the communion of the blood of Christ? The bread which we break, is it not the communion of the body of Christ? 17For we being many are one bread, and one body: for we are all partakers of that one bread. 18Behold Israel after the flesh: are not they which eat of the sacrifices partakers of the altar? 19What say I then? that the idol is any thing, or that which is offered in sacrifice to idols is any thing? 20But I say, that the things which the Gentiles sacrifice, they sacrifice to devils, and not to God: and I would not that ye should have fellowship with devils. 21Ye cannot drink the cup of the Lord, and the cup of devils: ye cannot be partakers of the Lord’s table, and of the table of devils. 22Do we provoke the Lord to jealousy? are we stronger than he?

1 Cor. 11:17-34 17Now in this that I declare unto you I praise you not, that ye come together not for the better, but for the worse. 18For first of all, when ye come together in the church, I hear that there be divisions among you; and I partly believe it. 19For there must be also heresies among you, that they which are approved may be made manifest among you. 20When ye come together therefore into one place, this is not to eat the Lord’s supper. 21For in eating every one taketh before other his own supper: and one is hungry, and another is drunken. 22What? have ye not houses to eat and to drink in? or despise ye the church of God, and shame them that have not? What shall I say to you? shall I praise you in this? I praise you not.

23For I have received of the Lord that which also I delivered unto you, That the Lord Jesus the same night in which he was betrayed took bread: 24And when he had given thanks, he brake it, and said, Take, eat: this is my body, which is broken for you: this do in remembrance of me. 25After the same manner also he took the cup, when he had supped, saying, This cup is the new testament in my blood: this do ye, as oft as ye drink it, in remembrance of me. 26For as often as ye eat this bread, and drink this cup, ye do show the Lord’s death till he come. 27Wherefore whosoever shall eat this bread, and drink this cup of the Lord, unworthily, shall be guilty of the body and blood of the Lord. 28But let a man examine himself, and so let him eat of that bread, and drink of that cup. 29For he that eateth and drinketh unworthily, eateth and drinketh damnation to himself, not discerning the Lord’s body. 30For this cause many are weak and sickly among you, and many sleep. 31For if we would judge ourselves, we should not be judged. 32But when we are judged, we are chastened of the Lord, that we should not be condemned with the world. 33Wherefore, my brethren, when ye come together to eat, tarry one for another. 34And if any man hunger, let him eat at home; that ye come not together unto condemnation. And the rest will I set in order when I come.
Heb. 10:25 25Not forsaking the assembling of ourselves together, as the manner of some is; but exhorting one another: and so much the more, as ye see the day approaching.
1
5

