

THE MOST IMPORTANT THING WE WILL DO ALL WEEK
ACTS 2:42; 20:7; 1 CORINTHIANS 11:17-34

The Breaking of the Bread Acts 2:42
Acts 2:42 they continued steadfastly in…
The apostles’ doctrine
The fellowship
The breaking of the bread
The prayers
Though breaking bread involves fellowship, they are two distinct things
The breaking of the bread in v.42 is not breaking bread in v.46
It is the highlight of the week Acts 20:5-7
Acts 20:7
Acts 20:1-16 travels of Paul
Paul & his companions sailed to Troy v.4-5
Luke and others joined them five days later v.6
Paul’s companions are together for 7 days v.6
They practiced Acts 2:46 breaking bread in homes all week
Now, on the first day of the week, when the disciples gathered together to break bread…
Lord’s Supper 1 Cor. 11:22 when together
Lord’s Day Revelation 1:10
The Purpose of the Supper
1. Jesus said, “In remembrance of Me” Lk 22:19
A weekly reminder of Jesus’ sacrifice for us
Jews’ weekly reminder of deliverance Dt 5:15
Most important event in world history Jn 12:31
Your most important thought this week
2. It is communion 1 Cor. 10:15-17
We are one body v.17
Christ with us Matt. 26:26-29, 18:20
Most important person with us today
3. Edification 1 Cor. 14:26
We proclaim the Lord’s death 1 Cor. 11:26
Spiritual weakness if we do not 1 Cor. 11:30
1 Corinthians 11:17-34
V.17-22 rebuke for eating the wrong supper
V.23-26 correct form for the Lord’s Supper
V.27-33 correct attitude for the Lord’s Supper
V.33-34 summary of correction
Rebuke for Eating the Wrong Supper 1 Cor. 11:17-22
The wrong supper worsens the church v.17
Actions reveal church’s condition v.18-19
The wrong supper is not the Lord’s Supper v.20
The wrong supper shows selfishness v.21-22
Each had his own supper; some had none
The wrong supper is doing the wrong things
eating the wrong things (his own supper)
in the wrong way (ahead of others)
The wrong supper is thinking the wrong things
Despising (not adequately considering) others (church of God) with effect of shaming others
The Right Form of the Lord’s Supper 1 Cor. 11:23-26
How Jesus wanted it done v.23
Paul already taught them
Jesus’ example the night He was betrayed
(1) took bread (unleavened—Mt 26:17-30)
Leaven represents sin (1 Cor. 5:7)
(2) gave thanks v.24
(3) broke the bread
(4) told disciples to eat in His memory
(5) He did the same with the cup v.25
Correct actions preach the truth of the Lord’s death v.26
Bread a memorial of His body
Fruit of the vine a memorial of His blood
Day a memorial of His resurrection
We look back: proclaim to each other the death of the Lord
We look forward: until He comes
We look inward: examine yourselves to make sure we are thinking of His sacrifice for us
The Right Thinking for the Lord’s Supper –1 Cor. 11:27-32
Warning v.27 unworthy manner describes the attitude and actions for communion, not the person
Eating the bread and drinking the cup in an unworthy manner -> guilty of sin against the Lord’s body and blood
Examine yourself to take correctly v.28
Unworthy manner v.27 = not discerning the Lord’s body v.29 -> condemnation
Not eating correctly -> weak, sick, dead v.30
Under the spiritual new covenant, what we think is as important as what we do
Discern the Lord’s body
Think about His suffering in His body
He bore MY sins in His body 1 Peter 2:24
Discern His spiritual body the church Col. 1:18
Am I angry with a brother who wronged me? Have I sinned against a brother? Matt. 5:23-25
Am I selflessly considerate of others?
Three Levels of Judging v.31-32
If you judge and correct self, then you do not need Lord’s judging and chastening v.31
If we don’t judge or correct self, then Lord will chasten us v.32
The Lord chastens us so we will repent and not be judged with the world when it is too late
Summary v.33-34
Eat together v.33 share blessings, bread, hope
Eat at home v.34 church not for eating Rom. 14:17

1/29/12 Hwy. 5 Church of Christ	Page 2

