Why True Churches Practice Closed Communion
1Cor.11:1-2. PRAY.

Many call us legalists because of our strictness on Baptism and the Lord’s Supper. However, we are responsible as the pillar and ground of the truth to maintain the ordinances as they were delivered to us. That is why we insist on unleavened bread and wine as the elements in the supper. Lk.22:7-8, 15-20. As to why we practice closed communion, let us first clarify some terms. There are three general ways people practice communion in religion. First, there is “Open Communion” which might be the most popular way to do it. This practice has an air of pseudo spirituality to it whereby the participants pride themselves on being more tolerant and benevolent than others by opening the supposed table of the Lord to any and all who wish to partake. They totally disregard the way Jesus and the Apostles practiced the supper. Second, there is “Close Communion” which is somewhat more restrictive in that they only open the supper to those of like faith and say if someone tells us they are saved like we are and have the same kind of baptism, as a courtesy, we offer them the elements along with our members. Thirdly, there is “Closed Communion” which only offers the elements to members in good standing of the local congregation that is observing the ordinance. We practice “Closed Communion” in this congregation and let us prayerfully consider six reasons why. The first three are from a negative viewpoint and the last three are from a positive view point.
FROM THE NEGATIVE VIEW POINT.

1. It is NOT because we are selfish or think we are better than anyone else. We desire that others could take it with us but it is not our table, it is the Lord ’s Table and He has set the criteria for who is to take it with us. According to Lk.22:14, this was an event that was only for a particular group. It was not open to anyone else.
2. It is NOT because we doubt the salvation of others. We believe all who experience genuine repentance and faith are born again and have a home in heaven as we do. We do not believe that only Baptists are saved. Eph.2:8-10. Acts 11:18, However, scripture requires more than salvation to qualify you to sit at the Lord’s Table as we shall see.
3. It is NOT because we do not want Christian unity. We have a great desire for Christian unity but not at the expense of the word of God. There is a vast difference between unity in a local congregation and union with those in doctrinal error. Closed Communion does not promote disunity it reveals it. The various different groups in Christendom may get together and sing “We are not divided, all one body we…” until they are blue in the face but that will not make it true. Ps.133:1.

FROM THE POSITIVE VIEW POINT.

1. The Lord’s Supper is a church ordinance not a Christian ordinance. 1Cor.11:18-22. Only a local visible assembly can be a Body of Christ. 1Cor.12:27. Only a true N.T. church can properly practice the ordinances. 1Cor.10:16-17, 21.
2. The Lord’s Supper may only be taken by biblically immersed believers. They must be members who are in good standing with the congregation observing the ordinance. There is a proper biblical order for things. We see it in Acts 2:41-42. It is gladly receiving the word in repentant faith, submitting to biblical immersion, received into the local congregation, soundness in doctrine and then taking the supper. That is the proper order.
3. The Lord’s Supper is closely connected to the N.T. teaching on church discipline. To practice anything other than closed communion is to make a farce of the authority of Christ and His teaching on proper church discipline. The scriptures obligate us to exclude erring members from the local congregation. Rom.16:17, 2Thess.3:6, 1Tim.6:3-5. Now suppose we practiced church discipline on a member like this. If we practiced open communion, it would allow him to return and disrupt our unity in the faith. Likewise close communion would open the door for excluded members of sister churches to do the same. That is why only those over whom we have authority to discipline may take the Lord’s Supper with us.
CONCLUSION: To sum it all up, we practice closed communion because that is what the Bible teaches us to do. However, before we end the message, we want to emphasize that the most important thing to be settled on is the salvation of your eternity bound soul. Have you seen your need of a Savior? Would you be willing to confess Him today as your personal Savior and submit to His authority in this congregation for biblical immersion and after that church membership? Would you stand with us in faith, doctrine and practice? Would you take your place as a member in particular of this corporate body of Christ here in this place? Come as we sing the closing hymn today. AMEN. 1-79 SoPk, 8-86, 6-88 Ontario, 5-14.
