

 i

 ii

Copyright © 2005 by Shawn C. Mathis

All rights reserved

 iii

To Dr. Coppes

 iv

CONTENTS

Chapter 1. Introduction…………………………………… 1

 Sacramentalism, Sacerdotalism & Hyper-Sacramentalism

 Thesis

Chapter 2. History………………………………………… 8

 Sub-Apostolic

 Post-Nicene

 Medieval

 Reformation

 Post-Reformation

 Modern

Chapter 3. Word Of God………………………………… 16

 The Word‘s Supremacy in General

 The Word‘s Supremacy in Particular

 Lord‘s Supper

 Worship

Chapter 4. Exegesis………………………………………… 60

 Acts 2:42ff

 Acts 20:7

 1 Corinthians 11:17ff.

Chapter 5. Refutation……………………………………… 67

 Logical

 Theological

Chapter 6. Conclusion……………………………………… 79

Appendices

 A. Current Denominational Statements on Frequency 82

 B. Non-Reformed Traditions & Weekly Communion 84

 C. Matthison‘s Assertions …………………………… 86

 D. Use of the Ceremonial Law………………………… 87

 E. Helpful Charts……………………………………….. 89

Bibliography…………………………………………….. 90

 v

Chapter 1: Introduction

Apparently, according to some Reformed pastors, the vast

majority of Reformed churches and denominations are morally

negligent by not participating weekly in the Supper. Grover Gunn

contends:

Or is Communion more like a meal, a frequent event that is

special because of its necessity?…What will we say when our

Lord asks us why we deliberately neglected a primary means of

grace in most Lord‘s Day worship services?…Is it truly good

stewardship to hide the Communion cup more Sundays than we

use it?
1

Not only that, but they are missing the ―singularly unique way‖ in

which life is communicated to the Body of Christ via the Eucharist

itself. Keith Matthison asserts:

In a singularly unique way, the life of the true Vine is

communicated to the branches in the celebration of the Lord‘s

Supper. Why would any Christian not want this Communion with

Christ to be part of every worship service? [emphasis added]
2

 These surprising and loaded assertions highlight the

significance of this issue in some quarters. Moreover, the doctrinal

background of Matthison‘s statement appears to be logically rooted

in a peculiar understanding that the Word and Sacrament are

mutually interdependent:

Without the word, the sacrament is merely an empty sign.

Without the sacrament, the word is not properly sealed and does

not have its full, intended effect. [emphasis added]…neither the

preaching of the word nor the observance of the sacrament is

superfluous or optional in regular Christian worship (cf. Acts

1
 Grover E. Gunn, III, ―Weekly Communion,‖ The Counsel of Chalcedon, December

1986, 20.
2
 Keith Matthison, Given For You: Reclaiming Calvin’s Doctrine of the Lord Supper

(Phillipsburg: Presbyterian & Reformed, 2002), 294.

 2

2:42). Biblical worship includes both.
3

Thus, in arguing for a weekly Supper, the author contends that if the

Church truly understood the nature of the Supper it would lead her

to see it as needful for the Word to have its ―full, intended effect‖—

that the Meal is an ―integral and necessary part of the worship of the

new covenant Communion.‖
4

Granted, not all proponents of a weekly Supper are willing to

defend these statements; however, as will be clear later, some of the

justifications, arguments and rationales logically lead to such

sentiments and practices.

The following quotes, although cautious, also challenge the

church to take seriously the benefits and rationales for weekly

Communion:

On the other hand, even if I fall short and preach do‘s and don‘ts

rather than the gospel, the Lord‘s Supper helps to remind the

congregation of the gospel basics…

… it [weekly Supper] might even contribute toward revival and

reformation in lives, in families, and in congregations.
5

If the sacrament is chiefly a matter of our remembering or our

attesting to our faith and obedience [Zwinglian], it is not

surprising that it should be infrequent….The point is to suggest

the indivisibility of nature and frequency.
6

 In other words, it appears that Communion helps make up for

deficient sermons and encourages revival while non-weekly

Communion churches are quasi-Zwinglians at best. Four of the five

quotes are within the last 5 years, and the fourth quote is found in

the Ordained Servant of the OPC along with another article focusing

on a different interpretation of 1 Corinthians 11 which suggests,

3
 Ibid, 270. These statements were given in a short section on the relation of the

Word and Sacrament. At best this is unclear language.
4
 Ibid, 294.

5
 Larry Wilson, ―On Weekly Communion—Some Pastoral Reflections‖, Ordained

Servant 14, no. 1, (March 2005): 17, 20. Yet he does not excuse weak sermons.
6
 Michael Horton, ―At Least Weekly: The Reformed Doctrine of the Lord‘s Supper

And of Its Frequent Celebration,‖ Mid-America Journal of Theology 11, (2000): 156.

 3

among other things, frequent Communion.
7

There are no statistics concerning the frequency of

Communion, but the general sense is that this practice is on the rise.

The Church needs to address the issue, not in the sense of urgency

or alarm, but in the historical context of Reformed liturgy.

Traditionally, the various branches of the Reformed churches,

overall, have not practiced weekly Communion, and this should give

one pause. A conservative approach to Presbyterian practice would,

in light of this historical fact, at least dialogue about the issue. As

Dr. Robert Grossman cogently advises:

Since such a practice has been uniformly rejected by generations

past in the Reformed community, one would think that before

embarking on such a change, there would be careful discussion at

major denominational assemblies.
8
 [or at least amongst fellow

presbyters at the regional church level].

In light of human weakness, known reports of laymen

avoiding churches based on this issue, as well as men binding their

consciences to such a practice,
 9
 at the very least discussion of newer

practices could and should be discussed with other members

(especially older and wiser ministers) in the regional churches.

Some denominations, especially in the Westminster tradition,

have primarily regulated the question of the frequency of the Supper

to the discretion of the session.
10

 Nevertheless, the significance of

the previous quotes ought to bring to the forefront the rationales for

7
 Trice, ― ‗Drink of It, All of You‘ Revisiting Elements of the Traditional Reformed

Fencing of the Table,‖ Ordained Servant 14, no. 1, March 2005, p. 21.
8
 Grossman, ―Theses on Weekly communion And The Heresy of Sacramentalism,‖

unpublished 2005, 1.
9
 Indeed, some church officers were so intent on practicing weekly communion that

when the wisdom of this approach was questioned, one intensely replied that he was

―conscience bound‖ to this activity, and another quietly challenged that instead of

questioning their approach charges should instead be brought.
10

 Interestingly, in the Orthodox Presbyterian Church‘s Directory of Public Worship,

both Sacraments are labeled ―occasional elements‖ (chapter IV.1) and neither is listed

in the previous chapter, ―The Usual Parts of Worship.‖ See Appendix A. Some quote

the Confession WCF 21.5 that considers the Sacraments as part of ―ordinary‖

worship. Yet, Baptism is a Sacrament and it is surely ―occasional,‖ cf. Refutation

section and Appendix A.

 4

celebrating weekly Communion. It is one thing to celebrate it out of

a liberty of conscience and quite another to defend the practice upon

questionable theological grounds—especially when some of these

justifications downplay or move beyond proper Confessional and

Biblical parameters. There are many adiaphora activities, such as

candle burning, which are innocent in themselves, yet if practiced

for wrong reasons (because it brings one closer to God, for instance)

the event or thing is turned into that which is displeasing to the

Lord.

After analyzing the various authors and piecing together the

differing arguments, it appears that there are four main rationales: 1)

since the Supper is an objective means of conveying the real

presence of Christ and His benefits, then it should be exercised

weekly (this is a combination of several similar arguments); 2) since

the Old Testament worship pattern climaxes in Communion, then

the Supper (Communion) should be exercised weekly; 3) since

Christ and His benefits are in a ―singularly unique way‖

communicated in the Supper, then it should be exercised weekly;

and 4) since there are Biblical texts that endorse weekly

Communion, then it should be exercised weekly.

Some similar and secondary arguments include contrasting a

Zwinglian view of the Supper (tending toward infrequent

Communion) against a Calvinian
11

 view of the Supper (tending

toward frequent Communion). Also, a plethora of additional or

incidental benefits that accompany the Supper (the evangelistic

benefits, rededication or covenant renewal, public testimony, etc.)

are brought to the forefront to defend weekly Communion.
12

 A cursory glance at this position readily displays

inconsistencies that splinter the original contention for weekly

Communion into various positions. Specifically there are two

explicit positions: some argue for only once-a-week Communion

(presumably within a twice-a-week worship service framework),

11

 This is the term used to differentiate Calvin‘s unique views from others within the

Reformed tradition.
12

 Incredibly, Grover Gunn lists fifteen ways in which the Word and the Supper

―compliment‖ each other. With some imagination one could create a longer list, cf.,

the Refutation section, Secondary Arguments, p. 70.

 5

while others argue for at-least-once-a-week Communion (preferably

more). This latter position is asserted in Horton‘s title and at the

beginning of Matthison‘s defense of a weekly Supper.
13

 Throughout

the rest of their papers, the focus is on once-a-week Communion.

Furthermore, Matthison, while defending at-least-once-a-week

Communion, reverts to an implicit and radical position: Communion

should be ―part of every worship service.‖ Presumably, this is

asserted because ―…neither the preaching of the word nor the

observance of the sacrament is superfluous or optional in regular

Christian worship... Biblical worship includes both.‖
14

 Thus, while

arguing for weekly Communion, Matthison actually has every-

worship-service Communion in mind. This is instructive, showing

that some of the arguments for once-a-week Communion are, and

can be, used to defend not only at-least-once-a-week Communion

but also every-worship-service Communion. For those with only

two worship services that means the Supper is exercised twice a

week; for churches with only one worship service a week, in

practical terms, they are following Matthison‘s approach. As will

be shown through the course of this thesis, these arguments and

other rationales used to defend weekly Communion actually buttress

an argument for the Lord‘s Supper in every worship service. This

would logically mean that morning, evening, mid-week,

Thanksgiving and ordination services should have the Lord‘s

Supper.

 It is acknowledged that none of the authors in question assert

in their writings that other churches that do not practice weekly

Communion are sub-par. As a matter of fact, Gunn properly opens

his paper with a caveat that his position should not be taken to

endorse such an importance upon this view as to question the being

or even well-being of other churches, and that people ought not

leave churches on this ground. The authors are congenial in their

presentation. Nevertheless, as will be demonstrated later, what

some of the authors‘ logic and rhetoric imply is that the current

practices within many of the Reformed churches are at best

13

 ―At Least Weekly….‖ He quotes Calvin to that effect on p. 148; Matthison, 292.
14

 Mathison, 294, 270. The latter statements were given in a short section on the

relationship between the Word and Sacrament.

 6

unBiblical.

Sacramentalism, Sacerdotalism & Hyper-Sacramentalism

 Perhaps a new category of thought needs development. The

position of some (as quoted above) is so strongly worded that they

may warrant a label that will differentiate them from their

theological brothers who are not willing to voice such strong

statements.
15

 Matthison‘s quote about the necessity of having both

the Word and the Supper in regular worship is such a surprising

position that it warrants its own categorization; yet this assertion is

not clearly used as an argument for weekly Communion later in the

book. He explicitly defends at-least-once-a-week Communion, but

sometimes asserts this other implicit position. Furthermore, he

speaks of obtaining life from Christ in the Supper in a ―singularly

unique way.‖ This is not clarified either.
16

 Perhaps his position

should be labeled hyper-Sacramentalism.
17

In the field of Sacramentology (the study of the sacraments)

there are basically two positions (besides the Anabaptistic position)

on the nature of the Supper. The Reformed view believes that it is a

sign and seal of the Covenant of Grace; as such it is a means of

grace wherein the Spirit seals salvation. Sacerdotalism teaches that

the grace of the Spirit is so tied to the Supper that it is contained in it

and is always objectively present to the partakers. It is a mechanical

approach to the Meal (such as the Romish mass).

 The weekly Communion position may be labeled

Sacramentalism, but this expression is vague. Surely, those who

affirm the Sacraments as against a Memorialist view have no

problem with this title. On the other hand, labeling this position as

Sacerdotalism is not accurate. There is no theological assertion of

15

 Such strong language is also found in some Federal Vision proponents, notably

Rich Lusk (cf. Guy Waters‘ The Federal Vision and Covenant Theology, (P&R,

2006), 212.)
16

 It may refer to his belief that there is a distinction between faith and eating.

However, as will be dealt with below, this should not preclude our union with Christ

as found especially in the Word preached.
17

 Others have suggested that this may be better labeled ―High Church‖

Presbyterianism; similarly cp. Rousas Rushdoony, The Politics of Guilt and Pity,

(Fairfax, Thoburn Press, 1978) 287.

 7

Roman Catholic ex opere operato or High Church Lutheran

mechanicalism.
18

 There is a formal overlap between these churches

and those arguing for weekly Communion because the former also

argues for weekly Communion. However, there appears to be no

material similarity. None of this should be thought of as an excuse

to pigeonhole positions for convenient disposal but rather an honest

attempt to logically organize and analyze different arguments and

rationales that arrive at similar conclusions.

Thesis

 Horton correctly observes, ―one‘s view of the nature of the

supper plays no small part in determining frequency.‖
19

 However,

the stress should be upon ―plays.‖ The nature of the Supper in no

way necessarily leads to a definite answer as to frequency; it only

influences it toward a general answer. Nevertheless, it can be shown

that the Supper should be practiced less than weekly.

It can also be shown that the normal practice of the Reformed

community reflects a confessional view of the Supper. Thus, given

that virtually all of Reformed churches throughout a multitude of

countries and several centuries decided not to enact weekly

Communion places the burden of proof upon those perpetuating this

approach to the Supper.

 In brief, this paper will begin with an outline of the historical

practice of the Church, especially the Reformed Confessional

community (the Westminster tradition in particular). Next, it will

explore the theological foundation of the Word of God, while

examining the Biblical doctrine of the sacrament and worship to

show that the frequency of the Supper should be less than weekly.

Lastly, there will be exegeses of the relevant passages before

rebutting counter-arguments. The Word-centric foundation and

orientation of the Christian life as a whole, and the worship of the

Church in particular, coupled with the moral seriousness and

holiness demanded in the Eucharist, demonstrates that the traditional

frequency of the Lord‘s Supper is the correct view.

18

 Cf. Warfields analysis of sacerdotalism in the Lutheran tradition, The Plan of

Salvation, Reprint (Grand Rapids, Eerdmans, , 1975) 65.
19

 Ibid, 156.

 8

Chapter 2: History

The literature related to the issue of the frequency of the

Lord‘s Supper is imbedded in books on liturgical history and in

ancient documents which may or may not reflect the general state of

the church, especially in the early church period. The information in

the ancient church is especially sketchy. What is being sought

before the era of the Reformation is a presumed general practice as

found in various writings of the ante-Nicene, post-Nicene and

Medieval periods. The study of Reformation, post-Reformation and

modern eras will focus primarily on the worship practices,

especially in the Westminster tradition. In all periods, because of

the influence of doctrine upon practice, a cursory glance at the

theory of the sacraments may be presented.

Ante-Nicene

This period contains few references to the Lord‘s Supper, let

alone to the frequency thereof. Nevertheless, the common

consensus
20

 is that the Eucharist was practiced weekly. For example,

Justin Martyr (c. 160) in chapter 67, states:

And on the day called Sunday…we all rise together and pray, and,

as we before said, when our prayer is ended, bread and wine and

water are brought, and the president in like manner offers prayers

and thanksgivings…and to those who are absent a portion is sent

by the deacons.
21

 Even so, historians acknowledge the interspersed practice of

daily Communion as well.
22

 What are more interesting are some of

the other practices that accompanied the Supper in the late second-

century: the over-protectiveness of the elements (―nothing was

20

 For an alternate historical interpretation compare, Francis Nigel Lee, Quarterly

communion At Annual Seasons [pdf], 5
th

 ed, December 2003.
21

 The First Apology [cd-rom], (Albany: The Sage Digital Library, SAGE Software,

Version 1.0, 1997); The Didache, 14:1 is used as evidence as well.
22

 Philip Schaff, History of the Christian Church. Vol. 2, 5
th

 ed., Ante-Nicene

Christianity: A.D. 100-325. (Reprint, Peabody: Hendrickson Publishers, 2002), 236.

 9

dropped or spilt‖); the practice of sending the left-over elements to

the homes for daily consumption after prayer; and warning the

members not to leave the crumbs around the house, lest mice or

unbaptized members eat it.
23

 Thus, a sacerdotal view of the Supper

appears to have accompanied its frequent practice.

Post-Nicene

 In the Post-Nicene era, as noted by Philip Schaff, some in

North Africa communed everyday; other regions practiced it weekly

and others less than weekly.
24

 Around 350 AD, Cyril was

explaining detailed instructions for the handling of the bread and

wine. During Chrysostom‘s time, the Lord‘s Table was screened off

with a curtain and other elaborate liturgical elements were added.
25

Around 400 AD more evidence of daily Communion in larger cities

is found.
26

 Again, the increase interest in the detailed administration

of the Eucharist points to an exalted view of the Supper

corresponding with its high-frequency practice.

Medieval

Medieval Europe experienced a slow mutation toward an

articulated sacerdotalism after Augustine. The superstitious

practices among part of the church were already noted during

Hippolytus (circa 200), but such attitudes and practices were further

amplified in the middle and late Medieval periods.

During part of this period, the frequency of the Supper was

mandated minimally to Christmas, Easter and Pentecost. This arose

as the priesthood idea dominated the church and divided the

sacrament between the laity and clergy.

As late as the 1200s, some were complaining that attendees

were too flippant with Communion:

23

 Chadwick, The Early Church.(England: Penguin Books, 1993), 266. His summary

relies upon Hippolytus‘ (c. 170-c. 236) work.
24

 Schaff, vol.3, 516.
25

 Chadwick, 267; For a detailed treatment of the increasing liturgical complexity

during this time, confer William D. Maxwell‘s, An Outline of Christian Worship: Its

Developments and Forms (London: Oxford University Press, 1965), 37.
26

 Chadwick, 271.

 10

The frequent repetition of the mass became a matter of complaint.

Albertus Magnus [1206-1280] speaks of women attending mass

every day from levity and not in a spirit of devotion who deserved

rebuke.
27

In that same century, the Fourth Lateran Council (1215)

mandated a minimum annual attendance to the Eucharist for

layman.
28

 This quote of Magnus points to an interesting fact: that

although the frequency of the Supper was officially limited, its

actual practice in some regions was still frequent. The Council

became the background against which the Reformers complained

about the lack of frequent Communion.

Reformation

With the Reformation‘s emphasis on the Word of God as the

basis of doctrine and practice, a re-examination of all significant

beliefs were in order. This naturally included the Lord‘s Supper.

The Confessions of that period were significantly unified, in spite of

the in-house debate between Zwingli and others. Even so, the

Consensus Tigurinus of 1549 struck a compromise that satisfied all

parties.

Early in Luther‘s career he endorsed daily Communion, but

modified it to weekly with weekday opportunities open for those

desiring the Lord‘s Supper more often.
29

 Part of Calvin‘s view of the Lord‘s Supper and its frequency is

well known. In the Institutes he asserts: ―…the Lord‘s Table should

have been spread at least once a week for the assembly of

27

 Schaff, vol. 5, 722ff., qtd. Magnus‘ In De euchar. VI.3.
28

 Canon 21 All the faithful of both sexes shall after they have reached the age of

discretion faithfully confess all their sins at least once a year to their own (parish)

priest and perform to the best of their ability the penance imposed, receiving

reverently at least at Easter the sacrament of the Eucharist, unless perchance at the

advice of their own priest they may for a good reason abstain for a time from its

reception; otherwise they shall be cut off from the Church…‖

http://www.fordham.edu/halsall/basis/lateran4.html Fordham University Online.
29

 Maxwell, 74.

http://www.fordham.edu/halsall/basis/lateran4.html

 11

Christians‖ and ―Rather, it was ordained to be frequently used

among all Christians‖.
30

 A large part of his reasoning is based upon

Acts 2:42,

Thus it became the unvarying rule that no meeting of the church

should take place without the Word, prayers, partaking of the

Supper, and almsgiving. That this was the established order

among the Corinthians also, we can safely infer from Paul.
31

[emphasis mine]

Calvin‘s assertion actually argues for the Lord‘s Supper in

every worship service. Yet he allowed ―at least once a week‖.

Elsewhere, he appears to soften his position: ―As to the time of

using it, no certain rule can be prescribed for all...Although we have

no express commandment specifying the time or day [of the

Supper]….‖
32

In spite of these declarations, what is illustrative in Calvin‘s

practice is his willingness to submit to the local church‘s decision to

practice monthly Communion. While at Strassburg, before the

monthly Communion was taken, members were required ―to give

him [Calvin] previous notice of their intention, that they might

receive instruction, warning or comfort, according to their need.

Unworthy applicants were excluded.‖
33

 Knox carried virtually the liturgy of Calvin straight from the

continent into Scotland. However, just as in Switzerland, the

practice of weekly Communion was never enacted. There is

evidence of monthly Communion among the English colony in

Switzerland; however, when they returned to England, the practice

of quarterly Communion was solidified by the General Assembly in

30

 Calvin, Institutes of the Christian Religion. Vol. 2. Translated by Ford Lewis

Battles. (Louisville: Westminster John Knox Press, 1960), 4.17.44, 46.
31

 Calvin, 4.17. 44.
32

 In ―A Short Treatise on the Supper of Our Lord,‖ (1540), Selected Works of John

Calvin. Vol. 2, Tracts Part 2. [CD] (Albany: AGES Digital Library, 1998), 169,

170. Dr. Lee‘s interpretation of the later events in Calvin‘s life points in a similar

direction, Quarterly communion At Annual Seasons, 10ff., esp. the Dec. 1540 letter.
33

 Schaff, vol. 8, 374. It would be interesting how many churches would practice

weekly Communion if such examinations were regularly practiced.

 12

1562. The country villages, however, enacted less frequent

Communion.
34

 Zwingli‘s view, although commonly viewed as

memorialism, is actually debated.
35

 Nevertheless, his practice was

quarterly observance.
36

 In short, the almost universal practice of the Reformed

churches during the 1500s was not weekly but quarterly or monthly

observance.
37

Post-Reformation

 Post-Reformation Holland‘s Dordt Church Order (1618),

enacted bi-monthly Communion with a corresponding elder

visitation before and after the celebration:

The Lordly Supper shall be administered once every two months,

wherever possible, and it will be edifying that it take place at

Easter, Pentecost, and Christmas where the circumstances of the

Church permit.
38

Post-Reformation England culminated in the creation of the

Westminster Confession along with its Directory of Public Worship.

The book states:

The Communion, or the Supper of the Lord, is frequently to be

celebrated; but how often, may be considered and determined by

the ministers, and other church-governors of each

congregation…
39

However, the actual practice became erratic, especially in Scotland,

during the disquieted times of the Commonwealth conflicts.

34

 Maxwell, p.125.
35

 cf. Calvin & Zwingli, p. 40 in this paper.
36

 Maxwell, p.84.
37

 Apparently, Strassburg experienced weekly communion for a while, but by 1537 it

was weekly in the city cathedral and monthly in the parish churches (Maxwell,

p.100).
38

 Christian Ethereal Library, http://www.ccel.org/creeds/neth-ref-order.txt
39

 Westminster Confession of Faith, (Reprint, Glasgow, Free Presbyterian

Publications, 1997), 382.

http://www.ccel.org/creeds/neth-ref-order.txt

 13

Eventually, due to the infrequency of Communion, many

members would travel to other towns for the Lord‘s Supper; this

developed into the traditional Communion seasons. Before each

partaking of the meal, members had to notify the session of their

intentions and receive a token for admission.
40

While America was strongly influenced by the Scottish

tradition, the Church allowed freedom on the frequency issue. Other

churches, the German and Dutch, typically followed their

continental counterparts. Nevertheless, most churches practiced

quarterly Communion. Even so, some practiced it semi-annually or

even annually. With the larger traveling distances, these events

became longer services similar to the Communion seasons of the

Scots. The typical event would include Saturday, Sunday and

Monday with the days bracketing the Sabbath including preparatory

and closing sermons for self-examination and fellowships for

celebration.
41

 However, in the early 1800s the American and

German churches moved from the Communion season celebration to

a quarterly administration.
42

 With this background, a rise in liturgical interest occurred in

the mid-1800s and led to the Hodge-Nevin debate of the mid-

century.
43

 Although not confined to Presbyterianism (the liturgical

renewal seemed to have originated in the Anglican Tractarian

Movement of Pusey and Newman), the renewed interests in liturgics

produced some works promoting frequent, if not weekly,

Communion. In particular, John W. Nevin and Philip Schaff of the

German Reformed Seminary of Mercersburg, brought these issues to

the forefront of theological reflection.
44

Schaff respected Pusey‘s liturgical attempts for pushing

weekday services, frequent Communion and ―beautifying

sanctuaries and altars.‖ Yet he was not satisfied with the Tractarian

40

 Winter, ―American Churches and the Holy Communion…Pt. 2.‖ (Ph. D. diss.,

Union Theological Seminary, 1988), 308, 326, pt. 1.
41

 Winter, pt. 2, 419ff.
42

 Winter, pt. 1, 188.
43

 Princeton Review, April, 1848.
44

 Charles Baird and Charles W. Shields were their counterparts in the Presbyterian

Church in the U. S. A.

 14

Movement‘s downplay of the Reformation.
45

 He also chided

Protestants for their ―disproportionate esteem for the service of

preaching,‖ while he longed for the medieval sacramental-centric

centuries when ―‗the holy sacraments ran like threads of gold

through the whole texture of life….‘‖
46

 His partner, Nevin, wrote a

book, the Mystical Presence, where he defended his understanding

of the Supper. He strongly contended for a Eucharistic-centered

worship in which the entire service focused upon the Lord‘s Supper

as ―the last ground of all true Christian worship, the mystical

presence of Christ in the Holy Eucharist.‖
47

 Nevertheless, the

desired outcome of frequent Communion never bore fruit.

Modern

With a plethora of denominations in the modern ecclesiastical

scene, the best approach is to sample some church orders. A sample

of the American Dutch tradition as well as the Westminster tradition

will be employed. The chart in appendix A enumerates the relevant

sections of the URC, PRC, PCA, RPCNA and OPC.

Given that chart, it still is not easy to ascertain the normal

practice in America without any statistical evidence. What is clear

is that the Westminster tradition allowed a greater flexibility than

the Continental tradition. Nevertheless, the recorded practice of the

earlier Reformed churches from the 1500s until the 1800s clearly

pointed to a frequency less than weekly.

 Overall, the history of the church has various answers to the

question of the regularity of the Supper. From daily, weekly,

monthly and quarterly, the history of the church, especially before

45

 Ibid, pt. 2, 736.
46

 Ibid, pt. 2, 736ff.
47

 ―A liturgy is not just a collection of prayers and other single forms of devotion, but

a whole order…in which all the parts are inwardly bound together by their having a

common relation to the idea of a Christian altar, and by their referring themselves

through this always to what must be considered the last ground of all true Christian

worship, the mystical presence of Christ in the Holy Eucharist,‖ Nevin, qtd. by

Winter, pt. 2, 766, from The Liturgical Question with Reference to the Provisional

Liturgy of the German Reformed Church, (Philadelphia: Lindsay & Blakiston, 1862),

1.

 15

the Reformation, practiced divergent approaches that do not yield an

immediate answer for the current issue. Nevertheless, it does

suggest that the nature of the Supper influences the frequency, but

not necessarily so. During the Reformation, Luther, with his

different view of the Supper, endorsed weekly Communion while

the Reformed churches, through the elders‘ and ministers‘

deliberations (Calvin‘s protestation to the contrary) practiced a less

frequent approach even though holding the Calvinian view of the

Supper. Thus manifesting the genius of Presbyterian deliberations.

 16

Chapter 3: Word of God

The Word’s Supremacy in General

 Grounding all of life in the Word is the hallmark of the

Reformation churches. While this is surely admitted by all of the

authors in question, some of their language and emphases point

toward a more mechanical approach to the Supper: Matthison speaks

of the ―unique way‖ one receives Christ, and Horton insists that the

Supper is more ―objective‖ than ―subjective.‖ From another

perspective, Wilson believes that the Supper is not only a capstone

of worship but that the Supper will help overcome weak sermons.
 48

To that end, a summary of the centrality of the Word in general—for

all of life—is in order before fleshing out its detailed implications in

the Christian life through the instrumentalities used by the Spirit: the

means of grace, worship and the sacraments. This will demonstrate

more of the ―subjective‖ need for sanctification. It will also

demonstrate that since the Word is the central and supreme means

used especially by the Spirit, the arguments for the Supper are

misguided, focusing on the Supper and its benefits instead of the

Word that yields those benefits and supports the entire life of

sanctification. Hence, the preached Word should be more frequent

than the Supper. This foundational and central role of the Bible in

general is established through its close alignment with the Spirit, its

role in redemptive history, its work in the lives of believers, and its

centrality in the ministry of Jesus and Paul.

Word & Spirit

 The first and foremost theological relationship of the Word is

with the Spirit. The Bible, either preached or read, is mightily used

by the Holy Spirit to convert, sanctify and preserve the elect. As

Ezekiel 37 demonstrates, the Spirit of Christ is pleased to use this

humble tool of the Word to even resurrect spiritual Israel from the

48

 Matthison, 294; Horton, 156, Wilson, 17. Furthermore, Matthison asserts that the

Word needs the Supper to fully affect the work of the Word, 270. He also claims that

it is an ―integral and necessary‖ part of every public worship service, 294.

 17

dead. Further, the Westminster Confession notes:

Q155: How is the word made effectual to salvation?

A155: The Spirit of God makes the reading, but especially the

preaching of the word, an effectual means of enlightening,

convincing….[sinners].

The Confession clearly echoes the Bible‘s own insistence that the

Word of God is the sword of the Spirit (Eph. 6:17). It is an

instrument so closely aligned with the work of the Spirit that Paul

claims that those who call upon God need the Word preached (Rom.

10:14ff.), for ―it pleased God through the foolishness of the message

preached to save those who believe‖ (1 Cor. 1:21).
49

 Indeed, the

power of preaching the Word is the power of the Spirit (1 Cor. 2:4).

Turretin explains:

He [the Spirit] is not given to us in order to introduce new

revelations, but to impress the written word on our hearts; so that

here the word must never be separated from the Spirit (Is. 59:21).

The former works objectively, the latter efficiently; the former

strikes the ears from without, the latter opens the heart within.

The Spirit is the teacher; Scripture is the doctrine which he

teaches us.
50

Thus, the Word has no intrinsic power but only that which the Spirit

is pleased to bestow through it. To further understand the impact of

the Word, a perusal of the history of redemption is instructive.

Word & History

Christ was and is the Eternal Word
51

 spoken by the Father in

49

 NKJV.
50

 Institutes of Elenctic Theology, vol. 1, 2.2, (Phillipsburg: Presbyterian & Reformed,

1992), 59.
51

 My use of ―Word‖ will focus on the spoken, inscripturated and preached functions

that Christ the living Word uses through the Spirit. Nonetheless, Christ, the Spirit

and the Word are elements interrelated and cannot be artificially separated. Compare

 18

eternity past. God, who is a spirit, exists beyond the bounds of

physical limitations. However, it pleased the Father to speak His

Word, creating all things seen and unseen, and to bring that Word

from the inter-Trinitarian fellowship into a created world. Thus,

even in the creation of Adam, given the perfect environment and

clarity of general revelation, He still spoke His Covenant to Adam.

This Covenant existed because of the Word. After the fall, He

continued His gracious and powerful speech to Adam, Noah, the

Patriarchs, Moses and the prophets. And through that Word, He

renewed and expanded the Covenant of Grace. This revelation was

climaxed in the person and work of Christ, carried on in the

Apostles, and eventually inscripturated in the Bible.

 Naturally, God in His condescension not only gave His Word,

but also accompanied it at times with signs. Man was created a

whole man: physical and spiritual. Therefore God speaks to the

whole of man. From Adam to the New Testament Christian God

assigned symbols. And some of these signs were also sacraments:

they pictured and sealed redemption in the heart of the elect by the

power of the Spirit.

 However, these signs and sacraments were meaningless and

dangerous to the people of old who, through ignorance of the Word

of the Covenant, worshipped God in a sinful manner. This is clearly

demonstrated in their quick degeneracy into worshipping the bronze

serpent (2 Kgs. 18:4). Accordingly, God brought the voice of the

prophets to correct and revive the Old Testament Church. For

instance, the discovery of the Law, in the time of Josiah (2 Kg.

22:3ff.), reform in worship and life commenced with a verbal

recommitment to the Covenant (2 Kg. 23:1ff.).

As revelation progressed, the signs and seals multiplied to

become the detailed-oriented administration of Moses. As a Tutor to

children, the Lord emphasized externality and visibility to impress

upon the Church in infancy the sinfulness of sin and the

graciousness of grace (Gal. 4:1ff.). The width, breadth and depth of

God‘s work in the Sacrifice-to-come manifested itself in signs, seals

and types of Christ‘s work. With the full revelation of the Word

professor Alan Strange‘s ―Comments on the Centrality of Preaching in the

Westminster Standards,‖ Mid-America Journal of Theology 10, (1999): 185.

 19

incarnate, the plethora of sacraments was reduced to two: baptism

and the Lord‘s Supper. These sacraments are sufficient until the end

of the age. The New Testament Church is a church of maturity and

completion that was not fully experienced and comprehended in the

younger Church (Heb. 11:40; Gal. 4:1ff.). On the other hand, the

New Testament Church is also not as fully matured and completed

as she will be when the transformational Eschaton ushers in the

fullness of Christ and His glory.

 Admittedly, externality and visibility do exist in the New

Testament, but they are not as emphasized as the internality and the

invisible. This is evidenced in the obvious reduction of worship

from the complex older worship to the simple worship of the New

Testament. In other words, reviewing the history of redemption

shows that God emphasized the Word. It created the Covenant,

sustained the People of God and expanded His Kingdom. On the

other hand, symbols were used but not always connected to the

making of covenants (i.e. Covenant of Works or the Davidic

Covenant), nor always connected with their renewal (i.e. Josiah‘s

revival).

Word & Experience

The point of the centrality of the Word is further reinforced by

inspecting the experience of the Church. The growth of believers in

all ages depends upon the Word of God, spoken in ages past and

written for us today. While the number of signs and seals differed in

each age, the constancy of the Word prevailed, whether given

privately to the Patriarchs or publicly to the prophets. Abraham‘s

life exemplifies this truth by the fact that he believed God‘s Word

years before he was given the visible seal of the Covenant. Israel

exemplifies this fact by its constant renewal through the prophets‘

Word-revivals. The New Testament Israel exemplifies this fact by

its life-sustaining growth through the Word (Acts 4:4; 6:7; 8:4;

13:49; 19:20).
52

52

 The constancy of the Word and the limited usage of visual images in worship as

related to the Second Commandment shows that undue emphasis upon the Lord‘s

Supper is to misunderstand the Bible. For a popular treatment of this subject, read the

author‘s booklet, Passion for the Word, www.denverprovidence.org.

 20

Word & Christ

 Any Reformed scholar does not seriously deny the centrality

of the Word in the ministry of Christ. He preached, taught,

exhorted, condemned and commanded wherever and whenever he

could. He declared that his words were life (John 6:63), a

sanctifying truth (John 17:17) that is implanted into the soil of the

soul (Matt. 13:23) and brings forth fruit. Indeed, he was the Word

incarnate (John. 1:14). He baptized no one and initiated the Lord‘s

Supper at the end of his ministry with only the twelve disciples. The

word was indeed central to his ministry.

Word & Paul

 Furthermore, Paul‘s mission was also focused on the Word,

both for evangelism and teaching. In 1 Corinthians chapter one he

vigorously minimized his role in baptizing anyone. He did not wish

this to be a source of division in the Corinthian church. To reinforce

this point in verse 17 he proclaimed that he ―came not to baptize but

to preach‖ ! Since Paul would never depreciate preaching the Word

in such a manner, he put the Sacraments in their subordinate

position to the Word.
53

 There would be judgment upon him if he

preached not the Gospel: ―yes, woe is me if I do not preach the

gospel!‖ (1 Cor. 9:16). The Word is central to the ministry and

sustains the Church through doctrine, reproof, correction, and

instruction, for the equipping of the saint for every good work (2

Tim. 3:16).
 Why is this synopsis of the centrality and significance of the

Word important? First, it answers the concern of a ―bias‖ against

weekly Communion expressed by Gunn.
54

 Second, it shifts the

focus of the debate from the limited scope of the significance and

nature of the Sacraments to the wider and fundamental issue of its

relationship to the Word. Third, it places the emphasis of the

Christian life and worship on the Word of Christ just as the Bible

itself does. This last point and the inferences that arise from it are

53

 In this manner, Paul appears to echo the Old Testament prophetic demand of

obedience (to the Word) as over and against merely the ceremonies (sacraments) of

the Covenant: Hosea 6:6; Psalms 51, etc.
54

 Gunn, page 8, ―…but the demand for such evidence in regard to weekly

communion evidences bias.‖

 21

explored in the following sections on the means of grace, the

sacraments, and worship.

The Word’s Supremacy in Particular

Means of Grace

 The supremacy and foundational nature of the Word is further

amplified when understood within the context of the means of grace.

Examining these means in their integration of the Christian life will

be followed by analyzing the nature of the Word itself as the means

of grace par excellence. Also the question of the frequency of the

Supper will be placed into a larger theological framework which is

missing in the myopic defenses of weekly Communion. If the

Supper as a means of grace cannot be separated from the course of

sanctification throughout the week (proper pre-Communion

preparation), and if the Word is the basis of that spiritual life and

validates the Supper, then arguing for weekly Communion based

upon the benefits and objectivity of the Supper are no longer

persuasive. Indeed, showing the characteristics and functions of the

Word will demonstrate that it is the source of all the benefits found

in the Supper. In short, many of the arguments more readily defend

the supremacy of the Bible than weekly Communion.

As used in theological works and the Confessions, the means

of grace are strictly limited as public and official elements of

corporate worship. It is not simply any such action of a believer that

is a means of grace in this stricter sense, but only the preaching of

the Word, the Sacraments and prayer.
55

 It can be argued that there is

also a broader, private or unofficial means of grace in the lives of

the Christians: Bible reading, study and memorization, daily prayers,

fellowship, and private and familial worship.
56

 Although neither

public or official, the reason these could be called ―means of grace‖

is found in the fact that they are tools used by the Spirit for spiritual

growth. It is inconceivable that Reformed communities would

55

 Prayer is not considered a public means of grace in the Continental tradition (cp.

Belgic Confession).
56

 LCQ 154 states that Christ‘s benefits are communicated in ―all his ordinances‖ as

well as the means of grace proper. This means that the Supper should not be so

emphasized that the importance of the other means are lost.

 22

downplay the significance of private and familial worship let alone

Bible reading, Bible studies or private prayers. Thus, there must be

some sense in which these are means of grace.

 The importance of this distinction is discovered in the balance

that it presents. If the public ordinances are emphasized to the

neglect of the private ordinances, an unnatural Christian life

develops. Among other problems, believers more readily become

mechanical in their worship and less spontaneous in their private

devotional lives. On the other hand, with a neglect of the public

ordinances through a disproportionate emphasis on the private

means (as demonstrated in many contemporary Evangelical circles),

the public ordinances are relegated to a position between tradition

and irrelevance. In short, both sets of means are needful for a

healthy Christian life. They must be properly integrated.
57

The significance of the integrated Christian life is that it helps

put into perspective the benefits of the Lord‘s Supper. It is not some

mechanical method used by the Spirit for Christian growth

regardless of personal perseverance throughout the week. Similarly,

it is not such a means of grace that its objective nature exists at the

expense of its subjective application. The mere fact that infants

were not admitted to the Table in traditional Presbyterianism (nor in

any major modern Reformed church) reinforces this point. The same

Spirit who enjoins believers to partake of public prayers, preaching

and the Supper also demands a consistency of life before and after

public worship. This is noticeable in Larger Catechism questions

170-175 which explain the due mature examination before, during

and after Communion. For instance, before Communion:

Q171: How are they that receive the sacrament of the Lord's

supper to prepare themselves before they come unto it?

57

 Pierre Marcel attests this view of the integration of public worship and weekly

Christian living: ―The graces received from the word when it is read in private are

different from those received from the word when it is preached…these two aspects

compliment each other.‖ The Relevance of Preaching, (Grand Rapids: Baker Book

House, 1963), 65. Similarly, Cornelis Trimp states, ―We may not isolate the sermon

from personal pastoral care.‖ ―Preaching As the Public Means of Divine

Redemption‖, Mid-America Journal of Theology 10, (1999): 54.

 23

 A171: They that receive the sacrament of the Lord's supper are,

before they come, to prepare themselves thereunto, by examining

themselves….

Coming to the Lord‘s Supper is integrated with the life of the

believer before and after the Supper. As the above question

illustrates, the Christian should examine not simply whether he is a

member of a Church or in good standing, but other factors as well.

One should know the proportion of faith given by God, recognize

sins and weaknesses, acknowledge others through charitable actions

and perceive properly the appropriate efforts in their life toward

obedience through ―exercise of these graces, by serious meditation,

and fervent prayer.‖

Word Supremacy

However, as hinted at above, the means of grace (whether

broadly or narrowly conceived) are not equally significant or

especially used by the Spirit. In other words, they are not all equal

in importance but hinge upon an order of priority and usefulness as

found in the Bible. Of the various means of grace (Sacraments,

prayer, family worship, etc.), only the Word of God inscripturated is

the means of grace par excellence; it is the means of the Spirit upon

which the other means depend. Any conscience event in the life of

the believer (prayer, worship, fellowship, Bible study and all other

means broadly considered) necessarily builds upon and requires the

Word.
58

 From it flows the efficacy of the Spirit: whether the

Sacraments, public or private worship, prayer or any other means of

Christian growth, the Bible as read, and especially preached, is the

foundational and continuous primary instrument of spiritual growth.

This is manifested in the nature of the Word and its functions.

First, the nature of the inscripturated Word is that it is the revealed

will of God for the Church. It is the mind of God in written form

58

 Geerhardus Vos summarizes the integration of the conscious life of faith, covenant

and Word: man does not have full participation of the blessing but a gradual

appropriation and conscience realization. (This is why Adam was created mature; this

is why the Reformed churches have not universally practiced child communion.)

―Doctrine of the Covenant in Reformed Theology,‖ Redemptive History and Biblical

Interpretation (Phillipsburg: Presbyterian and Reformed, 1980), 253.

 24

and as such is infallible, inerrant and God-breathed (1 Tim. 3:15ff.).

It abides forever (Is. 40:8); it is living, active and sharper than any

two-edged sword (Heb. 4:12); it is sanctifying truth (John 17:17);

and it is spirit and life (John 6:63). These characteristics set it apart

from the other means of grace. The power and energy of the Spirit

is closely aligned with the Word. Indeed, faith operating in the

environment of the other means, whether public or private, cannot

exist without Christ as its object, and Christ is found nowhere else

than in the truthful and inspired Word.

Second, the Word functions in a much broader manner than

the other means of grace. Broadly it is profitable for every aspect of

the Christian‘s life:

―All Scripture is given by inspiration of God, and is profitable for

doctrine, for reproof, for correction, for instruction in

righteousness, that the man of God may be complete, thoroughly

equipped for every good work‖ (2 Tim. 3:16).

Narrowly, as it contains the Law of God it convicts, restrains and

guides. It exposes sin, holds back wickedness in society and shows

the will of God for believers. As it contains the Gospel of God it

calls men to salvation, converts the sinner, and strengthens believers

in the Spirit of Christ.

The Spirit is the prime mover and energizer in the life-birthing

and spiritual growth of Christians, but He is pleased to ordinarily

utilize the Word as the foundation of the believers who were ―born

again, not of corruptible seed but incorruptible, through the word of

God which lives and abides forever…‖ (1 Pet. 1:23). The Word

convicts sinners and calls them to repentance, and it places Christ

and Him crucified vividly before the sinner as the object of faith and

conversion (1 Cor. 1:18ff; Gal. 3:1). Within this context

regeneration by the immediate hand of the Spirit marvelously

transpires. Moreover, the Word continues its function through

initiation into the covenant by the Spirit who seals with the Word

(Eph. 1:13). The Church, by Christ‘s power, is sanctified and

cleansed by ―washing of water by the word‖ (Eph. 5:26). The Bible

as used by the Spirit of Christ guides believers into a closer walk

 25

with God (Prov. 3:1ff). Pointing out the depths of sin and the wiles

of the devil, it lightens the path of godliness (Ps. 119:105, 130).

Word Preached

 However, in its more specific function of preaching, the Word

is especially powerful. Here the risen Christ speaks to His people

words of joy and guidance. Here the voice of the preacher is, in

some derivative yet significant sense, the voice of God. In today‘s

visually saturated society and egalitarian Christianity, this assertion

is most offensive, even to some within the Reformed community.

Nevertheless, this is the testimony of Scripture. The office of

minister is ordained of God (1 Tim. 3:1) for the special function of

preaching (1 Cor. 9:16).
59

 Not to hear him whom Christ sent is to

not hear Christ (Luke 10:16).
60

 As ambassadors representing Christ,

it is no little offense to ignore the Gospel as uttered from them (2

Cor. 5:20): ―Now then, we are ambassadors for Christ, as though

God were pleading through us: we implore you on Christ's behalf,

be reconciled to God.‖
61

 Knowing that the words of Christ are life

(John 6:63) and that those words are in the Bible, the centrality of

the Word is established. Coupling this fact with the office of

minister, it is shown that the preached Word is uniquely used of God

for salvation and sanctification (Rom. 10:14ff.). As empowered by

the Spirit, it demonstrates the Gospel most clearly (1 Thes. 1:5). So,

the Reformed Church Confessions stand true:

Q155: How is the word made effectual to salvation?

A155: The Spirit of God makes the reading, but especially the

preaching of the word, an effectual means of…building them up

in grace…[Larger Catechism, emphasis added]

The Preaching of the Word of God Is the Word of God.

59

 2 Timothy 4:2, ―Preach the word!‖ is but one example of the emphasis Paul placed

upon preaching to impress young Timothy its importance and centrality to the

ministry.
60

 Compare Matthew Henry‘s Commentary on this verse, vol. 5, (Hendrickson, 1991),

550. See also Turretin, vol. 3, p. 82, Topic 18, Question 11, Section 30.
61

 See also 2 Corinthians 2:17, ―For we are not, as so many, peddling the word of

God; but as of sincerity, but as from God, we speak in the sight of God in Christ.‖

 26

Wherefore when this Word of God is now preached in the church

by preachers lawfully called, we believe the very Word of God is

proclaimed, and received by the faithful ….[Second Helvetic

Confession, Chap. 1]

This testimony is consistent throughout the Reformed confessions.
62

Nonetheless, the significance of the preached Word is further

reinforced by a brief examination of Calvin.
63

 All the leaders of the

Reformation highly valued the preached Word.
64

 Specifically,

Calvin believed that the voice and presence of Christ existed where

the Word was faithfully and lawfully preached:

The testimony of our salvation, when delivered to us by men

whom God has sent, is not less worthy of credit than if His voice

resounded from heaven….
65

Have we God‘s word? at leastwise have we it preached purely?

Then is Jesus Christ as it were in the midst of us, and showeth

himself as it were hanging upon the Cross, witnessing what he did

for us, when he suffered death to reconcile us….
66

 [emphasis

added]

62

 Read Dr. Venema‘s article for a fuller treatment: ―Preaching in the Reformed

Confessions,‖ Mid-America Journal of Theology 10, (1999): 135ff.
63

 For a detailed and illuminating examination of Luther and Calvin‘s views, read J.

Mark Beach, ―The Real Presence of Christ in the Preaching of the Gospel,‖ Mid-

America Journal of Theology 10, (1999): 77-143. Read also Wallace‘s Calvin’s

Doctrine of Word and Sacrament (Tyler, Geneva Divinity School Press, 1982).
64

 Many of the proof texts used by Calvin and others center on those men who spoke

God‘s Word, whether prophet or apostle. This function of preaching, in Reformed

thinking, is common in both the extraordinary office and the ordinary office of

minister.
65

 Harmony of Matthew, Mark and Luke, Luke 10:16, Calvin’s Commentary Series,

(Grand Rapids: Baker Books) Reprint, 1979, 31. Calvin notes that to insult them is to

insult Christ.
66

 Sermons on Galatians, (Aududon: Old Paths Publications, 1995), 321. See also

Sermons on Deuteronomy, ―by the means of men…he will have us to receive his

word with a great reverence, as if we hear him thundering from heaven,‖ Sermon

Fourteen, (The Banner of Truth Trust, Facsimile Reprint, 1987), 254, 256.

Modernization of the English spelling added.

 27

Calvin is contending that in some significant, yet non-corporeal

manner, Christ is present in Biblical preaching. In an analogical

manner of the prophets of old and the Apostles of the New

Covenant, the ministers‘ preaching conveys Christ and His

authority. Just as an ambassador speaks authoritatively and

representatively, so too, ministers speak authoritatively and

represent Christ and His Gospel (2 Cor. 5:20). Thus, from this

understanding of the presence of Christ in the preaching, to argue

for weekly Communion by highlighting Christ‘s real presence is to

miss the forest for the trees. Christ is truly present in preaching

already! The Supper seals but the Word conveys. There is a sense

of Communion with Christ through preaching because any

Communion with Christ involves the Word. As professor Beach

summarizes:

Thus the Word, as Calvin conceives of it, is both doctrinal and

sacramental. It both conveys theological information but also

conveys…the presence of Christ himself—that is to say, Christ is

acting in the words of the preacher….it is the instrument through

which Christ is offered to us, with all of his ―heavenly benefits,‖

his merits, righteousness, wisdom, and grace—all these ―without

exception.‖
67

 Not only is the Word‘s centrality proven by its nature and

functions, but its close association with feeding upon Christ also

demonstrates it. Given the centrality and foundational necessity of

the Word as used by the Spirit in the life of the Church, the Bible‘s

importance and relation to Christ is best illustrated by eating:

…as newborn babes, desire the pure milk of the word, that you

may grow thereby, if indeed you have taste that the Lord is

67

 Mark Beach, ―The Real Presence of Christ in the Preaching of the Gospel‖, Mid-

America Journal of Theology 10 (1999), p. 94. quotes Calvin, Institutes, 3.5.5. Note

Beach‘s unique usage of sacrament, ―Preaching, then, is part of God‘s saving

presence; even more, it is the vehicle of that saving presence!…This is why preaching

bears a sacramental character…God is pleased to work invisible grace through the

audible word‖ (Ibid, 93, 123, emphasis original).

 28

gracious (1 Pet. 2:1-3).

How sweet are Your words to my taste, sweeter than honey to my

mouth! (Ps. 119:103).

Why do you spend money for what is not bread, and your wages

for what does not satisfy? Listen carefully to Me, and eat what is

good, and let your soul delight itself in abundance. (Is. 55:2,

3a).
68

Physical eating is necessary for physical living; spiritual eating is

necessary for spiritual living. Feeding upon Christ is so closely

associated with the Word, that to eat the Word is to eat Christ. This,

too, reinforces the fact that preaching conveys Christ. The classical

passage arguing such is John 6. Here the relationship of the

believer‘s life is tied to the life of Christ, and that life is conveyed

through the instrument of His Word:

Jesus said to them, ―Most assuredly, I say to you, unless you eat

the flesh of the Son of Man and drink His blood, you have no life

in you…Therefore many of His disciples, when they heard this,

said, ―This is a hard saying; who can understand it?‖…[Christ

said] It is the Spirit who gives life; the flesh profits nothing. The

words that I speak to you are spirit, and they are life.
69

 [emphasis

added]

There is no real debate among Reformed scholars as to the meaning

of these verses: to obtain eternal life, one must feed upon Christ;

and to feed upon Christ means believing in Him, and belief in Him

is never separated from the Word (Rom. 10:14ff.).
70

 There is no

68

 Negatively, the necessity of the Word is portrayed in Amos 8:11, ―‗Behold, the

days are coming,‘‖ says the Lord GOD, ‗That I will send a famine on the land, Not a

famine of bread, Nor a thirst for water, But of hearing the words of the LORD.‘‖
69

John 6:52ff., NKJV.
70

 Leon Morris yields four decisive reasons that this passage does not refer to the

Lord‘s Supper on page 285 (context, language, results, and culture) New Testament

Theology, (Zondervan. Grand Rapids, Michigan, 1990) cp. Turretin, vol. 3, 19.28.10,

p.511.

 29

direct reference to the Lord‘s Supper.
71

 Nevertheless, John 6

enlightens understanding about the Supper, but it also enlightens

understanding about the entire Christian life as well. All of the

means of grace, whether official or unofficial, are given to believers

for growth in sanctification; all of the means depend in a derived

manner upon the Word read and preached; it is the means of grace

par excellence. It was through this quickening Word of Christ that

the prophets of old brought renewal to Israel and ushered in the new

Israel. It was through this enlivening Word that Christ sustains the

Church and sanctifies her (Jn. 17:17). Christ declared that it is not

the physical act that brought life but His words. Neither the

Sacraments per se nor any other physical act brings spirit and life

but only the Words of Christ. Of course, all of the means, including

the Word, depend ultimately upon the grace and power of the Holy

Spirit. Yet to create and sustain that union with Christ, one must

believe in Christ as portrayed in the promises of the Word. So, when

we pray, fast, fellowship or worship, we cling to Christ as found in

the Word. He is not separated from the Word, but, as demonstrated

above, is so closely related to it, by the work of the Spirit, that the

Word is called milk, honey, bread and even life. Thus, the primacy

of the Word is proven from the Word itself.

 Nonetheless, it could be contended (and may be a hidden

assumption in some of the arguments for frequent Communion) that

Christ and/or His benefits are uniquely conveyed in the Supper.
72

 In

other words, the need for weekly Supper is manifested in its unique

feeding upon Christ.
73

 This would be a strong argument for weekly

Communion on two grounds: 1) if Christ is only (or mostly)

71

 Calvin did not see it as referring to the Supper but to the essential union of the

believer with Christ that occurs through faith alone and is sustained throughout the

everyday life of the believer by the quickening Spirit, Commentary on John, (Grand

Rapids: Baker Book House, 1979), 265. See below.
72

 Matthison asserts that life is ―In a singularly unique way‖ conveyed in the Supper

(p. 294). What exactly this means or entails is not specified. (See below for more

analysis). On the other hand, Horton acknowledges that the grace received in the

Supper is the same as in the Word, 163.
73

 How this could be defined and defended as well as harmonized with the

Confessions is not clear.

 30

conveyed in the Supper;
74

 2) and if the conveyance of Christ was ex

opere operato. The latter option is not consistent with the Reformed

Confessions. The first option is also not tenable. Even Calvin

acknowledged the fact that believers feed upon Christ outside the

Supper:

The ancients fell into a gross error by supposing that little children

were deprived of eternal life, if they did not dispense to them the

eucharist, that is the Lord‘s Supper; for this discourse [John 6]

does not relate to the Lord‘s Supper, but to the uninterrupted

communication of the flesh of Christ, which we obtain apart from

the use of the Lord’s Supper.
75

…daily he [Christ] gives it [His body] when by the word of the

gospel he offers it for us to partake, inasmuch as it was

crucified…
76

 [emphasis added]

Feeding upon Christ is not narrowly restricted to the Supper.
77

Calvin‘s contemporary, Peter Martyr, expressed the same idea.

―Moreover, we receive the body and blood of Christ no less in

the Word of God than in this sacrament. What else are

74

 More precisely, one could believe it conveys a unique aspect of Christ and His

work not conveyed in preaching or reading of the Word.
75

 Commentary on John, verse 53. Also compare his statements, p. 157, ―A Short

Treatise on Our Lord‘s Supper‖, ―We have already seen that Jesus Christ is the only

food by which our souls are nourished; but as it is distributed to us by the word of the

Lord, which he has appointed an instrument for that purpose…‖[emphasis added].
76

 Institutes of the Christian Religion, 4.17.5.
77

Note also, ―We next proceed to say, that the effect of the spiritual blessings which

the sacraments figure is given to believers without the use of the sacraments. As this

is daily experienced to be true, and is proved by passages of Scripture, it is strange if

any are displeased with it.‖ ―Exposition of the Heads of Agreement,‖ Selected Works

of John Calvin, Vol. 2, Tracts Part 2, Ages Library, Vol. 1, p. 221; see also page 157.

Compare the Geneva Catechism where he states: ―M. Do we obtain this communion

by the Supper alone? S. No, indeed. For by the gospel also, as Paul declares, Christ is

communicated to us. And Paul justly declares this, seeing we are there told that we

are flesh of his flesh and bones of his bones — that he is the living bread which came

down from heaven to nourish our souls — that we are one with him as he is one with

the Father, etc. (1 Corinthians 1:6; Ephesians 5:30; John 6:51; John 17:21).‖

 31

sacraments, by Augustine‘s description, than ‗visible

words‘?…Reason itself also persuades us: for whatever fruit or

grace bread has in the sacrament, it has it through the Word.

Besides this, words both express and signify the nature of a

sacrament more plainly than do symbols‖
 78

 [emphasis added].

Furthermore, Calvin, in a consensus document, the Consensus

Tigurinus of 1549, designed to align the second generation

Zwinglians with Geneva, summarizes the same point that ―in the

Supper Christ communicates himself to us, though he had

previously imparted himself, and perpetually remains in us…‖
79

Turretin, Hodge and Bavinck testify of this truth as well.
80

Specifically, Bavinck‘s insightful analysis approaches the issue from

another direction:

There is neither a special baptism grace nor a special Lord's

Supper grace. The content of Word and sacrament is absolutely

the same; they both contain the same Mediator, the same

covenant, the same benefits, the same salvation, the same

fellowship with God. . . . They differ only in the forma externa, in

the manner, in which they offer the same Christ.

The mystical union…exists not only in that moment in which one

participates in the Lord's Supper. According to Eph 5:30, John

6:51 and John 17:21 we are one with Christ and remain one with

78

 Vermigli, Sixteenth Century Essays and Studies. Vol. 56. The Peter Martyr

Library. The Oxford Treatise and Disputation on the Eucharist, 1549. Translated and

edited by Joseph C. McLelland. (Kirksville: Truman State University Press, 2000),

254. This last point about the superiority of Words over lesser symbols is a sub-

theme in this debate.
79

 In like manner, the Second Helvetic Confession states: ―Eating Necessary for

Salvation. And this eating of the flesh and drinking of the blood of the Lord is so

necessary for salvation that without it no man can be saved. But this spiritual eating

and drinking also occurs apart from the Supper of the Lord, and as often and

wherever a man believes in Christ. Sacramental Eating of the Lord. Besides the

higher spiritual eating there is also a sacramental eating of the body of the Lord….‖

[emphasis added].
80

 Institute of Elenctic Theology, vol. 3, 19.2.6, 10 and 5.9; Hodge, Systematic

Theology, vol. 3, 20.16, p. 639ff.

 32

him outside of the Lord's Supper…The sacrament adds nothing

new to the Word, and it is nothing without the Word.
 81

 [emphases

added]

Christ is in the midst of the people when the Word is in the midst of

the people. The Church feeds upon Christ when the Word is fed to

the Church. Feeding upon Christ in the Supper is not such a unique

event that it must occur weekly.
82

Again, Christ and the Scriptures, especially preached, are

closely integrated.
83

 Gleason summarized Bavinck‘s analysis

thusly:

The Word of God is the means of grace par excellence…the

sacraments are subordinate to the Word…. Even the Word,

occupying the first and most important place in the means of

grace, can never be disjoined from the person and work of Christ.

The reason is that the benefits which the Word and sacraments

give are one and the same Christ.‘
84

 In conclusion, the Spirit uses the means of grace, both public

and private, in an integrated manner so that the Sacraments do not

stand alone without daily sanctification, nor does this growth

properly suffice without the public means of grace. Thus, stressing

the ―objective‖ side to the Supper is precluded. Moreover, both the

81

Bavinck, Herman, Gerefromeerde Dogmatiek (Reformed Dogmatics). Vol. 4.

(Kampen: Kok, 1876), 4.457. qtd. in R. N Gleason , ―Calvin and Bavinck on the

Lord‘s Supper‖ Westminster Theological Journal 45, (Fall 1983), 281; second quote:

Bavinck, Kennis en leven opstellen en artikelen uit vroegere jaren (Kampen: Kok,

1922), qtd. also in R. N. Gleason, 295.
82

 Does this nullify the use of Sacraments? Indeed, this cannot be for, as Turretin

rightly points out, ―Although the word and Holy Spirit testify of the grace of God and

also seal it in their own way, it does not follow that this also does not belong to the

sacraments…The effect is common to both causes, but the manner of effecting is

diverse,‖ Institutes of Elenctic Theology, 19.5.9, p.353. The Word is certain; it is our

faith that needs encouragement.(p.353, 19.5.12.).
83

 But this statement is not meant that the Word functions ex opera operato; the Spirit

is free to work as much or little as He desires in the means He ordains. It is the

ordinary function that is examined.
84

 Gleason , 281.

 33

Sacraments and the everyday means of grace are integrated with the

Word such that it is the means of God underlining all other means.

As such, the grace and growth in the believers‘ life through all the

means of grace are not qualitatively a different grace and growth

than that which arises from the Word. There may be less or more

growth, but all of it is within the environment of the Word read,

memorized, studied and preached. Christ and His benefits are not

uniquely tied to the Supper, but rather to His Word, especially

preached. It is there that Communion with Christ begins and

continues for believers to enjoy. The Word is necessary for

everyday sanctification; as preached it is necessary in every worship

service. The Supper is not on the same plane of necessity.

It is in this atmosphere that the plant of Christian life grows in

the soil of Christ: the Word plants, waters and feeds, but God

increases. Understanding this groundwork, a cursory review of the

nature of the Lord‘s Supper as well as the principles of worship, will

further reinforce the thesis precluding weekly Communion.

Lord’s Supper

 Our Covenant God deigned to provide not only that most

excellent instrument of the Spirit, the Bible, but also other means of

grace that are more tangible. The Sacraments were already alluded

to in the previous section where it was shown that they, as well as

the other more subjective means of grace, are dependent upon the

Word as the source, foundation and environment in which they

operate by the Spirit. After having explained this, it is more proper

to summarize the nature of the specific Sacrament in question, the

Lord‘s Supper. Horton contends that not only does the nature of the

Supper play ―no small part in determining frequency,‖ but suggests

―the indivisibility of nature and frequency.‖
85

 It is important to note

that the nature of the Supper will affect, to one degree or another,

the question of frequency. To that end, its definition, nature and

effects will be explained while interacting with relevant theologians

and the Confession. Then, a summary of the Consensus Tigurinus

will demonstrate a balanced view of the Supper.

85

 Horton, 156.

 34

The Communion of the Lord is a sign and seal of the

Covenant of Grace. Following the Westminster Confession, it is

evident that as a Sacrament, the Lord‘s Supper signifies and seals

the benefits of the death of Christ for the elect:

Sacraments are holy signs and seals of the covenant of grace…to

confirm our interest in him…to put a visible difference…[from]

the rest of the world; and solemnly to engage them to the service

of God in Christ, according to his Word. [WCF 27.1]

Specifically, the Supper is:

for the perpetual remembrance of the sacrifice…the sealing all

benefits thereof unto true believers…and, to be a bond and pledge

of their Communion with him, and with each other, as members

of his mystical body. [WCF 29.1]

Presumably, all parties agree (assuming the substantial continuity

with the other Reformed Confessions).
86

 The Supper is not merely a

memorial; it is more. It is not merely a sign; it is more. As a seal

firmly confirms upon our conscience (1 Pet. 3:21) the truth of the

content of the letter, so the Supper confirms the truth of the Word.

It is sometimes described as a hug or a kiss that shows ―I-really-

mean-it‖—a token of that Communion already enjoyed through the

Word.
87

 The significance of this Sacrament is not found in the

presence of Christ or the enjoyments of His benefits as such, but in

its sealing aspect that ―makes us more certain of the trustworthiness

of God‘s Word.‖
88

 This central aspect of the Supper is highlighted

because some emphasize the grace conveyed (i.e. feeding on Christ)

86

 Wilson, Gunn and Matthison are of the Westminster tradition; Horton is of the

Continental tradition.
87

 Thus, compared to the Sacerdotal view, the Lutherans and Roman Catholics argue

that the Reformers have no need for the Sacraments. Turretin and Calvin alike argue

that: 1) God commands it; 2) It is confirmation for our weak faith. Neither argues

that it should be exercised because of a special grace (or the like) separate from the

Word.
88

 Calvin, Institutes, 4.14.6, p. 1281.

 35

to such an extent that this truth appears obscured.
89

 In other words,

such argumentation (as noted when expounding the centrality of the

Word) misses the point. Calvin places the issue in proper

perspective: ―Whatever benefit may come to us from the Supper

requires the Word: whether we are to be confirmed in faith, or

exercised in confession, or aroused to duty, there is need of

preaching.‖
90

 In no uncertain terms, while denouncing a magical

view of the Supper, Calvin also proclaims: ―Any man is deceived

who thinks anything more is conferred upon him through the

sacraments than what is offered by God‘s Word and received by him

in true faith.‖
91

Moreover, as over and against Anabaptistic theology, the Meal

of the Lord not only seals the benefits of redemption, but it also

spiritually feeds the believer. This latter point is further explained in

section seven, chapter twenty-nine of the Confession:

Worthy receivers…do then also, inwardly by faith, really and

indeed, yet not carnally and corporally but spiritually, receive, and

feed upon, Christ crucified, and all benefits of his death…yet, as

really, but spiritually, present to the faith of believers in that

ordinance, as the elements themselves are to their outward senses

(WCF).

89

 It seems as though Gunn likens it to the necessity of eating—hence, he rhetorically

asks if the Supper is special like a birthday (infrequent) or ―special because of its

necessity‖? (p.20); quoting the Heidelberg Catechism Q75, Wilson stresses the

nourishment of the Supper (again, which arises from the Word proper) (p.19).

Perhaps a better analogy will explain the relationship. Feeding upon Christ is

instrumentally through the Word; thus, weekly believers are given a well-prepared,

tasty and nutritious meal by the pastor; throughout the week they take home these

―leftovers‖ and with daily reading feed upon Christ; the Supper, then, would be akin

to desert. So, the Lord invites us to a meal every week: preaching. And at times

prepares a special dessert or a special meal (a tuxedo dine-out) to especially remind

us of His love.
90

 Institutes, 4.17.39.
91

 Institutes, 4.17.39, p.1416; 4.14.14, p.1290. Note also that assurance of salvation

does not depend upon the sacrament per se: ―[A]ssurance of salvation does not

depend upon participation in the sacrament, as if justification consisted in it. For we

know that justification is lodged in Christ alone, and that it is communicated to us no

less by the preaching of the gospel than by the seal of the sacrament, and without the

latter can stand unimpaired.‖ (p. 1290).

 36

Again, presumably all parties agree with the Confession. ―All the

benefits of his death‖ are given to believers through the

instrumentality of faith and the ―body and blood of Christ‖ are

spiritually present through the instrumentality of faith. Hence, there

is a real, but spiritual, presence of Christ. Whether or not this is

faithfully and consistently taught by Reformed churches is another

issue. The fact remains, that as a Confessional issue, the Lord‘s

Supper is aptly summarized therein.

Objective & Subjective

Wilson contends the Supper is a means of grace used by the

Spirit to bring spiritual growth: ―these benefits come not just by our

self-discipline in using a tool the Lord has given us…they come

above all by the supernatural working of the Holy Spirit.‖
92

Likewise, Gunn argues, ―God uses the Lord‘s Supper as an

instrument for spiritually nourishing His people….‖
93

 In a similar

manner, Matthison reasons that since we commune with Christ and

receive life thereby, we should celebrate it weekly.
94

 Since the

Spirit and the benefits of the Supper are focused upon,
95

 it appears

that the underlining assumption in these arguments, although never

expressed in such a manner, is best expressed by Horton: ―Once

more, Holy Communion…is chiefly an objective affair and it is

92

 ―On Weekly Communion…‖ p. 19. Likewise, on page 19, ―…if the Lord‘s Supper

truly is a means of grace, then we don‘t have to work up our own renewal.‖

Similarly, Horton opines, ―It is inspection, not introspection…‖ (p. 167). This appears

to be the major concern behind the emphases on objectivity. Yet, within the

Confessional & Biblical framework, the significance of examination (pre-worship &

pre-communion) cannot be so easily bypassed. Without such examination the

application-character of preaching is minimized; this creates the distinct possibility

and danger of missing Christ in the worship service, let alone in Communion.

Furthermore, the answer is not to stress objectivity but to re-educate people as to the

proper balance as expressed in the Confession.
93

 Gunn, 20.
94

 Matthison, 294.
95

 With such an emphasis on the objectivity of the Supper, some questions need

answers: Is there a grace in the Supper not received in preaching? Is the Supper a

more effective or constant way of receiving grace than the Word alone? Horton

answers the first question: no. The second question is not clearly answered by any of

the authors.

 37

something that God does for us, not something that we do for

God.‖
96

 Thus, the true issue comes forth: the Supper is an objective

means of receiving grace; therefore, it should be exercised

frequently (weekly).
97

This premise, apparently hidden in other authors‘ papers, is

explicit in Horton. He expresses the idea of ‗objectivity‘ as a two-

poled tendency within the Reformed faith variously described as:

distinguishing the sign and the thing signified versus maintaining

their union; human-response orientation versus God-initiation

orientation; conditional versus unconditional.
98

 Admittedly, he

acknowledges that this is not a true either-or dilemma but a question

about the tenor, tendency or emphasis.
99

 However, from a

Confessional standpoint there is no choosing of emphases. Within

this framework the objective and the subjective are both brought to

the forefront.

Accordingly, those in the Westminster tradition wishing to

stress the objectivity of the Covenant of Grace should: 1) define

what is meant by this ―objectivity‖ and 2) defend why Larger

Catechism questions 170-175 are not relevant in this issue. In the

first instance, how does this objectivity differ from groups such as

the Federal Vision?
100

 Further, how objective is ―objective‖? From

an orthodox standpoint sacerdotal-objectivity is not allowed. More

narrowly, this objectivity cannot be such that infants/young children

are included in the Supper. In such a view, the objectivity of the

Supper is such that a conscious and mature faith is so minimized

that the benefits are present and the judgment virtually absent. In

contrast to these types of objectivity, a different objectivity, along

96

 Ibid, 167.
97

 See the Refutation section for a detailed rebuttal of this logic.
98

 Ibid, 155.
99

 Ibid, 155.
100

 Some essays and lectures on the doctrines of the Federal Vision can be found at

http://denverprovidence.org/html/npp__ns__fv.html#Storm . For a brief explanation

of some of the proponents views on the centrality of the sacraments see Guy Waters‘

The Federal Vision And Covenant Theology (P&R, 2006), chapter six and seven.

Note especially page 212ff. where Lusk is quoted to the effect that some grace is

imparted in the sacraments (―life‖) not found solely in the Word (―truth‖). Perhaps

Matthison is following the lead of Lusk?

http://denverprovidence.org/html/npp__ns__fv.html#Storm

 38

with a subjective dimension of understanding, is summarized in

question 173:

Q173: May any who profess the faith, and desire to come to the

Lord's supper, be kept from it?

A173: Such as are found to be ignorant or scandalous…may and

ought to be kept from that sacrament…until they receive

instruction, and manifest their reformation. [emphasis added]

The Supper is not so objective in nature that either ignorant or

scandalous candidates may partake of it; rather, a certain level of

intelligent discernment and moral attainment must precede

Communion. This level of understanding and moral achievement is

expressed in the Westminster tradition (Communion tokens) and the

Continental tradition as well: Calvin enacted pre-Communion

interviews.
101

Given the absence of these Catechism questions in the

arguments for weekly Communion by those of the Westminster

tradition, it appears that the objectivity viewpoint of these authors

virtually excludes any subjective dimension. What these

observations, thus far, point out is the fact that simply arguing for

―objectivity‖ (either explicitly or implicitly) without a proper and

clear definition creates confusion. And when they are sufficiently

defined, do not take the whole of the Confession into consideration.

Hence, this idea of objectivity should be clearly defined in terms of

the Confession.

As for the proper view of the ―objectivity‖ of the Supper, the

Confession connects the presence of Christ with faith. That is, even

though there is a real presence of Christ and a real eating of his flesh

and blood (i.e. objective), it is spiritually exercised by an active faith

(i.e. subjective). Where there is no active faith there is no benefit

from the Supper. This proper view of objectivity retains the

minimal level of spiritual feeding occurring in the Supper as

question 175 reflects:

101

 Schaff, vol. 8, p.374. In fact the Huguenots and Scots used Communion tokens. If

such a practice were enacted today, weekly Communion would not be as readily

embraced.

 39

…but if they find no present benefit [after due reflection], more

exactly to review their preparation to, and carriage at, the

sacrament; in both which, if they can approve themselves to God

and their own consciences, they are to wait for the fruit of it in

due time: but, if they see they have failed in either, they are to be

humbled, and to attend upon it afterwards with more care and

diligence.

If one does not find ―quickening and comfort‖ from the Supper, one

needs to further examine oneself. If one in good conscience

attended properly to the Supper (both as to spiritual preparation and

spiritual participation—the subjective dimension of the Supper),

then he should patiently ―wait for the fruit of it in due time‖ (the

objective nature of the Supper). This precludes any paradigm that

includes an idea of automatic grace given at the time of the Supper.

It also precludes any approach that accents the objectivity at the

expense of the subjective dimension of the Supper. It means that

one may not find immediate benefit in the Supper, but that, after due

examination, one should wait on the timing of the Lord. Moreover,

this Catechism question implies that one who is a member in good

standing, may not even receive grace through the Supper, ―but, if

they see they have failed in either [preparation and carriage], they

are to be humbled, and to attend upon it afterwards with more care

and diligence.‖ This objective-subjective nature of the Supper must

be considered in any argument concerning the frequency of the

Supper.
102

 It is not simply that the church should ―emphasize‖ the

objective while silently admitting that both dimensions are true.

Rather, the objective and the subjective are equally present in the

Catechism‘s presentation.

 In a similar manner, Calvin‘s treatments of self-examination

102

 Again, note the level of ―subjectivity‖ in Q174: What is required of them that

receive the sacrament of the Lord's supper in the time of the administration of it? A:

It is required of them that…[they] diligently observe the sacramental elements and

actions, heedfully discern the Lord's body, and affectionately meditate on his death

and sufferings, and thereby stir up themselves to a vigorous exercise of their

graces….‖ [emphasis added]

 40

parallels the Confessional view: he must ―descend into himself,‖ rest

in Christ, confess Him, aspire after godliness and love the brethren

in word and deed.
103

 Along similar lines, Berkhof contends for a

level of moral discernment that excludes children and acknowledges

the relevance of the spiritual condition of the recipient.
104

 This objective-subjective balance is further illustrated in that

means of grace par excellence, the Bible read and preached. It is

true that the Word is objective, but that is only part of the picture.

Again, the Westminster Catechism emphasizes both the objective

and subjective (preparation) dimensions of reading and preaching as

manifested in questions 155 and 160 of the Larger Catechism.

The Word of God, on which the Sacraments depend upon and

from which the whole life of the believer grows from, is used of the

Spirit in proportion to the faith of the believer. There is small faith

and great faith and all levels in between. But the fact that the Word

is objective should not encourage Christians to attend unto it with

sloppiness. They should appropriate it through a living and active

faith. So, too, the Supper, although objective, should not be

attended unto with moral sloppiness.

 Furthermore, the other part of the Confessional viewpoint

missing in these papers is the dangers of the Supper.

Although ignorant and wicked men receive the outward elements

in this sacrament; yet, they receive not the thing signified thereby;

but, by their unworthy coming thereunto, are guilty of the body

and blood of the Lord, to their own damnation. [WCF 29.8]

The Meal of the Lord is not so objective as to always benefit

Christians who receive it. It is not only a source of grace but also a

source of judgment; it is not only a source of judgment to

unbelievers but a possible source of judgment to those within the

Covenant. This is why Paul declares in 1 Corinthians 11:30 that

―For this reason many are weak and sick among you, and many

sleep.‖ This echoes Paul‘s warning in 1 Corinthians 11:31ff. as well

as the Old Testament example of the punishment given to those who

103

 Institutes, 4.17.40, 41.
104

 Systematic Theology, (Grand Rapids: Eerdmans Publishing, 1994), 656ff.

 41

partook of the Passover without proper purification (2 Chron. 30:18-

20). This is the side of the equation completely missing in the

rationales for weekly Communion. The Westminster Confession

forbids the ignorant from the table lest they bring judgment upon

themselves; thus, proper examination is required ―lest, coming

unworthily, they eat and drink judgment to themselves.‖
105

 In fact,

Calvin withheld the Supper because of the scandalous and ignorant

lifestyles of the Genevans.
106

 Calvin‘s doctrines takes the idea of judgment seriously: ―We

see that this sacred bread of the Lord‘s Supper is spiritual food…On

the other hand, it is turned into a deadly poison for all those whose

faith it does not nourish and strengthen….‖
107

 In his shorter work,

―A Short Treatise on the Supper of Our Lord‖, he states:

Whoever approaches the sacrament with contempt or indifference,

not caring much about following when the Lord calls him,

perversely abuses, and in abusing pollutes it….[n]ot without cause

then does St. Paul denounce such heavy condemnation on all who

take it unworthily.
108

 None of this explanation should detract from the gracious

nature of the Supper. Christ calls through the Word, worthy, though

weak, receivers to the table to sup with Him. It is a visible means to

encourage our faith and seal into our conscience God‘s commitment

to us. It is for those weak of faith:

Q172: May one who doubteth of his being in Christ, or of his due

preparation, come to the Lord's supper?

 A172: One who doubteth of his being in Christ, or of his due

preparation to the sacrament of the Lord's supper, may have true

interest in Christ, though he be not yet assured thereof….

This objective-subjective matrix is a narrow path walked by the

105

 Westminster Shorter Catechism, Q97.
106

 Schaff, Vol. 8, p. 360
107

 Institutes, 4.17.40.
108

 Ibid, Tracts Part 2, 165.

 42

Confession, but a true path nonetheless.

Such arguments that rely heavily upon the objective nature of

the means of grace (to the practical exclusion of the subjective)

should be reconsidered in light of the Confessional environment in

which these rationales are created. It is not mostly objective and

partly subjective, but both should be expressed, and expressed with

a proper balance.
109

 Within such Confessional bounds the question

is not about objective or subjective, nor what type of each is

entailed, but whether the Confessional view of the Supper

necessarily leads to weekly Communion. Given the level of

subjective-investigation called for in the Catechism, as well as the

real possibility of judgment, weekly Communion is no longer an

option.
110

Calvin & Zwingli

Another argument for weekly Communion is closely related to

this previous contention. Horton (and Wilson and Matthison to a

lesser degree) believes that one‘s view of the Supper within

Reformed orthodoxy is either Zwinglian-like or Calvinian. And

since the nature is so intimately tied to frequency, argues Horton,

infrequent Communion (apparently quarterly) is closely aligned with

Zwingli and frequent Communion (weekly) aligned with Calvin.
111

And what Reformed person would not want to be faithfully

Calvinian?

Yet such a dilemma is more apparent than real. First of all,

scholars, such as Berkhof, Hodge, and Hoeksema point to

109

 Calvin‘s own definition of the Supper maintains a objective-subjective paradigm:

―it is an outward sign by which the Lord seals on our consciences the promises of his

good will…and we in turn attest our piety toward him…‖ (Institutes, 4.14.1, p. 1277).
110

 It is still viable insofar as churches, such as the Orthodox Presbyterian Church,

have not closed the door to child-Communion. Allowing children (for instance a

seven-year old) admittance to the Supper necessarily implies that a low level of

discernment is allowed. In such an instance, the objective level of the Supper is

greater than the subjective level. In light of Catechism questions 170-175 it is

questionable whether child-Communion attains that level required by the Confession.
111

 Ibid, 156. Also, it should be noted that frequency does not necessitate a particular

view of the Supper. The Disciples of Christ practice weekly Communion upon

textual ground, not upon their view of the Supper. See Appendix B for a summary of

different churches that practice weekly Communion.

 43

substantial evidence that Zwingli held to a more sacramental view of

the Supper. For instance, some quote the First Helvetic Confession:

―These, being tokens of secret things, do not consist of bare signs,

but of signs and things also…In the Lord‘s Supper, bread and

wine be the signs, but the thing is the communication of the body

of Christ….‖
112

Secondly, Peter Martyr, influenced by Calvin, while

differentiating himself from the Roman Catholics and Lutherans,

asserts: ―For I know for a fact that in his books Zwingli considers

the signs in this sacrament to be far from empty or useless, as we

said above….‖
113

 Thirdly, and amazingly, Calvin, in the opening

preface to the Consensus Tigurinus, simply asserted:

[I]f the two excellent doctors, Zuinglius and Oecolompadius,

who were known to be faithful servants of Jesus Christ, were

still alive, they would not change one word in our doctrine.
114

112

 Quoted in Herman Hoeksema‘s Dogmatic Theology, (Grand Rapids: Reformed

Free Publishing Association, 1976), 719. Translated by Ronald Hanko. Also,

Berkhof, p. 653. Hodge deals with Zwingli at length, p. 626, with more evidence.
113

 The Oxford Treatise…, 121. For more on Zwingli, cf. A Comparison of the

Lutheran, Zwinglian and Calvinian Doctrines of the Supper, Rev. Shawn C. Mathis.
114

 198, ―Mutual Consent…‖ [Consenus Tigurinus]. Other statements defending

Zwingli include: ―I had said, that Oecolompadius and Zuinglius were induced by the

best of reasons, nay, compelled by urgent necessity, to refute a gross error which had

long before become inveterate and was connected with impious idolatry, but that

while intent on this one object, they, as often happens in debate, lost sight of another.

This passage Westphal endeavors to blacken, as if I had said, that they contended for

the empty symbols, without thinking that the reality was combined with them. This is

the reason why he asks pardon for using my own testimony against me.‖ (286, Tract

Part 2: ―Second Defense Of The Pious And Orthodox Faith Concerning The

Sacraments, In Answer To The Calumnies Of Joachim Westphal,‖ Selected Works of

John Calvin. Vol. 2, Tracts Part 2. Albany: AGES Digital Library, 1998.) ―When

Westphal invidiously says, that Zuinglius left nothing in respect of substance but

bread and wine, it is easy to answer, that he was only contending against a carnal

presence, which we are determined to oppose with our last breath‖ (287).

 44

Clearly, Calvin had a more charitable opinion of Zwingli.
115

Fourthly, and more importantly, even if Zwingli had a memorial

view of the Supper that over-emphasized the subjective element,

there is a third alternative to the Calvinian view, which is any

approach that maintains the objective and efficacious dimensions as

expressed in the Confessions. Even Calvin admitted as much:

Meanwhile it should satisfy us…that all agree in so far as is

necessary for meeting together…that on receiving the sacrament

in faith [we receive Christ‘s body and blood]…How that is done

some may deduce better, and explain more clearly than

others…on the one hand…we must raise our hearts upwards to

heaven, not thinking that our Lord Jesus is so debased as to be

enclosed under some corruptible elements…on the other hand, not

to impair the efficacy of this holy ordinance, we must hold [its

efficaciousness by the Spirit]….
116

 [emphasis added]

In short, one does not have to explain the Supper in the same

manner or detail as Calvin to maintain, as Hodge does, a Reformed

view of the Sacrament. One could ―explain more clearly than

others‖ the specifics of this doctrine. Horton concedes that Calvin‘s

submission of the Consensus Tigurinus ―reflects some degree of

capitulation on both sides.‖
117

 Obviously, Calvin would not

―capitulate‖ on principle. Hodge considered this document as a fine

explanation of the Sacraments. And, presumably, Hodge and Calvin

agree upon its contents.
 118

115

 After outlining the history of debate between Luther and Zwingli, Calvin contends

that Zwingli‘s true view of the Supper was obscured by his focused attack upon

anything that hinted at sacerdotalism: ―The other party [Zwingli] also offended, in

being so bent on declaiming against the superstitious and fanatical opinion of the

Papists…that they labored more to pull down what was evil than to build up what was

good; for though they did not deny the truth, they did not teach it so clearly as they

ought to have done.‖
115

 [emphasis added] ―A Short Treatise…‖, Tracts Part 2, 184.
116

 ―A Short Treatise…‖, Tracts Part 2, 185ff.
117

 ―At Least Weekly,‖ 154.
118

 Hodge notes two distinct dissimilarities in Calvin‘s explanations (faith vs. eating

(p. 644) & an ―influence from the glorified body of Christ in heaven‖), p. 646.

Neither of which change the substantial agreement found in the Consensus Tigurinus.

 45

Consensus Tigurinus

 A short presentation of key points in the Consensus Tigurinus

will further explain the nature of the Supper. It will also supply

more reasons for the traditional frequency of the Supper. The

relevant highlights of this document show that the grace of the

Lord‘s Supper is: 1) dependant upon the promise it is annexed to; 2)

sealed by the Spirit with the Word; 3) not a unique or special grace

unobtainable outside the supper; 4) and not tied to the time of the

event.
119

 As for the first point (in article 10, ―The Promise Principally

to Be Looked To in the Sacraments‖), Calvin specifically stresses

the importance of the promise as found in the Word for the

meaningfulness of the Supper:

To guard against superstition, we said, in the first place, that those

act foolishly who look only to the bare signs, and not rather to the

promises annexed to them….that the elements become sacraments

only when the word is added, not because it is pronounced, but

because it is believed….If the sign be not seasoned with the

promise, being insipid in itself, it will be of no avail…What will

the whole company of the faithful gain by tasting a little bread

and wine, if the voice does not echo from heaven that the flesh of

Christ is spiritual food and his blood is truly drink?
120

In other words, it is the presence of the Gospel promise found in the

Word that validates the Sacraments. It is not looking at the elements

119

 The Consensus can be found in ―Mutual Consent In Regard To The Sacraments,‖

Selected Works of John Calvin. Vol. 2, Tracts Part 2. Albany: AGES Digital

Library, 1998.
120

 ―Mutual Consent…,‖ Tracts Part 2, p. 213ff. He also declares in the same place:

―Certainly if a man only brings his eyes and shuts his ears, they will differ in no

respect from the profane rites of the heathen.‖ He further states, ―And the reason why

our Savior pronounces the apostles clean is because of the word which they had heard

from him, not because of the baptism with which they had been washed. For if the

visible figures which are introduced as sacraments without the word are not only

jejune and lifeless elements but noxious impostures, what else is gazing upon a

sacrament without waiting for the promise but mere illusion?‖

 46

that one finds Christ. One must hear and believe the Gospel. To

argue that a faithful exercise of the Supper compensates for a poor

sermon is to misunderstand Calvin. Elsewhere Calvin summarizes:

Accordingly, when we hear the Sacramental word mentioned, let

us understand the promise, proclaimed in a clear voice by the

minister, to lead the people by the hand wherever the sign tends

and directs us [to whit the Gospel promises of Christ].
121

The bread and wine are mute without the preached Word. They

convey nothing meaningful unless explained by the Word. For

Christ‘s words are life (John 6:63) and not the physical actions of

the Sacrament.

 The second point (article 15) clarifies that the sealing of the

Spirit is not by virtue of the Sacrament per se, but as the Spirit

Himself comforts and confirms the Word to our weak faith.

Ephesians 1:13 closely relates the Word with the sealing: ―In Him

you also trusted, after you heard the word of truth, the gospel of

your salvation; in whom also, having believed, you were sealed with

the Holy Spirit of promise….‖ Again, sealing is accomplished by

the Spirit primarily and ordinarily through the Word.

 The third point (article 19) highlights the freedom of the Spirit

and the subordination of the Sacraments.

Believers Before, And Without The Use Of The Sacraments,

Communicate With Christ….so without their use believers

receive the reality which is there figured….So in the Supper

Christ communicates himself to us, though he had previously

imparted himself, and perpetually remains in us….[original

capitols retained]

The Sacraments do not convey a grace different than what is

obtained elsewhere. As noted earlier by Calvin,

We have already seen that Jesus Christ is the only food by which

121

 Institutes, 4.14.4.

 47

our souls are nourished; but as it is distributed to us by the word

of the Lord, which he has appointed an instrument for that

purpose, that word is also called bread and water.
122

 The fourth point (article 20) explains that the ―advantage

which we receive from the sacraments ought by no means to be

restricted to the time‖ at which they were administered.
123

 In short,

the timing of the Supper is not highly significant. Partaking of the

Meal of the Lord does not automatically entail appropriation of

grace, as Calvin explains: ―Nay, no greater affront to the sacred

symbols can be imagined than to hold that their reality is in force

only at the time of actual exhibition.‖
124

 This last point is especially relevant to the question at hand.

Since the benefits of the Supper are not tied to the timing of the

event, then weekly Communion is not required. Contending for an

increase in the time-frequency of the Supper to weekly makes better

sense if the argument relies upon tying the actual event of the

Supper to the grace conveyed, a proposition specifically refuted by

Calvin. It is a proposition that limits the freedom of the Spirit and

undervalues the preaching of the Word. The strength of these

arguments for weekly Communion will only be fully appreciated if

something was obtainable in the Supper not obtainable outside the

Meal. If the benefits and sealing of the Supper were peculiar or

unique from that which is obtained by the Spirit through the Word,

then such reasoning would necessarily lead to frequent—bi-weekly,

weekly, indeed, daily—Communion. If Christ, his benefits and

sealing only occurred—or even primarily occurred—in the Supper

of the Lord, then weekly, indeed, daily, frequency would necessarily

follow. But only Matthison‘s view closely resembles such

reasoning; the other proponents simply use arguments relying upon

the force of such reasoning without explicitly subscribing to the

122

 ―A Short Treatise…‖, Tracts Part 2, 158, emphasis added.
123

 Article 20, ―…And it may sometimes happen that the use of the holy Supper,

which, from thoughtlessness or slowness of heart does little good at the time,

afterwards bears its fruit.‖ Thus, lack of proper communion preparation will yield

little good for church members.
124

 ―A Short Treatise…‖, 222.

 48

arguments themselves.

In brief, the objective nature of the Supper does not tend

toward weekly Communion because the Supper is both subjective

and objective in implementation. The false dilemma of choosing

between Calvin and Zwingli does not tend toward weekly

Communion because a third option, as summarized in the Consensus

Tigurinus, is at hand. And highlighting the benefits of the Supper,

without due consideration of the freedom of the Spirit in

communicating those benefits without the Meal, only confuses the

real issue. A Confessional view of the nature of the Supper does not

lead to weekly Communion, but supports the traditional view of its

frequency.

Integrating the doctrine of the means of grace as rooted in the

Word, the centrality and necessity of the Word, and the presence of

Christ in the Word preached, with the complete dependence of the

Supper upon that proclaimed Word, demonstrates that the Word

must be preached frequently and the sacrament ought not be placed

on the same level of frequency. The nature of the Supper should not

be confused with the nature of the Word. The arguments for weekly

Communion are properly rooted in the Word preached and actually

defend frequent preaching rather than weekly Communion.

Moreover, the moral examination required in the Supper, as

expressed in the Confession, is further illuminated by examining the

Old Testament worship.

Worship

 The chief end of man is to glorify God and enjoy Him forever.

Glorifying God entails obedience to His will and proper and due

worship. Worship is broadly conceived as encompassing all of life

through submission to God and is narrowly conceived as a formal,

public and official assemblying before Him. This former

signification of worship easily falls under the previous explanation

of the informal or private means of grace; the latter is readily

recognized as belonging to public worship and the public means of

grace.

The Word of God, as defined in the practice and doctrines of

the Reformed churches, strictly regulates the realm of public

 49

worship. This doctrine, called the Regulative Principle of Worship,

asserts that any element of worship must be prescribed by the Word

(either through explicit text, good and necessary consequence or

divine example):

But the acceptable way of worshiping the true God is instituted by

himself…that he may not be worshiped according to the

imaginations and devices of men…or any other way not

prescribed in the Holy Scripture. [WCF 21.1]
125

However, this doctrine does not preclude arranging certain

incidentals that are not essential parts of worship but are common to

all men, ―there are some circumstances concerning the worship of

God, and government of the church, common to human actions and

societies….‖ Such circumstances include the place of worship, the

time of day for worship, the types of chairs or the amount of sitting

and standing entailed. The question then becomes: does the

frequency of the Supper properly belong to the first or second

category? Is the frequency of the Supper a matter of circumstances

common to all men or is it regulated as much as the elements of

worship? This question is implicitly acknowledged by those authors

attempting to derive the weekly practice from Scriptural passages,

but it is only explicitly stated by Horton: ―…whatever is not

commanded is not required of all churches.‖
126

 If the frequency of

the Supper is dictated by the Word of God, then this frequency will

be discovered in an explicit text, by good and necessary consequent

(deductive syllogism), or by proper divine example.

The closest to divine warrant given by proponents of weekly

Communion are the New Testament passages, Acts 2 and 20 and 1

Corinthians 11. If this question is not positively and fully answered

by an appeal to these passages (and it is not),
127

 then the answer

125

 This principle is rooted in such passages as Deut. 4:15ff., 12:32; Matt. 4:9ff., Ex.

20:4-6, etc.
126

 Horton admits that Christ‘s words are not a command, 163.
127

 Horton: ―Of course, this is not necessarily equivalent to a command for weekly

communion.‖ Specifically, he is referring to the Lord‘s command ―as often as you do

this‖ [―often‖ as pointed out by Dr. Grossman, (―Theses…‖) does not mean ―do

often,‖ p. 8.]. These passages are evaluated below.

 50

must be sought elsewhere: either by deduction of Biblical principles

or by proper divine example. Contrary to Gunn‘s implicit

assertion,
128

 no one has established a deductive syllogism

establishing the rate of frequency for the Supper. If Gunn had

established this fact, then it would be just as binding as every other

element in worship. As for proper divine example, the proof texts

noted earlier would be the closest to defending this view. Wilson‘s

appropriation of Leviticus 9 would also fall under this category (as

will be demonstrated below, this is insufficient evidence as well).

What remains when taking the question of frequency outside

the realm of command? Does it necessitate a position of

indifference?
129

 First of all, a circumstance of worship is not only

common to man; it is ―to be ordered by the light of nature, and

Christian prudence, according to the general rules of the Word,

which are always to be observed‖ (WCF 1.6). Christian prudence

and specifically the general rules of the Bible (the nature of the

Supper) can help limit the range of this question to a possible

minimal and definitely a maximal frequency of the Meal.
130

This means that although frequency is a circumstance of

worship, it is obvious that the Supper is unique in comparison to

other ―human actions‖. It is this uniqueness of the nature of the

Supper that will help narrow the range of answers. Secondly, it

must be recognized that making this partially an issue of

circumstance does not negate the possibility of excess. Just as some

of the other circumstances of worship may be abused (calling a

suburban church to worship at six in the morning; having people

stand an entire two-hour service; etc.), this could be abused. It could

128

 ―We universally deduce from Scripture…[that] every [other]…element of worship

should be taken advantage of every Lord‘s Day. Why is communion the

exception…?‖ p.1.
129

 Presbyterian John Courtas takes a similar view insofar as he does not tie the

question to a specific answer. In particular, John contends that the frequency

question is decided by the session based upon the spiritual condition of the church.

And if the church were in such as high spiritual state as the Apostolic church of Acts

2, then a higher frequency would be warranted (Frequency of the Lord’s Supper or A

Letter Addressed to the Community of Old Dissenters…, Reprint, Still Water Revival,

(Glasgow: 1797), 77.)
130

 See the chart in Appendix E.

 51

be the case that weekly Communion, under this consideration, may

be excessive.
 131

 From a maximal frequency limit, the arguments for

a weekly Supper does not follow from the centrality of the Word as

the means of grace portraying Christ and all His benefits, the nature

of the Supper as dependent upon this Word, and the requisite

examination involved. Examining the holiness of God as expressed

in public worship will further reinforce this maximal limitation.

To determine how frequent the Supper should be

administered, it is important to understand public worship. Just as

the Gospel, Covenant and Church government
132

 are interpreted and

applied in light of the Old Testament; so, too, worship and the

sacraments must be interpreted accordingly. In a day when the

value of the Old Testament is undervalued or regulated to

inconsequential platitudes or its principles are hidden through

excessive Christo-typology, this assertion needs some proof. In

short order, simply perusing the New Testament‘s constant quotes,

references and allusions to the Old will readily demonstrate the

Apostle‘s dependence upon the older dispensation.
133

It would seem that within a Confessional framework, such an

approach would be obvious; yet, there are some who focus on the

New Testament, forgetting the background and essential oneness of

the covenants. It is beyond the scope of the thesis to extensively

defend a Biblical appropriation of the older covenant, but for the

purpose of the paper, it is instructive that various Reformed

131

 See section below, Refutation, Theological.
132

 Edmond Clowney rightly states, ―In church order, therefore, as in doctrine, we

must begin with the Old Testament revelation,‖ p. 45, ―A Brief for Church

Governors,‖ Order in the Offices: Essays Defining the Roles of Church Officers, ed.

Mark Brown, Classic Presbyterian Governmental Resources, Duncansville, PA: 1993.

For a fuller Biblical-theological development of church officers, see Dr. Leonard J.

Coppes‘ Who Will Lead Us? (Pilgrim Publishing), www.denverprovidence.org .
133

 For example, it is instructive that Paul founded his argument for providing

material well-being of New Covenant ministers upon Old Covenant precedence. His

quote not only employs case-law, but ceremonial passages as well: ―…do you not

know that those who minister the holy things eat of the things of the temple, and

those who serve at the altar partake of the offerings of the altar? Even so the Lord has

commanded that those who preach the gospel should live from the gospel‖ (1 Cor.

9:8-13). Compare: Matt. 5:17; Acts 24:14; 25:8; 1 Cor. 10:11; Rom. 3:12ff, 4:1ff;

Heb. 4:1ff. etc.

http://www.denverprovidence.org/

 52

theologians defended this approach.
134

 For instance, Calvin states:

But God formerly made use of the ceremonies as temporary aids,

of which, although the use has ceased, the utility still remains;

because from them it more clearly appears how God is to be duly

served; and the spirit of religion shines forth in them. Therefore

the whole substance is contained in the precept, but in the external

exercise, as it were, the form to which God bound none but His

ancient people.
135

Worship Pattern

As related to the nature of the Supper, there is one major

principle that is immediately relevant: moral purity. Leviticus 11:45

summarizes, ―You shall therefore be holy; for I am holy.‖

Naturally, since all believers are priests before God (1 Ptr. 2:9), this

text is immediately applicable to them: they are to be morally

spotless in everyday life, striving against sin by the power of the

Spirit within them (Rom. 8:4). Naturally, the priest of old had to

obey God everyday, but they especially prepared themselves before

each sacrifice (worship). More precisely, as a kingdom of priests,

we have access to the holy of holies, just as did the high priest of

old. By virtue of union with Christ, we enter before the Ark of the

Covenant and ―have an altar from which those who serve the

tabernacle have no right to eat‖ (Heb. 13:10). Coupling this fact

with the moral seriousness of the Supper, the possible judgment (1

Cor. 11:30-31) and its equation to eating upon altars (1 Cor. 10:18),

this level of mature examination is properly expressed by the

Confession as shown above.
136

Nevertheless, as God was merciful to the Church of old in

134

 See Appendix D for extended quotes and a summary defense.
135

 Harmony of the Pentateuch, vol. 2, Deut. 18:19, Judicial Supplements. Compare

also the Fourth Commandment, Leviticus 23, etc., p. 457, 462 and 472 where Calvin

gives the moral sense of some of the OT feasts. Compare also Institutes 3.4.11 and

Calvin‘s appropriation of the priestly confession of sin.
136

 2 Chronicles 30:18-20 is a striking example of poor prior examination (cleansing)

before the Passover. Some were sick because of this. It is instructive that the divines

quoted this passage in relation to preparing for the Supper (LCQ 171); it is also

quoted in the OPC proof-texts as well.

 53

granting a special priest-ministry for Israel to minister in place of the

people (for they were all priests before God [Ex. 19:6]),
137

 so, too,

God only asks for the minister of the New Testament Church to be

full-time priests. In a similar vein, the daily whole burnt offerings,

given evening and morning, represent the full dedication of life and

that continually. These offerings, given twice a day, represent the

entire day. They are tokens representing the fact that every moment

of our life is to be in consecration to God. Similarly, the tithe

represents the fact that all our possessions are owned by God and

consecrated to Him. Carrying this principle further, the weekly

Sabbatical holy convocations, by God‘s mercy, represent the entire

life that should be lived in worship (as it will be in heaven). God

only asks for one in seven days, even though He owns all the days

and all our time. So, although purity is demanded daily, it is

especially demanded for the Sabbath; as it is demanded for the

Sabbath, it is especially demanded for the weekly convocation

(public worship); and as it is demanded for worship, it is especially

demanded of the Supper.
138

The Church throughout the ages has recognized this truth and

exercised this weekly worship pattern. This pattern was especially

established and explained in the Reformed doctrine of worship. The

original Westminster Confession of Faith references Leviticus 23:3

(LC 117) as proof of weekly public worship. And it recognized the

holiness of this convocation by its doctrine of the Sabbath, which

demands preparation, both for the day in general (for rest) and

worship in particular (WCF 21.8, LC 160). This being an ordinary

holy convocation, it is a pattern most appropriate to the history of

redemption from the creation of the world (wherein the Sabbath is

set apart) until the consummation of the heavenly Sabbath (Heb.

137

 Numbers 8:16, 19 notes that God used the Levites instead of every first-born male

to do the ―work for the children of Israel in the tabernacle of meeting.‖ In grace, He

substituted some for all—a token (part for the whole) of all of Israel.
138

 Thus, this shows the underlining continuity of everyday worship and purity, yet

maintains the distinction of the Sabbath, public worship and the Supper (all

expressive of the Regulative Principle of Worship). This differs sharply with the

Evangelical mindset that makes no distinction between everyday worship and

Sabbatical worship.

 54

4).
139

Taking this clearly applicable Old Testament pattern, it

becomes apparent that in the New Testament era the Church should

worship on a weekly basis.
140

 Since the weekly public worship is

the same in substance to the New, it is relevant to the question of

weekly Communion. If, as Wilson apparently alleges, the peace-

offering represents Communion, and Communion is found in the

Lord‘s Supper, then its absence in the Old Testament weekly

worship service pointedly argues against weekly Communion. On

the other hand, realizing that the sacrificial system portrays and acts

out the Person and Work of Christ, it is more appropriate to equate

preaching with the sacrifices (whether weekly or not). In the Older

Testament, the Church was in her infancy (Gal. 4:1ff.), and she was

given many visible forms to manifest the Gospel; its lesser level of

revelation and sanctification necessarily involved vague and

imprecise explanations of the Gospel.
141

 Now, in the Gospel age,

preaching portrays Christ more clearly than sacrifices. Calvin hints

at this connection:

―Formerly the sacrifices were taken from the flocks and herds; but

the Apostles and other priests of Christ slew men themselves, and

offered them as a living sacrifice to God by the Gospel. Paul

testifies that he discharged the office of the priesthood, when he

139

 The other holy convocations (feasts) are more extraordinary because of their

duration, frequency, membership and pattern of worship. Edersheim notes that the

Sabbatical holy convocations included the Israelites assembling, renewal of the

showbread and additional burnt-offerings (with associated meat- and drink-offerings);

Edersheim, A. The Temple. electronic ed., Libronix Digital Library System, p.138 in

book. (Num. 28).
140

 Calvin highly prized public worship: believers have no greater help than there

(4.1.5); it should be taken seriously by showing us our ―unworthiness‖ as we stand

before God (4.1.5); ―Believers were bidden of old to seek the face of God in the

sanctuary, as is oftentimes repeated in the law for no other express reason than that

for them the teaching of the law and the exhortations of the prophets were a living

image of God, just as Paul asserts that in his preaching the glory of God shines in the

face of Christ‖ (4.1.5).
141

 See Calvin‘s point about Word and symbols in the section on Consensus

Tigurinus. Eventually, the Synagogue pattern accompanied the Temple pattern and

helped form the New Testament worship that climaxed in preaching.

 55

slew men by the sword of the Gospel, ‗that they might be an

offering acceptable to God, sanctified by the Holy Spirit‘

(Romans 15:1 6).‖
142

Thus, every worship service needs preaching.
143

However, another lesson might be learned from the

ceremonial law. The feast days (as celebrations) suggest a minimal

frequency of the Supper. They are similar in terms of both their

celebratory aspect and their membership (which is not the smaller

family unit but multiple families). Granted, they are not exact

equivalents to the Supper, yet it is instructive that Christ partially

built upon this pattern, especially the Passover. Paul also builds

upon the desert-meals (1 Cor. 10). What this suggests is that if God

only required attendance to three of the several feast-days for the

younger Church (Deut. 16:16), then the New Testament (as an age

of greater grace) should ordinarily not have it any less frequent.
144

From another perspective, comparing the level of revelation

reinforces this truth. Horton‘s allegation that since we have weak

faith, we should have weekly Communion, does not hold true.
145

For if there is greater grace in the New Testament, then there is

greater faith (overall); if there is greater illumination, there is greater

responsibility and judgment (Heb. 12:25); so, if God, knowing the

weakness of the faith of the saints of old, did not require weekly

meals (either feast-days or peace-offering) for the strengthening of

their faith, then how much more in the New Testament age?

Therefore, weekly Communion is not a viable option.

142

 Calvin’s Commentaries Vol. VIII, Isaiah 33-66, 66:20ff., p. 635ff.
143

 If everyday activities are sanctified by Word and prayer, how much more worship

(1 Tim. 4:5)? (Compare Dr. Grossman, p. 7). Further, if the Supper depends upon the

Word for explanation, then those sacrifices of Old cannot primarily point to the

Supper (to whatever degree), but primarily to Gospel preaching; in this manner—

Christ portrayed in the Word—the Supper is related to these sacrifices, but only

indirectly.
144

 The eschatological dimension of the Supper also argues against weekly

communion. We are in a shadow compared to eternity in heaven when all and only

the elect of the church will fully and perpetually participate in the marriage supper of

the Lamb. Thus, our place in redemptive history precludes a full participation of the

Supper extensively (children are barred) and intensively (it is not enacted weekly).
145

 Ibid, p. 163.

 56

Rebuttal

Of the various authors defending weekly Communion, only

Wilson and Matthison spend any significant amount of space on the

Old Testament precedence. They rightly acknowledge this

sacramental background in analyzing the Supper.
146

 In particular,

Wilson attempts to tie the frequency issue to the general contours of

Old Testament worship: ―The Lord revealed this pattern in Old

Testament worship.‖ Consequently, he quotes Leviticus 9:15-22 as

an ―example of an old covenant worship service.‖
147

 This example

yields a pattern: calling, cleansing, consecration, Communion and

benediction.
148

Nevertheless, there are four important observations that

display the weakness of this evidence. Firstly, the passage is not a

typical Old Testament public worship service. It is the

consummation of the consecration and first-time ordination of the

Aaronic priesthood.
149

 The extraordinary characteristic of this event

is also illustrated by the special presence of God manifested in the

supernatural fire that consumed the offering. As to its relation to the

ordinary daily worship of the priests as well as the weekly Sabbath

holy convocation, it is extraordinary in relation to the kind and

order. There are no peace-offerings for the weekly worship service

nor is the order the same. God thought it sufficient for the Israel of

old to assemble for a holy convocation twice a week on the Sabbath

without the peace-offerings. Secondly, if this is the pattern of public

worship, then it does not argue for weekly Communion but argues

146

 Matthison, after acknowledging that the whole ceremonial system presents Christ

and His work, focuses (without any apparent reason) upon the peace-offering as it

relates to the Supper, p. 197ff. He also quotes Malachi 1:11 as further evidence of the

centrality of the Supper. In contrast, Calvin rightly points out (contrary to the

contention that this verse alludes to the Romish mass or the Lord‘s Supper) that one

should not focus too much on the details of prophecy. Further, why are not any of the

following used as a worship pattern? Is. 19:19; Jer. 17:26; Jer. 33:17; Ez. 43:18; Is.

66:21; Zech. 14::16, etc.
147

 Wilson, 17.
148

 It is not clear if Wilson is contending that this is a pattern commanded by God. If it

is, then it is binding on all churches; if not, then to what extent is it binding? What is

exactly useful or not?
149

 The NIV commentary calls it the beginning of the priests‘ ministry.

 57

for implementing the Lord‘s Supper in every public worship service.

If this is the pattern of worship, and the New Testament is to follow

this pattern, then the Supper is supposed to be celebrated in every

public worship service.
150

 There is nothing in the argument

lessening the impact of this conclusion; it is mere assertion to

declare that this pattern is limited to once-a-week-Communion.

Thirdly, it is not explained why this service should be considered a

pattern to follow. Finding a pattern and establishing its use for

weekly Communion are two different things. Besides arguing for a

worship pattern based upon the weekly Sabbath, one could argue

along the lines of the feast-days. Fourthly, and closely related to the

previous, why cannot the Old Testament weekly Sabbatical pattern

be followed instead? This pattern is expressive of public worship for

both the priests and the people of God. It includes the morning and

evening sacrifices, but does not include the peace-offerings.

Furthermore, besides the Leviticus evidence, there appears to

be an assumption that the peace-offering is equivalent to the Lord‘s

Supper, ―…the offerings fell into three basic categories—sin

offerings (for cleansing), whole burnt offerings (for consecration),

and peace offerings (for communion with God).‖
151

 There are a few

problems with this approach. First of all, it is not explained why this

should be the case, since, for one example, the New Testament

―equates‖ (insofar as it overlaps) the Supper to the Passover.
152

150

 However, if the confessional distinction between the usual parts of worship and

the occasional parts (the sacraments) were maintained as in the current OPC

Directory of Public Worship (2006), the logical conclusion of every-worship

Communion can be readily avoided (see appendix A for more detail).
151

 Ibid, p. 17. More precisely, the NIV study Bible states that ―the procedure was

usually as follows‖ [emphasis added]. The Theological Wordbook of the Old

Testament lists this view of the peace-offering (mlf)—that it is a ―concluding

sacrifice‖—as only one of three alternatives to explaining the function of peace-

offerings. It also states that the offering ―usually‖ comes last in a list (vol. 2, Moody

Press: Chicago, 1980, p.932). Interestingly, 1 Chron. 16:1 includes peace-offering

without a sin-offering. Furthermore, Num. 7 does use this sequence, but only for the

special event of dedicating the altar (but begins with oblations). Numbers 6:13ff.

almost has this sequence (imbedded amongst other activities), but occurs within a text

about the Nazirite vow—a unique event. To argue without due consideration of these

and other verses is special pleading.
152

 It is also ―equated‖ with wilderness meals (1 Cor. 10) and every other meal of the

OT.

 58

From this ―equation‖ one could argue for annual Communion. This

is the overall problem with trying to tie the frequency question to

any one given sacrifice: which one should be chosen? Secondly, in a

related manner, communion was also expressed in the annual feasts.

If ‗communion‘ is the operative word, then one could argue for less

than weekly on the feast pattern. Indeed, the feasts more readily fit

not only the idea of fellowship, but also the celebratory elements of

the Supper as well as the inclusion of all of Israel instead of smaller

family units. Thirdly, the use of the word ‗communion‘ is equivocal.

As demonstrated earlier in analyzing the centrality of the Word and

worship in particular, believers have communion with Christ

through the Word by the power of the Spirit. This communion is

experienced daily, but more particularly in weekly public worship.

There through the Word preached, Christ is vividly portrayed and

communion especially experienced. Thus, the Lord‘s Supper is not

especially needed to experience this communion unless one believes

there is no true communion without the Supper—a questionable

assertion at best. Likewise, if the pattern is cleansing, consecration

and communion and the Lord‘s Supper is that communion, then any

worship service without the Supper is a public worship without

communion. Surely, the author does not desire this conclusion! Yet,

for want of clarification, as well as the force of the assertion, what

other conclusion is there? For instance, if the peace-offering has

such a signification, what of its absence in the Day of Atonement

(Lev. 16)?
 153

 Is there no communion with God on one of the most

holy of days in the Older Testament? However, if the service is

Word-centric, then all three elements exist by virtue of the Spirit and

the Word: it brings cleansing to us (Eph. 5:26); it brings

consecration to us (Jn. 17:17); and it brings communion to us (Jn.

6:63). Fourthly, as in the previous argument, this equation of

Communion and peace-offering does not prove or even suggest

weekly Communion but proves the exercise of the Supper in every

worship service (granting this pattern). It suffers the same problem

as do all of the arguments. There is no passage or pattern of weekly

153

 Heb. 13:10 focuses, not on the peace-offering, but upon the Holy of Holies, an

altar where the priests did not eat, but an altar where we can eat (thus creating a new

image from the older patterns). 1 Cor. 11:30-31

 59

Communion. No passage states: ―Communion should be once a

week, but another service without the Supper is acceptable.‖ And of

the passages brought forward for weekly Communion (if binding per

the Regulative Principle of Worship), they prove either the Supper

in every service or prove implementing public worship only once a

week and that with the Lord‘s Supper.

In short, it is not at all clear why Leviticus 9, and the peace-

offering in particular, should be evidence for partaking of the Supper

weekly. On the surface, these arguments appear to defend this

proposition, but upon closer inspection, this is not the case. The

argument is not sufficient to establish the case or it proves too much

or it does not take into consideration other factors and verses. On

the other hand, the weekly pattern of public worship on the Sabbath

makes more sense theologically, chronologically and

psychologically as a pattern for the New Testament Church. In such

a pattern there is no weekly Communion pattern, but there is a

weekly communion pattern insofar as all worship through the Word

involves communion. Moreover, examining the Old Testament

showed that the Holy God of the Covenant demanded moral

purity—just as is demanded today. This purity is demanded in

everyday life and particularly in public worship. And this purity in

public worship is especially demanded in the Supper of our Lord.

As priests of the New Covenant, it is no little thing to come into His

presence.

Thus, weekly Communion was never practiced in the

Reformed faith. On the other hand, the suggested minimal exercise

of the Supper to three times a year is expressive of a lesser

revelation, and the New Testament church can do no less.

 60

Chapter 4: Exegesis

The passages brought forward as evidence of weekly

Communion are few. Those texts are insufficient to establish a

principle of weekly Communion. In all of these instances, the real

question, as propounded Presbyterian John Courtas, is: ―Was it so

frequently administered to the same persons?…and except this be

proven, nothing is proven at all.‖
154

 For, indeed, if it were granted

that the Supper was frequently offered, it may have been so due to

the circumstances of the times, the people not able to attend worship

at a regular basis (i.e. slaves, traveling merchants, etc.). Thus the

same individual would not have had the Meal on a weekly basis.

Nevertheless, each passage will be analyzed in turn. First the

Lucian passages will be examined before expounding the Pauline

text.

Acts 2:42-46

This passage is the text used by almost all modern advocates

for weekly Communion.
155

 However, this assertion is not defended;

it is merely assumed that either verse 42 and/or verse 46 is sufficient

to prove the case or strongly suggests its implementation. A simple

set of questions reveals that this is not the case.

1) What does ―breaking bread‖ mean?

2) Does it have the same referent in verses 42 and 46?

3) Does anything in these verses necessarily entail weekly

Communion?

First of all, an examination of the Lucian usage of ―breaking

bread‖ (λαβων αρτον) in verses after the Last Supper shows an

inconsistent usage of the phrase. It is acknowledged by advocates of

weekly Communion that the presence of this phrase is not sufficient

to establish the existence of the Lord‘s Supper.
156

Logically, if Acts 2:46 refers to Communion, then the

154

Frequency, 10.
155

 Horton, p.163, Wilson, p.15, Matthison, p. 225.
156

 Gunn, p. 9. Compare Luke 24:30ff. and Acts 27:35 for non-communion usages.

 61

Apostles would have had to administer the Supper in a multitude of

homes within one given day. With three-thousand souls saved in

one day and only twelve apostles administering the Wine and Bread,

the logistical considerations alone would not only be a nightmare,

but would be physically impossible.
157

 On the other hand, if it refers

to a general state of affairs (daily Communion at various houses and

not all of them at once) then it does not prove weekly Communion.

In the second place, the question of the relation between

verses 42 and 46 is in question. Some quote this whole passage as

though both verses refer to the Supper. Others refer to only the first

verse.
158

 In such an instance, it appears that there is no consensus on

this text. Alford and Meyer maintain a consistency of content in

verses 42 and 46. Alford‘s Greek Testament commentary suggests

that the breaking of bread in Acts 2:42 refers specifically to the

agape feast commonly practiced and associated with the Lord‘s

Supper.
159

 Meyer concludes in a similar vein.
160

 Gunn notes, ―The

best explanation for this apparently diverse usage [vs. 42 as the

Supper; vs. 46 as common meals] in such close proximity is that the

early church combined the sacramental meal with a fellowship meal

157

 The Bible actually says they broke bread from house to house, thus compounding

the logistics problem beyond the incredible idea of feeding 3000 people everyday in a

central location. Giving the Lord‘s Supper to every household or groups of people in

a house could be calculated as follows: given the size of Jerusalem and the likely fact

that the believers‘ homes in the city were spread out from each other, traveling by

foot would make for a long day. Further, enacting the Supper in all those places

would involve an entire worship service at the house. Thus, at least an hour of

worship (with a short sermon?) would be practiced at each home every day, assuming

they could attend at the same house everyday given the long work days. Granted, the

Apostles could coordinate twelve services in twelve homes at the same time (thus,

saving time): 12/3000 = 250 people per worship service—this would mean finding 12

locations that could seat 250 people. None of these calculations include the busy

ministry of the Apostles in diaconate work and prayer (Acts 6), outdoor preaching,

ruling over disputes (Acts 5), healing people and fellowshipping with the saints.
158

 Wilson and Horton only mention verse 42; Gunn contends that verse 42 is the

Supper while 46 is a common meal (p. 9); Matthison focuses on verse 42 and 46 (p.

226).
159

 The Greek New Testament—with a critically revised text…and a critical and

exegetical commentary, Vol. II. (London: Gilbert & Rivington, 1856), 26.
160

 Meyer’s Commentary on the New Testament, Acts, Vol. IV. trans. Venables.

(Winona Lake: Alpha Publications, 1980), 68.

 62

or love feast.‖
161

In contrast, Calvin understands verse 42 to refer to the Supper

and 46 to refer to normal meals, ―…some do think that in this place,

by breaking of bread is meant the Holy Supper, it seemeth to me that

Luke meant no such thing. He signifieth, therefore, unto us, that

they used to eat together, and that thriftily.‖
162

 Likewise,

Kistemaker explains:

Daily they come together in their private homes to eat bread and

confirm the unity they possess in Christ. Of course, eating bread

at home is hardly newsworthy, for this is customary and expected.

However, Luke parallels the unity and harmony of the believers at

the temple with their togetherness at common meals in private

homes… Accordingly, we should distinguish the common meal

from the celebration of the Lord‘s Supper (v. 42).
 163

 What is clear from the above commentaries is that there is no

definite answer to this question. However, given the thrust of verses

44 and 45 (common sharing amongst the saints), it is likely verse 46

refers to the overall fellowship experienced not only in the Temple

but also in every house. Nevertheless, it is not good policy to base

church practice on unclear passages of the Bible.
164

In the third place, even if the position of Gunn is taken, it does

not logically lead to weekly Communion. As Gunn himself

161

 Ibid, 9.
162

 Commentary of the Book of Acts, 132.
163

 Kistemaker, S. J., & W. Hendriksen. New Testament Commentary : Exposition of

the Acts of the Apostles. New Testament Commentary. (Grand Rapids: Baker Book

House, elect. Ed. (Logos), 1953-2001), 113. Both Wilson, Gunn and Kistemaker

assert that v.42 refers to the Lord‘s Supper because the other elements within the list

are part of worship. It is not clear why ‗fellowship‘ would be an element of worship,

strictly speaking. Some commentators suggest that the prayers may have been the

Jewish prayer times. Even so, simply quoting verse 42 will not prove weekly

Communion but only a Communion that was ‗steadfastly held‘ (proskarterou/ntej-
present participle) by the Church.
164

 Kistemaker notes that determining this question in relation to verse 42 is

―difficult‖.

 63

recognizes it leads to daily Communion.
165

 The text argues for more

than is desired. Further, a natural question arises whether or not the

pattern of the early Church is always and everywhere binding. If it

is, then daily attendance at the Temple should be enacted and

Christians should have ―all things in common.‖ As Gunn rightly

observes, the early Church existed during an extraordinary time with

extraordinary activities.

Acts 20:7

As in the previous text, similar questions as in the proceeding

section need answering. First of all, ―Breaking bread‖ in and of itself

does not necessitate the Lord‘s Supper (cp. Acts 26:46), as

mentioned previously. As for the second question, Alford and

Meyer believe that both verses refer to the same αγαπαι-

Communion.
166

 Calvin believes it refers to the Supper as does

Kistemaker. Specifically, Kistemaker maintains that verse 7 is an

introductory sentence presenting the general idea before detailing

the events:

Often he [Luke] introduces an incident or action which he

explains in the succeeding context…Similarly, Luke‘s remark that

the Christians in Troas came together to break bread (v. 7)

probably is introductory. The comment that Paul broke bread and

ate refers to the actual celebration of the Lord‘s Supper and the

partaking of the love feast….
167

Given that this passage is written about the Lord‘s Supper, does it

necessitate weekly Communion? The intended purpose of this event

is for celebrating the Lord‘s Supper and preaching. Paul has

traveled far to encourage the believers. This broader section of Acts

focuses on the activities of Paul and his travels. The larger idea is

165

 In fact, if taken thusly, pastors should travel from home to home administering the

Supper to each family!
166

 Ibid, 206; Meyer, 386.
167

Kistemaker, 718.

 64

not to present a snap-shot of worship per se.
168

 Worship was weekly

practiced, but the Supper was especially practiced when Paul

arrived. Calvin elaborates: ―Therefore, I think thus, that they had

appointed a solemn day for the celebrating of the Holy Supper of the

Lord among themselves, which might be commodious for them

all.‖
169

In other words, it was not a weekly event. Quoting verse 7

only establishes that it occurred; and even if regularly occurring
170

,

the frequency is not mentioned.
171

 The fact that it happened on

Sunday is questionable if verse 11 is the actually eating of

Communion. In such a case, then, the Lord‘s Supper was celebrated

on Monday (after midnight). Moreover, the text simply states the

purpose of this particular visit (being unique since Paul was there as

Calvin noted). More evidence is needed to establish that weekly

Communion occurred than appealing to silence or asserting that its

existence in Holy Writ is sufficient evidence. This passage does not

support the weekly Communion proposition.

However, this passage can be taken as a general indicator that

the Church worshiped on Sunday. The number of times they met on

that day, how long the services were, etc., are not definitively

answered here. What it does not establish is the frequency of the

Supper.

Additionally, if it establishes a regular Communal service,

then it is questionable whether it is a divine precept to be followed.

If it is, then Gunn has not only established a text suggestive of

weekly Communion, but has established a text that is binding for the

Church. Of course, the very question then becomes whether all

168

 Gunn asserts that since the Spirit inserted this section, it‘s most likely for the

purpose of promoting weekly Communion. Yet, verse 16, through similar reasoning,

may argue for the continuation of Pentecost.
169

 Ibid, 236, verse 7.
170

 The verb, sunhgme,nwn, is a perfect-passive participle used as a circumstantial. A

present-active would better reinforce the weekly Lord‘s Supper thesis. Courtas‘

translates it ―having been collected together‖. He maintains that the passive implies

an official call to gather and since it was not in the present it was not a regular

occurrence (Frequency, 13).
171

 Regular occurrences could be quarterly, compare Lee‘s Quarterly communion At

Annual Seasons.

 65

actions by the early Church and Apostles are de facto binding.

Further, if it establishes a Communion service, then it establishes the

Supper with every worship service (not just once a week) if this text

exemplified the normal practice of the Church. On the other hand, it

could also establish only one public worship service in the evening,

and that with the Supper. This pattern would preclude additional

services since there is no example of two worship services on the

Lord‘s Day in this passage. Similarly, this divine example would

encourage long sermons with services lasting into Monday.

Logically, then, the text has too many questions unanswered and if

answered in line with Gunn‘s reasoning, leads to a one-public-

worship-service-a-week paradigm with the Lord‘s Supper practiced

late into the next day.

1 Corinthians 11:17ff.

In 1 Corinthians 11:17 and following, Paul states:

Now in giving these instructions I do not praise you, since you

come together [συνερχεθε] not for the better but for the

worse…
18

For first of all, when you come together

[συνερχομενων] as a church, I hear that there are divisions among

you, and in part I believe it…Therefore when you come together

[συνερχομενων] in one place, it is not to eat the Lord‘s

Supper…
33

Therefore, my brethren, when you come together

[συνερχομενοι] to eat, wait for one another.
172

It is contended by some of the authors that this participle,

συνερχομενων, implies weekly Communion. However, at best, it

only suggests the possibility. It does not strongly nor necessarily

lead to the desired conclusions. Neither Alford, Meyer, Calvin nor

Kistemaker alludes to the question of frequency in this passage.

Contextually, the purpose of Paul‘s writing is to admonish the

Corinthians. Specifically, Paul simply states that when coming

together for the purpose of eating the Meal, then they should wait. It

does not say ―whenever you come to weekly worship, then partake

172

The New King James Version. 1982 (1 Co 11:33). Nashville: Thomas Nelson

Publishers.

 66

of the Supper.‖ Rather, Paul limits the circumstantial clause to the

eating of the Meal: ―therefore, my brethren, when you come

together to eat, wait for one another‖ (v. 33). Besides, if the Meal

were specifically tied to the occurrence of public worship, the text

would prove the partaking of the Supper in every worship service

not in only one weekly service. There is no command for once-a-

week Communion.

 In summary, none of the passages brought as evidence for

weekly Communion stand up to close scrutiny. If these passages

prove anything (granting that they must be followed as divine

patterns), they prove either daily Communion, or only once-a-week

worship (and no more) or every-worship-service Communion. Such

propositions are beyond the pale of Gunn and Wilsons‘ intended

purposes; but the third proposition is closer to Horton‘s and

Matthison‘s defense of at-least-weekly Supper.

 67

Chapter 5: Refutation

Logical

 There are a number of theological and logical arguments

presented by the authors to defend the practice of weekly

Communion. To a large degree many of the stronger arguments

have already been analyzed and found wanting. Consequently, this

particular section will scrutinize some secondary arguments.

At the outset, some underbrush needs to be swept away so that

the true differences may be illuminated. First of all, the constant use

of the word frequent to describe the weekly Communion position is

misleading. It is not only historically misleading (since the

Reformers reacted against the annual practice of the Roman Church,

then even quarterly would be frequent) and semantically ambiguous

(frequent is a relative term), but it also poisons the well of

theological discussion—loading the theological discourse with such

implications, expressed or hidden, as ―Who would not want more

grace?‖ For example, since the word frequent is ambiguous, those

advocating a monthly practice could easily claim that their

observance was frequent compared to a quarterly practice.

Furthermore, all the arguments arrayed for weekly Communion can,

with equal force, be used for monthly, bi-weekly, twice-a-week or

daily Communion. There is no compelling reason given

establishing why weekly Communion should be the stopping point.

Interestingly, those arguing for the Supper at least once-a-week can

easily argue against only once-a-week Communion. Is Christ

objectively present in the Supper? Then why not observe it twice a

week? Does the Supper benefit the partakers? Then why not

observe it two or three times a week? Why not offer it daily? Why

not observe the Supper at every worship service so that Christ is

always proclaimed, bad sermons are always ameliorated, fellowship

with God always central, and the objective benefits and sealing are

always there to convey grace. As for the question of frequency,

there is no end to the possible conclusions of such logic.

Furthermore, to what should the term frequent be related?

Wilson and Gunn point out in the beginning of their articles that the

 68

Supper as related to the other elements of worship is practiced

infrequently. Yet baptism is an element of worship, and compared

to quarterly Communion, it is even more infrequent. In comparison

to thanksgiving and ordination services, quarterly Communion is

frequent.
173

 More importantly, since the elements of worship are

positive law, they are independent of each other. It is totally at the

discretion of God what and how often the elements of worship are

enacted.
174

 And as noted previously, a weekly practice would be

infrequent compared to twice a week: Sunday morning and Sunday

evening. This would be a doubling of the Supper‘s frequency. Why

not argue for such frequency? There is no limitation in this argument

to observe the Supper merely or only once a week.

Historically, Calvin‘s plea for frequent Communion should be

understood in light of the high frequency of his preaching and

teaching. He preached twice on Sunday and catechized as well.

During the week he preached many times and lectured every third

day (besides other pastors who preached and taught).
175

 From this

Word-centric perspective weekly Supper would yield at least a 6:1

ratio of Word to Sacrament. Thus, involving a church in this level

173

 With respect to the Westminster Confession of Faith, the elements are labeled

―ordinary‖ (21.5). When this word is examined elsewhere in the Confession it clearly

refers to the nature, not the frequency, of the object in question. Thus in the first

chapter, Christians may through the ―ordinary means‖ understand the Bible (1.7).

This is in contrast to the extraordinary means used by Christ and the Apostles that,

during their ministries, were exercised frequently. ‗Ordinary‘ refers to nature not

frequency. (Note in this regard the OPC‘s current (2005) DPW in which this

distinction is consistently carried out by labeling the sacraments as ―occasional‖

elements, cf. Appendix A).
174

 What should be noted is that the elements of worship are positive law not moral

law. It is true that the worship of God is commanded of God upon all men (Ex. 20:3;

Rom. 1:18ff.), but the form of worship has changed over the course of redemptive

history. The sacrifices became increasingly complicated and multiplied until the time

of Moses. This complexity was reduced in the New Testament. However, what

stayed constant were the centrality of the Word and physical expressions of worship,

although these physical expressions changed. In other words, the other elements of

worship, as rooted in positive law, are no indication of the frequency or placement of

the Supper. God chose them and determined their respective frequency.
175

 Schaff, vol. 8, 445, 478. Fifteen sermons a week for 12,000 Genevans and up to

three opportunites a day in Strassburg. James Nichols, Corporate Worship in the

Reformed Tradition. (Philadelphia: The Westminster Press, 1968), 29, 59.

 69

of instruction and preparation makes weekly Communion more

proportionally balanced and feasible. In contrast, the typical church

with two worship services (which appears to be on the wane) and a

Bible study would yield a 3:1 ratio. Approaching the frequency

question from this 6 to 1 angle is enlightening insofar as it places the

emphasis on the correct element.

Similarly, those advocating weekly Communion are not

promoting Communion tokens. Calvin‘s practice (and the French

and Scottish churches as well) indicates a serious view of the

Supper. Without a token, a church member could not partake of the

Meal. Such a practice flies in the face of the modern arguments for

a weekly Lord‘s Supper. Consistency would demand that those

desiring to follow Calvin follow him thoroughly.

The next theme echoed throughout most of the authors is that

the nature of the Supper requires weekly partaking by the

congregation. In other words, a simple modus ponens is used: if p,

then q; if the Supper is important, then it should be exercised

frequently.
176

 By modus tollens, negating q would then negate p

meaning that those without frequent Communion do not consider the

Supper as important.

The logic of this argument (which is never clearly presented,

explained or defended) appears to be based upon a broader concept

of relating frequency directly to the significance of the moral means

or event in question: if event p is important, then it should be

exercised frequently. Expressed in this form, it is readily apparent

that although the form is valid, the premises are false. Many

important events in the life of believers are not practiced frequently:

public worship (only one day in seven), celebrations, birthdays or

other significant events. In other words, this approach is not specific

enough. Moreover, some of the terms are vague. What does

‗important‘ mean? What exactly does ‗frequent‘ mean? It means

whatever the author desires it to mean.
177

176

 ‗Frequent‘ is used instead of ‗weekly‘ because, as noted in the Introduction, some

of the authors desire more than weekly Communion (cp. Horton and Matthison).
177

 For instance, Horton quotes Deddens‘ work, Where Everything Points to Him, for

more practical and ecclesiastical evidence in favor of weekly communion. Yet,

Deddens‘ section on the Lord‘s Supper does not specify weekly Supper but suggests a

 70

It could be contended that important should not be used but

rather, ―beneficial for spiritual growth.‖ Stated thusly: if event p is

beneficial for spiritual growth, then it should be exercised

frequently. However, many events are beneficial for spiritual

growth: all of the means of grace broadly conceived (prayer, family

worship, etc.)—and they are exercised more frequently than weekly

Communion! A variation of this approach contends that since Christ

is fed upon in the Supper, it should be practiced every week. Yet

this simply intensifies the phrase from ―beneficial for spiritual

growth‖ to ―greatly (importantly) beneficial for spiritual growth.‖

In other words, the nature of the problem has not changed. If lesser

means of grace are practiced more frequently (such as prayer) than

this ―greater‖ means of grace, it clearly shows that this syllogism

does not deal adequately either with the matter of frequency of

observance or with the reality of the Christian life. It is through the

daily activity of believing in Christ as proclaimed in the Word

preached (weekly) and read (daily) (or even memorized) that,

foundationally speaking, one feeds upon Christ and His benefits (Jn.

6:63).
178

No doubt, then, the event will be narrowed to public means of

grace: if event p is a public means of grace, then it should be

exercised frequently; the Lord‘s Supper is a public means of grace;

therefore, it should be exercised frequently. This is the very debate

in question: should the fact that the Lord‘s Supper is a public means

of grace (conveying grace by the Spirit) entail a greater frequency?

There is no Scriptural proof for this logic other than the fact that the

Supper conveys grace. The preached Word conveys grace—

Christians grow by the power of the Spirit through the Word, yet no

one is arguing for daily preaching services. Furthermore, Baptism is

a public means of grace, yet God saw fit to enact it only once in the

life of the believer. In regards to the Westminster tradition, prayer,

―frequent‖ practice that, against the opening sentences of his section, does not

necessarily lead to weekly communion but only to a frequency greater than the ―four

to six times a year common in many Reformed churches…‖ (p. 90).
178

 See the previous sections on the Means of Grace and Worship for a fuller

explanation. Further, our union in Christ is ever-present in the Christian life, Roms.

6:2; Cor. 5:17; Gal. 6:15; 2 Cor. 5:21; Eph. 1:3, 6, 7, 13; 2:6; 1 Jn. 5:11, Heb. 3:14.

 71

as a means of grace, is enacted more frequently than the Supper.

Moreover, this form of the argument depends upon the premise that

the Supper, as a public means of grace, is uniquely beneficial for

spiritual growth, which was previously shown to be erroneous.

Frequent is a vague term that masks various approaches to this

question about Communion. By the same token, the explicit or

implicit argument that the importance, benefits or nature of the

Supper necessitate weekly Communion either falls short of the

intended goal or proves too much (every-worship-service

Communion). Moreover, none of this logic deals with the

preparatory and judgmental dimensions of the Supper. Some

specific arguments made by the various authors will be examined

next.

Theological

Secondary Arguments

Matthison begins his section intending to determine if Calvin

is right in seeking ―at least‖ weekly Communion. Part of

Matthison‘s rationale focuses on the ―singularly unique way‖ Christ

is fed upon in the Supper.
179

 What exactly does he mean by the

assertion that ―in a singularly unique way, the life of the true Vine is

communicated to the branches in the celebration of the Lord‘s

Supper‖? It is not clear to the reader what the significance of this

sentence is. If he simply means that it is a unique event insofar as it

is a physical act peculiar to Christians in public worship (the

breaking of bread and drinking of wine), then the assertion does not

promote weekly Communion. However, if he means that a different

type of grace is enacted in the Supper, this proposition needs to be

defended Biblically and reconciled with the Reformed view.
180

179

 Ibid, 294. Since this and other assertions were not fully developed, they are

considered secondary arguments.
180

 However, in light of Matthison‘s contention that he is defending the supposedly

lost doctrine of Calvin, it could be he is referring to the distinction between eating and

faith. Even so, Calvin‘s statements must be dealt with: ―for this discourse [John 6]

does not relate to the Lord‘s Supper, but to the uninterrupted communication of the

flesh of Christ, which we obtain apart from the use of the Lord‘s Supper‖ [emphasis

added]. Also compare his statements in the section above, Consensus Tigurinus.

Read Appendix C.

 72

Given the previous Biblical and Confessional arguments against a

unique grace in the Supper, Matthison bears the burden of proof and

needs to prove this assertion that there is a ―unique way‖ in which

the ―Vine is communicated to the branches.‖

Immediately following the previous declaration (the ―unique

way‖ of feeding upon Christ), Matthison asserts: ―Why would any

Christian not want this Communion with Christ to be part of every

worship service? (emphasis added).
181

 It appears that his true

convictions are showing. Consequently, Matthison needs to prove

that (granting his position) if the Supper is to ―be part of every

worship service,‖ then God is pleased with observance of the Supper

only once a week in churches that enact two or more services.

Furthermore, Matthison, in a previous section of his book not

explicitly arguing for weekly Communion, asserted: ―…neither the

preaching of the word nor the observance of the sacrament is

superfluous or optional in regular Christian worship (cf. Acts 2:42).

Biblical worship includes both‖ (emphasis added).
182

 Such a bold

declaration has already been dealt with throughout the body of this

thesis. There is no Biblical evidence for such a declaration. It does

not properly deal with the level of preparation needed, and it does

not properly appreciate the Old Testament worship pattern. In short,

these three incredible assertions of Matthison contend for

observance of the Supper in every worship service, effectively

placing all non-weekly Communion churches and denominations in

violation of the Bible.

 Another case for weekly Communion challenges that since it

portrays the death of Christ, it should be exercised every week.
183

This is simply either a non sequitur or an insertion of a hidden

premise such as: whatsoever portrays the death of Christ should be

in all public worship services. This premise needs more defense. It

is an argument related to Wilson‘s contention that the Supper helps

181

 Ibid, 294.
182

 Ibid, 270. These statements were given in a short section on the relation of the

Word and Sacrament.
183

 Ibid, 295.

 73

him ―keep Jesus Christ central.‖
184

 Dr. Grossman rightly points out

that such reasoning downplays the breadth of doctrine that should be

preached.
185

 Either the sermon will gravitate to the specific topic of

the atonement or what is said in the sermon will be eclipsed by the

symbolic and sacramental significance of the Supper. It is not for

trivial reasons that homiletic courses teach that sermons should

focus on a single topic, the ―big idea.‖ Psychologically, it is

normally difficult for people to focus on more than one serious

theological topic (note the shrinking of sermons lengths). On a more

fundamental level, this assertion misses the fact that the Supper is

mute without the Word. It only portrays Christ insofar as it is

attached to the Word. The Word is what most clearly portrays

Christ. Similarly, Matthison queries, ―we wonder why any Christian

wouldn‘t want to receive all that God offers.‖
186

 Incredibly, it

appears that Matthison is contending that those without weekly

Communion are rejecting ―all that God offers.‖ Besides being a

loaded statement that encourages the reader to be on the side of ―all

that God offers,‖ this argument suffers from the similar analysis

about the means of grace in general. Christ is fed upon wherever

and whenever faith and the Word are joined.

 Lastly, Matthison contends that since the Supper is a

complimentary element in worship, there is no reason why it should

not be given more frequently. Yet, since the Old Testament did not

have a weekly meal in the holy convocation of Israel, does that

mean it did not have a complimentary view of Word and Sacrament?

Additionally, the fact that the elements of worship are rooted in

positive law means that no one part of worship determines the

frequency of another part of worship. Also, fasts, vows and

thanksgivings are complimentary to worship, yet they are occasional

parts of worship (WCF 21.5).

 Gunn‘s other arguments are also classical examples of

confusing an intended purpose (primary) with an accidental purpose

184

 Ibid, 18. Furthermore, he says that ideally every sermon should so ―proclaim‖

Christ that it would ―naturally‖ lead to the Lord‘s Supper. So, why not have the

Supper in every service then?
185

 Ibid, 1.
186

 Ibid, 294.

 74

(incidental, occasional or inappropriate).
187

 One could conceivably

list fifteen uses for a wrench (such as breaking a window) and be

wrong on all accounts because the uses are not relevant to its

original purpose. On the other hand, one could list fifteen uses and

only really have five uses because the other ones are only variations

on a theme. An example of the first error is found in Gunn‘s claim

that the Supper has an ―evangelical challenge‖ to unbelievers;
188

 yet,

Biblically or confessionally there is no evidence of this because the

intended purpose of the sacrament is a sign and seal for the Body of

Christ. An example of the second error (listing too many uses) is

found in Gunn‘s claim that participation in the Supper: 1) will mark

―the Christian off from the world‖; 2) will ―publicly identify with

God‘s…people‖; 3) will ―publicly testify…faith in Christ‖; and 4)

will ―publicly rededicate‖ one‘s life‖.
189

 The first two claims

express the same thing from two different angles: to identify with

God‘s people is to be set apart from the world. The last two claims

overlap in content: if weekly Communing is testifying faith in

Christ, and weekly (re)testifying Christ involves dedicating oneself

to Christ, then weekly testifying is weekly rededication. Moreover,

such reasoning rests on a premise that these claims must be enacted

in worship services. But no Biblical evidence is offered that all

these claims (i.e. an ―evangelical challenge‖) should be exercised in

every worship service. Furthermore, such reasoning also suggests

that those churches without weekly Communion are missing

opportunities to ―challenge,‖ ―rededicate,‖ and the like.

Overall, the various secondary arguments manifest the same

logical weakness. There is no reason why these arguments cannot

be used for implementing the Supper in every worship service. Or

they are also weak arguments. For instance Gunn‘s assertion, that

the Supper ―distinguishes the church‖ from other institutions fails to

consider the existence of cults that observe the Supper. All, the

secondary arguments fail under similar scrutiny.

187

 Institutes of Elenctic Theology, vol. 3, 19.3.15, p. 341.
188

 Ibid, 19.
189

 Ibid, 18.

 75

General Observations

Although the various authors are to be commended for their

zeal and concern for the body of Christ (Horton rightly attacks

excessive introspection), their solution is questionable. And

although the respective writers specify a desire not to exaggerate the

significance of weekly Communion, some of the language reveals a

strong commitment to this view. For instance, in responding to those

who reason that weekly Communion would lessen the

meaningfulness of the Supper, Wilson, while acknowledging their

sincerity, gently rebuffs them: ―To be honest, this argument also

exhibits a subtle form of practical unbelief.‖
190

 Similarly Gunn‘s

rhetorical questions, as quoted at the beginning,
191

 disclose a level of

commitment unexpressed until the end of his paper. Clearly,

Matthison‘s quotes show such a level of commitment to

implementing the Supper weekly, that it appears he is arguing that

every worship service should contain the Meal of our Lord.
192

 From

these sentiments, it could be concluded that those not practicing

weekly Communion express some form of unbelief, neglect God‘s

ordinances, and breach the ―integral and necessary‖ connection of

the Supper and public worship. Moreover, the undue focus upon

this issue has created claims that implementing the Supper weekly

will help foster inter-church unity, resolve the ―worship wars,‖ and

promote revivals.
193

 Negatively, non-weekly practice promotes

division in the church, encourages altar calls, and may even create

doubting Christians.
194

 The authors may have confused the cause

and the effect. As Courtas boldly asserts:

190

 Ibid, 19, emphasis added.
191

 ―What will we say when our Lord asks us why we deliberately neglected a

primary means of grace in most Lord‘s Day worship services?‖
192

 The Church should see the Supper as an ―integral and necessary part of the

worship of the new covenant communion,‖ 294.
193

 Horton, 165; Wilson, 20.
194

 Matthison bluntly states: ―In fact, it is not beyond possibility that the infrequent

observance and corresponding devaluing of this sacrament has contributed to the

ongoing division and strife in the modern church‖(295); Gunn notes a correspondence

between quarterly communion, altar calls and doubting Christians (19). Interestingly,

many of the Federal Vision proponents practice or endorse weekly Communion yet

such a practice has not fostered unity. On the flip side, for a list of non and anti-

Reformed churches that practice weekly communion, see Appendix B.

 76

I would be as absurd and preposterous to talk of frequency

reproducing grace, as of child begetting its own parent—Besides,

I observe, that it is a gross mistake that the sacrament is the great

mean [sic] of destroying carnality…It is the word that is every

where represented in scripture, as the great mean of sanctification,

and destroying carnality.
195

As much as some of the authors wish to distance themselves from

overstressing the significance of weekly Communion, they have

fallen short of their intended goal.

Besides using loaded language and rhetorical questions, their

writings point to a strong underlying commitment to weekly

Communion. What are the practical consequences of this? Dr.

Grossman correctly observes: ―changed practice virtually always

leads to changed theology to justify that practice.‖
196

 If practice is

normally expressive of doctrine, then it is instructive that the

Reformed Church for over 450 years has not practiced weekly

Communion. Practicing the Supper weekly more closely parallels

other non-Reformed traditions, which have theological reasons for

such a practice.
197

 The Roman Catholic, Anglican and Lutheran

traditions practice at least weekly Communion because of their view

of the Supper.

Some laymen have asked about the relationship between the

Meal of our Lord and the preached Word. What exactly is this

relationship? Is one more important than the other? Their

relationship is one of necessity and privilege. Since feeding upon

Christ occurs outside the Lord‘s Supper in the act of belief through

hearing of the Word, then this event can be compared to every day

eating. Eating is necessary for life. In this imagery, both the

hearing of the Word and the observance of the Supper are eating-

events. However, the Meal is an occasional special meal wherein

195

 Frequency, 42. Many of these benefits cannot be found in the churches today. In

this writer‘s experience of such churches practicing thusly, such blessings have not

been consistently found and at times sorely lacking (such as inter-church unity).
196

 Ibid, 8.
197

 See Appendix B.

 77

God calls us to pay particular attention to Christ‘s death. Just as one

eats meals everyday with their family (and eats it properly and not

slovenly), so on occasion, the family has a special ―going-out‖ meal

wherein everyone pays special attention to their attire and manners.

And not unlike the parable of the feast, those without proper attire

are not allowed in.

So, too, preaching and reading the Word is a necessity of

everyday life, but the Meal is a special occasion of the Word and

Sacrament. The Word is necessary for conversion, sanctification

and growth. Thus, everyone is invited because of its basic

requirement for spiritual life. Not even unbelievers are turned away

from the preaching of the Word. However, the Lord‘s Supper is not

so. It is a privilege that only admits ―worthy receivers‖, excluding

infants and children and those under discipline of the church. It is

not so necessary that all members of the church must attend it

regardless of their spiritual condition before the church.

On a practical level, it may be that some members or officers

will discover the inherent weaknesses of these arguments and

demand more than weekly Communion.
198

 Or it may be that other

members, especially in those churches and denominations where

growth has occurred by adding those without Reformed

backgrounds, will simply perceive the Supper in purely mechanical

terms (either Memorialism or Sacerdotalism) since the preparatory

and judgmental dimensions of the Supper are undervalued.

Specifically, given that all churches are comprised of believers of

various degrees of sanctification and spiritual walks of life (in terms

of struggles with sin, levels of Biblical knowledge, etc.) it would be

better to not implement weekly Communion, especially in light of

the stringent requirements of self-examination detailed in the

Catechism, the judgment that might entail (1 Cor. 11:30ff.), and the

increased possibility of finding ―no present benefit‖ from the Supper

at all (LCQ 175). Implementing weekly Communion assumes that

all communicant members are all equally at such a level of

sanctification. This problem is further compounded in the Orthodox

Presbyterian Church where in the last ten years there has been a rise

198

 With the new revision up for vote in the Orthodox Presbyterian Church, an

increase in Communion frequency may be a real possibility with future generations.

 78

in new converts to Reformed Theology, presumably from visual and

experienced-centered Evangelical churches which take the Supper

less seriously. Preparation is deeply insisted upon in the OPC: ―it is

imperative that believers meditate beforehand upon the teaching of

the Word of God [germane to the Supper for worthy

participation]….‖
 199

 The required level of preparation (as proven

before), in light of the highly active lives of communicant members,

is decidedly unlikely in the vast majority of Churches today.

199

 Directory for the Public Worship of God, IV.A.1, p. 143, 2000 edition; emphasis

added.

 79

Chapter 6: Conclusion

 After having examined the primary arguments for celebrating

the Supper on a weekly basis, it has been proven that the arguments

either prove too little or prove too much. This arises out of vague

definitions, arguments and differing reference points. On the one

hand, they prove too little because the logic can be used to defend

monthly or bi-weekly Communion (if the moral necessity of the

arguments are loosely maintained (i.e. liberty of conscience) or if

the equivocal word ‗frequent‘ is used). There is no compelling

reason why such arguments (either the primary or secondary) must

lead to once-a-week Communion. They could be used to argue for

once-every-three weeks in comparison to quarterly. On the other

hand, they prove too much because all of the logic necessarily leads

to celebrating the Supper in every worship service (if the moral

necessity is rigorously maintained). If Christ and His benefits are

objectively conveyed in the Supper (in the sense set forth by these

authors), then there is no compelling reason why it should not be

celebrated in every service. If the Old Testament pattern of worship

includes the Supper (as asserted in the claims that the peace-offering

is a pattern to be followed), then there is no compelling reason why

it should not be celebrated in every service. In fact, such reasoning

would lead to daily Communion. Using arguments that prove more

than what is asserted is not a stable foundation upon which to rest a

practice. Furthermore, the texts brought to defend this position (if

the activities of the early Church are always binding, and they are

not) either prove daily Communion, or only worshipping once a

week (with the Supper), or enacting the Supper in every worship

service. There is no reasonable argument for exercising the Supper

once a week and not exercising it at the other worship services.

Since the burden of proof for this new practice is placed upon these

proponents and the fact that neither the arguments, Old Testament

patterns or verses used by the authors defend weekly Communion, it

can only be concluded that the traditional approach is still valid and

preferred.

 Also, positive presentation has shown that there are various

reasons for retaining a non-weekly approach. First of all, the

 80

Spirit‘s use of the Word as the means of grace par excellence

reinforces its centrality in worship and the secondary and derivative

nature of the Sacraments. Secondly, the benefits of the Supper are

not uniquely found therein, but arise from the Word. Thus, any

contention or focus on the benefits of the Supper is misdirected.

Thirdly, since the Supper is a seal of the benefits conveyed by

means of the Spirit working through the Word, the benefits of the

Supper are especially found in the preaching of the Word. It is here

especially that Christ‘s presence is found and His grace given.

Fourthly, the nature of the Supper is such that it is both objective

and subjective. Weekly Communion necessarily emphasizes the

objective dimension at the expense of the preparatory and

judgmental aspects of the Supper. The Supper‘s nature is such that

neither its sealing nor its grace is fixed to the frequency of the event.

Believers feed upon Christ both before and without the Supper.

 Fifthly, the Old Testament pattern also reveals the necessary

holiness required before entering into the Holy of Holies (Heb.

13:10). This holiness is demanded for all of the participant‘s life,

yet God through His infinite kindness only required focused

preparation for the weekly Sabbath; and of that preparation, it is

especially for public worship; and of that worship, it is especially for

the Lord‘s Supper. The Supper is a token of that communion we

experience in everyday life and in worship in particular.

Accordingly, being only a part of the whole, it need not be exercised

weekly. Sixthly, the Old Testament pattern of weekly holy

convocations is continued in the Church today. In that pattern, there

is no weekly communion meal, and therefore does not support

observing the Lord Supper weekly. As a matter of fact, the

sacrifices preached Christ through shadows. But now the body is

manifested and Christ unmistakably proclaimed through the ministry

of Gospel preaching. It is the Word that is central. As even Schaff

recognized: ―Here lies a cardinal difference between the Catholic

and Evangelical cultus: in the former the sacrifice of the mass, in the

latter the sermon, is the center.‖
200

 Therefore, weekly Communion is

not a viable Biblical pattern.

200

 Ibid, vol. 3, 512.

 81

 After perusing the defenses for celebrating the Supper weekly,

it appears that there is a myopic examination of this token of our

fellowship with Christ. It is as though the ring of marriage, the kiss

of love, and the hug of a Father have become the focal point,

confusing the token for the relationship. The Church‘s focus should

be upon the Word, for it is there that Christ and His Gospel are most

clearly manifested. Many, even in the Reformed faith, need to

return to a Word-centric universe. They need to focus on the public

worship of God as centered in the Word not only in what they say

but also in what they do, thus, properly preparing themselves to

meet and hear Christ in joy and reverence.

Feeding upon the body and blood of Christ is first and

foremost accomplished by the Spirit and the Word through the

mouth of faith. Communion with Christ is primarily through His

Words, for they are spirit and life. What is necessary in public

worship is the power of the Spirit working through the Word

preached so that the Church may see by the eyes of faith Christ and

Him crucified.

 82

Appendix A: Current Denominational Statements on Frequency

2005 AD

Denomination Reference Frequency of the Supper

United

Reformed

Church in North

America

Article 46 The Consistory shall ordinarily administer the

Lord's Supper at least every three months in a

service of corporate worship, with the use of the

appropriate liturgical form.
201

Protestant

Reformed

Churches

Article 63 The Lord's Supper shall be administered at least

every two or three months.
202

Presbyterian

Church in

America

Chapter 58 1. The Communion, or Supper of the Lord, is to

be observed frequently; the stated times to be

determined by the Session of each congregation,

as it may judge most for edification.
203

Reformed

Protestant

Church of

North America

Chapter 3 8. …The Sacrament, therefore, is to be observed

at stated intervals, as often as the session may

decide.
204

Orthodox

Presbyterian

Church

Chapter IV A. 1. ―In order that the sacraments, as

occasional elements…‖

2. ―The Lord‘s Supper is to be

celebrated frequently…[as] determined

by each session…‖
205

With respect to the OPC itself, it is instructive to note that: 1) the sacraments

are not listed in Chapter III, ―The Usual Parts of Public Worship‖—hence, the

sacraments are not considered ―usual‖ parts of worship; 2) the sacraments are named

―occasional‖ in Chapter IV—hence, whatever ―frequent‖ may mean in paragraph 2, it

cannot contradict this description of the Supper as ―occasional‖; 3) The word

―occasion‖ is also used with respect to elders addressing the congregation. This

clearly does not mean that elders can exhort on a weekly basis! One cannot take the

allowance of the session determining the frequency to trump these three facts.

Logically, the session‘s decision must be limited by their adherence to the Directory;

201

 http://www.covenant-urc.org/urcna/co.html#Ecclesiastical%20Functions%20and%20Tasks
202

 http://www.prca.org/church_order.html#doctrines
203 http://www.pcanet.org/BCO/ The following is appended to the Directory of Worship: “Temporary

statement adopted by the Third General Assembly to preface the Directory for Worship: The

Directory for Worship is an approved guide and should be taken seriously as the mind of the Church

agreeable to the Standards. However, it does not have the force of law and is not to be considered

obligatory in all its parts. BCO 56, 57 and 58 have been given full constitutional authority by the

Eleventh General Assembly after being submitted to the Presbyteries and receiving the necessary two-

thirds (2/3) approval of the Presbyteries.‖
204

 http://www.reformedpresbyterian.org/conv_constitution.html
205

 Directory of Public Worship, 2005, p. 127.

http://www.pcanet.org/BCO/

 83

and the Directory, by omission, does not consider the Supper ―usual‖ and by positive

affirmation labels it ―occasional‖. The word ―occasional‖ is narrower in meaning

than ―frequent‖; therefore, the frequency of the Supper cannot be weekly.

 [As an aside: As far back as 1797, Presbyterian author Courtas notes that

‗ordinary‘ means ‗usual‘ so as ―to distinguish between the usual mode God makes use

of now in communicating these benefits of redemption, and some he had formerly

used, such as in the calling of Abraham….‖
206

 Courtas contends that the historical

background of the language of ‗ordinary‘ was developed in contrast with those

Quakers and others who sought after the inner light and downplayed or rejected the

ordinances of God.]

206

 Frequency, 62.

 84

Appendix B: Non-Reformed Traditions & Weekly Communion

 In light of the assertion that the nature of the Supper indicates its frequency, it

is noteworthy that the Disciples of Christ, Reformed Episcopal, Episcopal, Lutheran

and Roman Catholic fellowships explicitly practice weekly Communion. Perusing

the justification for these divergent denominations‘ common practice is beyond the

scope of this paper. What does stand out is the fact that these mostly non-Reformed

practiced weekly Communion from their inception in contrast with the Reformed

tradition.

The Disciples of Christ, hailing from a split in the early 1800s, claim a purer

worship by following the patterns of the Apostles in Acts.
207

 Their view of the

Supper allows a sacramental view, even though the emphasis appears to be more

memorial.
208

Another memorialist group argued thusly:

―…we as believers are to 'Examine ourselves' and confess any sins that we have

committed recently that might have broken our fellowship with The

Lord….[therefore] [a] weekly observance of Communion makes sense, because

matters are still fresh in our mind that occurred during the last week.
209

The Reformed Episcopal church was formed in the late 1800s as a return to a

more Reformed basis. In their explanation of their more liturgical form they state that

the Supper is central: ―Our entire service points toward the Lord's Supper‖.
210

Similarly, the Lutheran body asserts:

Now, forasmuch as the Mass is such a giving of the Sacrament, we hold one

Communion every holy-day, and, if any desire the Sacrament, also on other

days, when it is given to such as ask for it.
211

In fact, recently the Lutheran Church Missouri Synod conducted a survey on this very

question of frequency. Polling about 45 percent of all their churches, they concluded

the following:

207

 Winter, 436ff., vol.2. Winter references Nichols work, Corporate Worship in the

Reformed Tradition, which argues that John Glas and Robert Sandeman‘s

congregational polity and over-emphasis on the priesthood of the believers as origins

of their weekly communion practice.
208

 http://www.disciples.org/discover/communion.htm
209

 http://www.gospelcenterchurch.org/weeklycommunion.html
210

 http://www.stlukesrec.org/worship.htm
211

 Augsburg Confession: XXIV.34. cp. Apology XXIV.1 ―At the outset we must

again make the preliminary statement that we 1] do not abolish the Mass, but

religiously maintain and defend it. For among us masses are celebrated every Lord‘s

Day and on the other festivals, in which the Sacrament is offered to those who wish to

use it, after they have been examined and absolved.‖

http://www.gospelcenterchurch.org/weeklycommunion.html

 85

1) Each Sunday service and weekly alternative 495 (19.8%)

2) Each Sunday in rotating services 403 (16.2%)

3) Twice monthly 428 (17.2%)

4) Twice monthly and fifth Sundays 153 (6.1%)

5) Twice monthly and major feasts 564 (22.6%)

So, not only is weekly Communion practiced (at least asserted in their documents),

but more than weekly is allowed and encouraged.

 Finally, the Roman Catholic church—labeling this year (2005) as ―The Year

of the Eucharist‖—practices weekly and daily Supper:
212

Sunday, the "Lord's Day," is the principal day for the celebration of the

Eucharist because it is the day of the Resurrection."
213

1166 " …The Lord's Supper is its center, for there the whole community of

the faithful encounters the risen Lord who invites them to his banquet:
214

Since the frequency of the Supper arises partly from the doctrinal view of the Supper,

it is quite instructive that these churches, with their different doctrines of the Supper

(save perhaps the Reformed Episcopalians), practice weekly Communion while

historically and consistently the Reformed churches have not practiced it.

212

 Apostolic Letter Mane Nobiscum Domine Of The Holy Father John Paul Ii To The

Bishops, Clergy And Faithful For The Year Of The Eucharist October 2004–October

2005
213

 Catechism of the Catholic Church: Part 2, Chapter 2, Article 1: 1193
214

 http://www.vatican.va/archive/ccc_css/archive/catechism/p2s1c2a1.htm#III

http://www.vatican.va/archive/ccc_css/archive/catechism/p2s1c2a1.htm#III

 86

Appendix C: Matthison‘s Assertions

Interestingly, Matthison‘s statements below are not clearly used to defend

weekly Communion:

Without the word, the sacrament is merely an empty sign. Without the sacrament,

the word is not properly sealed and does not have its full, intended effect‖

…neither the preaching of the word nor the observance of the sacrament is

superfluous or optional in regular Christian worship (cf. Acts 2:42). Biblical

worship includes both.‖
215

Yet, it would be this argument, more than the others, that would properly argue for

weekly Communion. Indeed, it would argue for the Supper in every worship service.

Although this view is not elaborated upon, it plainly endorses such an integration of

the Word and Sacraments that any worship service must include both. What else can

his statement mean when he denies that this Sacrament is ―optional‖ or he affirms that

worship ―includes both‖?

 Moreover, the assertion, ―Biblical worship includes both‖ necessarily means

that such worship without the Lord‘s Supper is not Biblical. It is unclear whether this

means that such worship is void (most likely not) or that it is unhealthy and

insufficient in the eyes of God. In light of the Regulative Principle of Worship, this

statement clearly intends that the Bible commands Communion to be a regular

element of worship; it means that the question of frequency is not regulated to matters

of conscience or circumstances common to all men. It means that virtually all

worship employed in the Reformed Churches—any public worship service without

Communion—is unbiblical. This denunciation would include any church that

practices Communion once a week while having one or more worship services

without it.

Furthermore, it is not simply the constant integration of the Supper into every

worship service that is unsettling. It is the basis upon which this assertion is

presented: ―Without the sacrament, the word is not properly sealed and does not have

its full, intended effect‖ (emphasis mine). Why this must be so is not expressly

defended. In light of the Word-centric nature of the Christian life and the primacy of

the Word read and preached as the means of grace par excellence, it is unexplainable

why the Word would be deficient in its intended function. As previously presented,

expounded and defended, the preeminence of the Bible for the Church as a whole,

whether privately or publicly, precludes such a presentation of the Lord‘s Supper.

Such bold and amazing statements cannot stand alone. Matthison needs to Biblically

and confessionally defend these claims. The burden of proof is on him.

215

 Keith Matthison, Given For You: Reclaiming Calvin’s Doctrine of the Lord

Supper, (Phillipsburg: P&R, 2002)270

 87

Appendix D: Use of the Ceremonial Law

 Why use the Older Testament in deciding ecclesiastical questions? In addition

to Calvin‘s quotes in favor of the judicious use of the ceremonial law, other noted and

well-trained men of the past have argued the same.

Sundry Ministers of London states:

…the laws of the Jewish church, whether ceremonial or judicial, so far are in

force, even at this day, as they were grounded upon common equity, the principles

of reason and nature, and were serving to the maintenance of the moral law…‖

(original spelling retained)
216

Also, Gillespie notes the various Older Testament proof-texts used by the

Westminster Assembly:

Ordination is the solemn setting apart of a person to some public church office.

Num. viii. 10, 11, 14, 19, 22,...‖
217

In the Christian’s Reasonable Service, Wilhelmus À Brakel argues:

The books of the Old Testament were given to the church as its regulative

principle, and such is therefore true for the New Testament church as well. Even

the ceremonies, which were instituted to be practiced only for a period of time,

are applicable to us in the New Testament—not to be practiced as such, but for

the purpose of discerning in them the truth and wisdom of God, and also for the

attainment of a better knowledge of Christ from the details of these ceremonies.
218

Compare J. Barton Payne‘s appropriation as well:

It should be noted, however, that the typical force of the Lord‘s Supper in respect

to Christ‘s future kingdom embodies some of the truths that were once conveyed

by the feast of tabernacles and the year of jubilee, and that the moral and

216

 The Divine Right of Church Government, various authors, facsimile [1799] Still

Water Revival Books, Edmonton, AB, 213.
217

 ―Votes passed in the Assembly of Divine in Westminster, Concerning Discipline

and Government‖, The Presbyterian Armour, Reprint, Still Water Revival Books, 3, 5
218

a Brakel, W. (1996, c1992). The Christian's reasonable service, Volumes 1 and 2 :

In which Divine truths concerning the covenant of grace are expounded, defended

against opposing parties, and their practice advocated as well as The administration

of this covenant in the Old and New Testaments. Published in electronic form by

Christian Classics Foundation, 1996. (electronic ed. of the first publication in the

English language, based on the 3rd edition of the original Dutch work.). Morgan PA:

Soli Deo Gloria Publications.

 88

sacramental values of the other ancient feasts find a degree of correspondence in

the practices of the Church, though not as divinely ordained parts of the church

calendar.
219

Obviously, Christ fulfilled the older forms (Heb. 8-10). In doing so, however,

it is not as though there is no longer anything to learn from these forms. For instance,

if the nullification of the older covenant were taken in an absolute sense, then Paul‘s

usage of the priesthood and altar as proof of the New Testament ministers‘ financial

dependence upon the church would be meaningless (1 Cor. 9:13ff.). Accordingly,

Fairbairn notes that one important principle of understanding the older testament is to

recognize that the rites and ordinances were not simply types or outward forms but

symbolic of spiritual truths and mindsets demanded of those involved.
220

 Thus, Paul

can assert that our lives are a ―sweet aroma‖ to the Lord (2 Cor. 1) and a ―living

sacrifice‖ (Rom. 12:1ff.). Even the Old Testament proclaimed not only the Christo-

centric nature of the ceremonial law, but a personal moral application: ―
16

 For You do

not desire sacrifice, or else I would give it; You do not delight in burnt offering.
17

The

sacrifices of God are a broken spirit, A broken and a contrite heart—These, O God,

You will not despise.‖

219

 The Theology of the Older Testament, Zondervan, 410, fn. 26
220

 Scriptural Interpretation, Presbyterian Heritage Publications, Dallas, TX: 1994,

booklet excerpt from Hermeneutical Manual [1858], p. 13. Compare Dr. Coppes‘

Daddy, May I Take communion for a detailed biblio-theological usage of the OT.

 89

Appendix E: Helpful Charts

More Objective

Means Emphasized

More Subjective

Man Emphasized

Sabbath

Public worship

Communion

Daily Sanctification

Decrease of

Frequency/

Increase

Preparation

As the chart shows, the intensity of preparation and

proper self-examination increases while the

frequency decreases.

Balanced
Weekly Communion Weekly Communion

The above chart shows that when too much

emphasis is placed upon the objective (means)

or the subjective (man) elements of the Supper,

then weekly Communion comes into practice.

 90

Works Cited

Alford, Henry. The Greek New Testament—with a critically revised

text…and a critical and exegetical commentary, Vol. II. London: Gilbert &

Rivington, 1856.

Bavinck, Herman. Gerefromeerde Dogmatiek (Reformed Dogmatics). Vol.

4. Kampen: Kok, 1976. Quoted in R. N. Gleason, ―Calvin and Bavinck on

the Lord‘s Supper.‖ Westminster Theology Journal 45, (1983): 281.

________. Kennis en leven, opstellen en artikelen uit vroegere jaren

(Knowledge and Life, Presented in Articles from the Early Years) Kampen:

Kok, 1922. Quoted in R. N Gleason, ―Calvin and Bavinck on the Lord‘s

Supper.‖ Westminster Theology Journal 45, (1983): 295.

Beach, J. Mark. ―The Real Presence of Christ in the Preaching of the

Gospel.‖ Mid-America Journal of Theology 10 (1999): p. 77-143.

Beeke, Joel R., and Sinclair B. Ferguson, ed. Reformed Confessions

Harmonized. Grand Rapids: Baker Books, 1999.

Berkhof, Louis. Systematic Theology, 4
th

 ed. Reprinted. Grand Rapids:

Eerdman‘s Publishing, 1994.

Calvin, John. Institutes of the Christian Religion. Vol. 2. Translated by

Ford Lewis Battles. Louisville: Westminster John Knox Press, 1960.

________. Calvin’s Commentaries. Translated by Charles Bingham. Vol.

2, Commentaries on the Four Last Books of Moses Arranged in the Form of a

Harmony. Edinburgh: Calvin Translation Society. Reprint, Grand Rapids:

Baker Book House, 1979.

________. Calvin’s Commentaries. Translated by William Pringle. Vol. 8,

Commentary on the Book of the Prophet Isaiah. Edinburgh: Calvin

Translation Society Reprint, Grand Rapids: Baker Book House, 1979.

________. Calvin’s Commentaries. Translated by John Owen. Vol. 15,

Commentaries on the Twelve Minor Prophets. Edinburgh: Calvin Translation

Society. Reprint, Grand Rapids: Baker Book House, 1979.

________. Calvin’s Commentaries. Translated by William Pringle. Vol.

16, Commentary on a Harmony of the Evangelists, Matthew, Mark,

and Luke. Edinburgh: Calvin Translation Society. Reprint, Grand Rapids:

Baker Book House, 1979.

 91

________. Calvin’s Commentaries. Translated by William Pringle. Vol.

17, Commentaries on the Holy Gospel of Jesus Christ According to John.

Edinburgh: Calvin Translation Society. Reprint, Grand Rapids: Baker Book

House, 1979.

________. Calvin’s Commentaries. Translated by Christopher Fetherstone.

Vol. 19, Commentary upon the Acts of the Apostles. Edinburgh: Calvin

Translation Society Reprint, Grand Rapids: Baker Book House, 1979.

________. Sermons on Deuteronomy. Reprint, The Banner of Truth Trust,

1987.

________. Sermons on Galatians. Reprint, Audubon: Old Paths

Publications, 1995.

________. Selected Works of John Calvin. Vol. 2, Tracts Part 2: A Short

Treatise on Our Lord’s Supper. [CD] Albany: AGES Digital Library, 1998.

________. Selected Works of John Calvin. Vol. 2, Tracts Part 2:

Exposition of the Heads of Agreement. [CD] Albany: AGES Digital Library,

1998.

Chadwick, Henry. The Early Church. Reprinted. England: Penguin Books,

1993.

Christian Ethereal Library, Creeds,

 http://www.ccel.org/creeds/neth-ref-order.txt

Clowney, Edmond. ―A Brief for Church Governors.‖ In Order in the

Offices: Essays Defining the Roles of Church Officers, ed. Mark Brown, 46.

Duncansville: Classic Presbyterian Governmental Resources, 1993.

Courtas, John, Frequency of the Lord’s Supper or A Letter Addressed to the

Community of Old Dissenters;…, Reprint, Still Water Revival, Glasgow: E.

Miller, 1797.

Deddens, Karel, Where Everything Point to Him. Translated by Theodore

Plantinga. Neerlandia: Inheritance Publications, 1993.

Directory of Public Worship. Willow Grove: The Committee on Christian

Education of the Orthodox Presbyterian Church, 2005.

The Divine Right of Church Government. Facsimile. Edmonton: Still Water

Revival Books, 1799.

Edersheim, A. The Temple. electronic ed., Libronix Digital Library System.

http://www.ccel.org/creeds/neth-ref-order.txt

 92

Fairbairn, Patrick. Scriptural Interpretation. Dallas: Presbyterian Heritage

Publications, 1994. Excerpt from Hermeneutical Manual [1858], p. 13.

Gillespie, George. ―Votes passed in the Assembly of Divine in Westminster,

Concerning Discipline and Government.‖ In The Presbyterian Armour, Still

Water Revival Books, 3. Reprint, London: Robert Ogle, Oliver and Boyd,

1846.

Grossman, Robert. Theses on Weekly Communion And The Heresy of

Sacramentalism. privately published, 2004.

Gunn III, Grover. ―Weekly Communion,‖ The Counsel of Chalcedon,

December 1986, 8-10.

________. ―Weekly Communion. Part II.‖ The Counsel of Chalcedon,

January 1987, 18-20.

Hodge, Charles. Systematic Theology. Vol. 3, Soteriology, Eschatology.

Reprinted. Grand Rapids: Eerdman‘s Publishing, 1986.

Hoeksema, Herman. Reformed Dogmatics. Grand Rapids: Reformed Free

Publishing Association, 1976.

Horton, Michael. ―At Least Weekly: The Reformed Doctrine of the Lord‘s

Supper And of Its Frequent Celebration.‖ Mid-America Journal of Theology

11 (2000):147-169.

Kistemaker, S. J., & W. Hendriksen. ―New Testament Commentary :

Exposition of the Acts of the Apostles.‖ New Testament Commentary. Grand

Rapids: Baker Book House, 1953-2001.

Lee, Francis Nigel. Quarterly Communion At Annual Seasons [pdf], 5
th

 ed,

December 2003.

Marcel, Pierre Ch. The Relevance of Preaching. Grand Rapids: Baker Book

House, 1963.

Martyr, Justin. The First Apology, chap. 67, Albany: The Sage Digital

Library, 1997.

Matthison, Keith. Given For You: Reclaiming Calvin’s Doctrine of the Lord

Supper.Phillipsburg: Presbyterian & Reformed Publishing, 2002.

Maxwell, William D. An Outline of Christian Worship: Its Developments

and Forms. London: Oxford University Press, 1965.

 93

Meyer, Heinrich. Meyer’s Commentary on the New Testament, Acts, Vol. IV.

trans. Venables. Winona Lake: Alpha Publications, 1980.

________. Meyer’s Commentary on the New Testament, Corinthians, Vol.

VI. trans. Venables. Winona Lake: Alpha Publications, 1980.

Morris, Leon. New Testament Theology. Grand Rapids: Zondervan, 1990.

New King James Version. Nashville: Thomas Nelson Publishers, 1982.

Nichols, James Hastings. Corporate Worship in the Reformed Tradition.

Philadelphia: The Westminster Press, 1968.

NIV Study Bible. Grand Rapids: Zondervan, 1985.

Payne, J. Barton. The Theology of the Older Testament. Grand Rapids:

Zondervan, 1962.

Schaff, Philip. History of the Christian Church. Vol. 2, 5
th

 ed., Ante-Nicene

Christianity: A.D. 100-325. Reprint, Peabody: Hendrickson Publishers, 2002.

Schaff, Philip. History of the Christian Church. Vol. 3, 5
th

 ed., Nicene and

Post-Nicene Christianity: A.D.311-590. Reprint, Peabody:

Hendrickson Publishers, 2002.

________. History of the Christian Church. Vol. 5, The Middle Ages:

1049-1294. Peabody: Hendrickson Publishers, 2002.

________. History of the Christian Church. Vol. 8, The Swiss Reformation:

1519-1605. Peabody: Hendrickson Publishers, 2002.

Strange, Alan. ―Comments on the Centrality of Preaching in the

Westminster Standards.‖ Mid-America Journal of Theology 10 (1999): 185-

238.

Harris, R. Laird, et. Al., ed., Theological Wordbook of the Old Testament.

Vol. 2, Nun-Taw. Moody Press: Chicago, 1980.

Trimp, Cornelis. ―Preaching As the Public Means of Divine Redemption.‖

Translated by Nelson Kloosterman. Mid-America Journal of Theology 10

(1999): 39-75.

Turretin, Francis. Institutes of Elenctic Theology. Vol. 1. First Through

Tenth Topics. Phillipsburg: Presbyterian & Reformed Publishing, 1992.

 94

________. Institutes of Elenctic Theology. Vol. 3. Eighteenth Through Twentieth

Topics. Phillipsburg: Presbyterian & Reformed Publishing, 1997.

Venema, Cornelis P. ―The Doctrine of Preaching in the Reformed

Confessions.‖ Mid-America Journal of Theology 10 (1999): 135-183.

Vermigli, Peter Martyr. Sixteenth Century Essays and Studies. Vol. 56. The

Peter Martyr Library. The Oxford Treatise and Disputation on the Eucharist,

1549. Translated and edited by Joseph C. McLelland. Kirksville: Truman

State University Press, 2000.

Vos, Gerhardus. ―Doctrine of the Covenant in Reformed Theology.‖

Redemptive History and Biblical Interpretation. Phillipsburg: Presbyterian

and Reformed Publishing, 1980.

Westminster Confession of Faith. Reprinted. Glasgow: Free Presbyterian

Publications, 1997.

Wilson, Larry. ―On Weekly Communion—Some Pastoral Reflections.‖

Ordained Servant 14, no. 1 (2005): 15-20.

Winter, Robert Milton. ―American Churches and the Holy Communion: A

Comparative Study in Sacramental Theology, Practice, and Piety in the

Episcopal, Presbyterian, Methodist, and German Reformed Traditions, 1607-

1875 Pt. 1.‖ Ph. D. diss., Union Theological Seminary, 1988.

________. ―American Churches and the Holy Communion: A Comparative

Study in Sacramental Theology, Practice, and Piety in the Episcopal,

Presbyterian, Methodist, and German Reformed Traditions, 1607-1875 Pt. 2.‖

Ph. D. diss., Union Theological Seminary, 1988.

