"Binding & Loosing." Matt.16:19; 18:18; John 20:19-23.

1-"The Keys" is a figure of speech from which its meaning may be easily determined. Isaiah 22:22:

And the key of the house of David will I lay upon his shoulder; so he shall open and none shall shut; and he shall shut and none shall open.

Revelation 3:7;

And to the angel of the church in Bhilidelphia write; These things saith he that is holy, he that is true, he that hath the key of David, he that Openeth, and no man shuteth; and shutteth, and no man openeth.

2-So"the key" is a badge of power or authority. 1-This, power or authority was not imparted to a hierarchy, nor to any ecclesiastical body. 2-This power was imparted to the Apostles. 3-No assumption by Peter of any other authority Acts 15:7-11;

And when there had been much disputing, Peter rose up, and said unto them, Men and brethren, ye know how that a good while ago God made choice among us, hhat the Gentiles by my mounth should hear the word of the gospel, and believe.

4-Peter's claims for himself:

1-Peter an apostle of Jesus Christ.l-Pet.l:l. 2-The elders which are among you I exhort, who am also an elder. l-Pet.5:l.

3-The power of binding and loosing was shared by the other apostle. Matthew 18:18;

Verily I say unto you, Whatsoever ye shall bind on earth shall be bound in heaven and whatsoever ye shall loose on earth shall be loosed in heaven.

John 20:23;

Whose soever sins ye remit, they are remitted unto them; and whose soever sins ye retain, they are retained.

008176." Mabb. 16:10: 13:18: 1-"The Keys" is a figure of speech from which its hearing may be easily determined. hived to esuad one to yes out ban none shall open. And to the angel of the church in is holy, he that is true, he that anth the key of David, he that Openach, and no man shuteth: and snutteth, and no man openeth. 2-So"the key" is a badge of power or authority. 1-This. power or suthority was not imparted to a hierarchy, nor to any coolesiantical body. 2-This power was imparted to the Apostiss. 3-No assumption by Peter of any other suthoulty

walle ago fod made cholce anona un, hinst the Gentiles by my mounth should hear the word of the goscel, and believe.
4-Peter's claims for himself:
1-Peter an epostle of Jeeum Shrist.1-Pet.1:1.
2-The eldere which are anong you I exhert.
who as slee an elder. 1-Pet.5:1.

3-The power of pinding and locaing was shared by the other apostle.

ye shall bind on earth has unto you, what and and whatsoover ye shall loose on earth shall be loosed in heaven.

Whese source sing ye nemth, they are remitted unto them; and where source sing ye retain, they are retained.

"Bindind & Loosing." Matt. 16:19; 18:18; John 20:19-23. 4-That the holding of "these keys" did not involve the determination of the eternal destiny of souls is clear from Revelation 1:18: Jesus speaking to John said. am he that liveth and was dead; and, behold, I am alive fore evermore, Amen; and have the keys of hell and of death. 1-The Greek word from which we get hell here literally means the grave. 2-Does not refer to the place of separates spirits -- but the grave. 3-The key; We find to be merely the emblem of power and authority. 4-Christ 1-Can both save and destroy. 2-can kill and make alive. 3-Death is still under his dominion. 4-He can recall the dead whensoever he pleas 5-He is the resurrection and life. John 11:25: Jesus saith unto her, I am the resurrection, and the life: he that beleeveth in me, though he were dead, yet shall he live. 5-Whatsoever thou shalt bind on earth shall be bound in heaven: and whatsoever thou shalt loose on earth shall be 1 osed in heaven. 1-The apostolic history explains 22/22/22/2/2/2/ this trust: 2-This is another way of saying, I will give unto the the terms or conditions of admitting people into the church. 3-Peter exercised the authority to announce to the Jewish people on the day of Penticost the terms of admission to the church. Agts 2. 4-Peter also: Announced first the terms of admission of the Gentiles into the Church. Acts 10 The same terms were announced to both classes "Et dalmi & Loosthe." Mabb. 15119; 13:16; John 20:19-23.

4-That the bolding of "these keys" did not tantevernore, Asen; and have the keys of hell and .diseb lo .avera add ensem vilsredil spirits--but the grave. rower and subhority. 4-Chrdst.... 1-Con both save and destroy. -evils east bas fits reas-3-tGath is still under his dominion. 4-He can recall the dead whenever he pleas .elil bas noisebarreset end al eH-S shall he live. 5-Whatsoever thou shalt blad on sarth shall be loose'on éarth shall be 1 osed in heaven. -This is another way of saying. people into the church. -Peter exercised the authority to announce to the jewish people on the day of Penticont the terms of Anniacion to the church. Acts 2. A-Peter also: alon of the Centiles into the Church. Acts 10