
PPPPPararararardon Mwdon Mwdon Mwdon Mwdon Mwansaansaansaansaansa,,,,, Associate Director, General Conference Stewardship

An act of joy
Jan-Mar 2000
Vol 4 No 1

G r a c e

Application
Grace giving

Youth
Hero tales

Concept
The wonder of grace

Sermons
Circles of giving
Growing in grace
Under grace
The hilarious giver

Book Reviews
The art of living well
Finding God. . .
Acts of the Holy Spirit
Call waiting
How can it be all right. . .

When I began to grow in His grace, God planted in
my heart a desire to give.

o immersed was Mary in her Savior�s love that she one day did something very
irrational. That was the day she made the biggest cash withdrawal in all her life
(a whole year�s wages), and spent it all on a bottle of perfume (Luke 7). What
made her do something so foolish? Was the extravagant gift a means to be saved?

Or was the gift an expression of her joy in being saved? Mary�s understanding of
the love of God and her experience of salvation gave birth to a life of gratitude. And
her gift was an expression of this new life.

Giving was foreign to me before I experienced salvation in Christ.
Whether it was to the church or to a poor man on the street, giving was something I
just I could not afford to do�How could I give when I did not have enough to
meet my own needs? But when I began to understand God�s unconditional love,
when I accepted His forgiveness, when I saw a better lifestyle in His Word, when
I began to grow in His grace, something happened: God planted in my heart a
desire to give. I found myself setting aside tithe and offering; helping others in
spite of my meager salary; and giving without feeling deprived of necessities. You
see, I had experienced the grace of giving. Giving was now an act of joy. I could
never have giving like this on my own; only God could give birth to such a joyous
attitude in my life.

In an attempt to share the joy of salvation, one Christmas my family,
impressed by the Holy Spirit , mailed copies of the book Steps to Christ and Bible
Studies for the Home to all the high school principals in Zambia. That was two books
each, to 350 people we did not know. Six months later, we received two positive
responses. One wanted to know where he could f ind the book quoted so many
times in the material we had sent him (He was referring to the Bible). Another said
that was one of the best gifts he had ever received.

Consider my family�s experience: On the surface, it seems like the two
responses were not worth the time and money spent on 700 books. But because the
books were given under the influence of God�s inf inite grace, the joy of two
certainly outweighed the human effort put into the giving.

Paul encourages believers to excel in the grace of giving. He says But just
as you excel in ever ything�in faith, in speech, in knowledge, in complete earnestness and in
your love for us�see that you also ex cel in this grace of giving (2 Cor. 8:7). Oh the joy of
giving in response to God�s greatest gift of grace�our Savior, Jesus Christ!

S

2

Application

Grace giving

Adapted excerpt from the seminar, From the Foot of the Cross . . . to The Foot of the
Throne, by Howard F Nourse, Executive Vice President, The Timothy Group: A Comprehensive
Stewardship Agency. For information about their services: 3680 44th St, S E, Suite 280, Grand
Rapids, MI 49512; Phone 616-224-4060; Fax 616-224-4061; email timgrp10@aol.com

Introduction: Tell the story in the sidebar. Ask for definitions of grace.
Next, ask what members think is the connection between grace and giving.

Main Study: Using the selected texts in II Corinthians 8 and 9, have
the class (either collectively or in pairs) discover the 14 principles of grace giving.
The principles and supporting information are given below to help you moderate the
study and discussion.

Principle I (8:1-4): Your circumstances and diff iculties should not
keep you from being generous.
• The Macedonians gave out of poverty and not abundance.
• They gave, not because they had to, but because they wanted to.
• Their giving far exceeded their f inancial ability.
• They viewed this special offering as a privilege, not as an obligation.
• Giving is viewed as Christian grace.

Principle II (8:5): Give yourself before you give your money.

Principle III (8:6, 7): Look for ways to excel in the grace of giving.

Principle IV (8:6, 10, 11): Fulf ill your stewardship goals.
Principle V (8:8, 9, 24): Your love is expressed through your generosity
• Your only motivation to give should always be your love for Christ and

His church.
Principle VI (8:8, 9): Recognize the link between the grace of God and
the grace of giving.
• The grace of God should be the supreme motivating factor in true

biblical stewardship.
• Your giving should be rooted in His giving.

Principle VII (8:12): Your willingness to give is more important than
the amount you give.

Principle VIII (8:13-15): In God�s economy, suff iciency of some
ministers to the def iciency of others.

Principle IX (8:16-21): Use God�s money judiciously and in prayer
• When expending God�s money, honor Him by focusing on vital

ministries and avoiding criticisms.

Principle X (9:1, 2): Your generous, spiritual giving, will positively
influence the giving of others.

Principle XI (9:5-7): The attitude of your heart when you give is
important to God.
• Give cheerfully and willingly, not grudgingly.

Principle XII (9:8-11): Your generosity moves the heart of God to meet
all your needs.

Principle XIII (9:11-14): Your generosity will result in praise and
thanksgiving to God.

Principle XIV (9:15): Your giving should be a natural response to
God�s indescribable gift of Jesus.

Conclusion: Consider elements in our lifestyle, culture, and community
that act as barriers to grace giving. Discuss ways we can be more like the
Macedonian church. Emphasize the foundational need to have a deep, personal
relationship with our Savior.

Velma Barfield killed four people, including her
mother and fiance. So she sat, confined in the
dark, cold prison cell, waiting for the day of her
execution. Down the long corridor, the guard
had just tuned into the local 24-hour gospel
station. Through the music, through the words
of the evangelist, the Holy Spirit crept into the
dark, cold prison cell. And when He touched her
soul, Velma wrote:

I had been in and out of churches all my life and
I could explain all about God. But I had never
understood before that Jesus had died for me.

During the next six years on death row, Velma
ministered to those in prison. Just before she
was executed she wrote:

I know the Lord will give me dying grace, just as
He gave me saving grace, and has given me
living grace.

3

Quotes on grace . . .

Youth

HerHerHerHerHero o o o o TTTTTalesalesalesalesales

by Dave and Neta Jacksonby Dave and Neta Jacksonby Dave and Neta Jacksonby Dave and Neta Jacksonby Dave and Neta Jackson
Bethany House PublishersBethany House PublishersBethany House PublishersBethany House PublishersBethany House Publishers

1996, 1997, 19981996, 1997, 19981996, 1997, 19981996, 1997, 19981996, 1997, 1998
US$ 12.99US$ 12.99US$ 12.99US$ 12.99US$ 12.99

Eileen Dahl Eileen Dahl Eileen Dahl Eileen Dahl Eileen Dahl VVVVVererererermeermeermeermeermeer,,,,, Freelance Writer, Orangeville, Ontario, Canada

As Christians, we are a part of the family of Christ�a fellowship that has
survived two thousand years, and now spans the entire globe. In our family there
have been courageous men and women who risked, and sometimes lost, their lives
to spread the gospel, stand up against evil and injustice, and serve those in need.

Dave and Neta Jackson, in the series Hero Tales, bring to life simple, true
stories of Christian men and women of the past. Children will learn about people
like Martin Luther, Harriet Tubman, Watchman Nee, and Corrie ten Boom. Each
Christian hero is introduced with a pencil sketch and a short biography, followed by
three short stories illustrating character qualities to emulate. Concluding each story
is a summary sentence, an applicable Bible verse, and discussion questions to help
children and parents reflect on the story and apply the learned principles to their
own lives.

While the short anecdotes can be enjoyed by both adults and children,
these books are geared towards families with children ages 6 to 12. Older children
may be happy to read Hero Tales on their own; however the most value will be
gained from these books if an adult reads with the child, taking the time for
discussion. The questions facilitate the sharing of everyday experiences and
challenges and can act as a springboard for a child to share important thoughts and
feelings as well. These stories could also be used for children�s stories in church
or sermon illustrations.

Hero Tales can help challenge children and adults alike to be people of
character, to serve God fully, and to trust Him in all areas of life. With these books,
families can learn how God has been working through men and women in the past,
and be aff irmed that He continues to work through us today.

Lord, I crawled across the barrenness to you with my empty cup, uncertain in asking any small drop of refreshment. If only I had known you
better I�d have come running with a bucket.�Nanc y Spiegelber g

As heat is opposed to cold, and light to darkness, so grace is opposed to sin.�Thomas Benton Brooks

Grace is an energy; not a mere sentiment; not a mere thought of the Almighty; not even a word of the Almighty. It is as real an energy as the
energy of electricity. It is a divine energy; it is the energy of the divine affection rolling in plenteousness toward the shores of human need
�Benjamin Jowet t

Grace is the love that gives, that loves the unlovely and the unlovable.�Oswald C Hof fmann

When the mask of self-righteousness has been torn from us and we stand stripped of all our accustomed defenses, we are candidates for God's
generous grace.�Er win W Lutzer

If God wants you to do something, he�ll make it possible for you to do it , but the grace He provides comes only with the task and cannot be
stockpiled beforehand. We are dependent on Him from hour to hour, and the greater our awareness of this fact , the less likely we are to faint
or fail in a crisis.�Louis Cassels

God's grace turns out men and women with a strong family likeness to Jesus Christ , not milksops.�Oswald Chambers

A man is never so truly and intensely himself as when he is most possessed by God. It is impossible to say where, in the spiritual life, the
human will leaves off and divine grace begins.�William Ralph Inge

A state of mind that sees God in everything is evidence of growth in grace and a thankful heart.�Charles G Finne y

For grace is given not because we have done good works, but in order that we may be able to do them.�St Augustine of Hippo

4

Concept

The wonder of grace

Grace�a simple, monosyllabic word, embedded in a depth of meaning.
Unmerited favor is getting what we don�t deserve. Cheap grace is claiming grace while
choosing to live in sin. Further study f inds us confronted with an ever broader
range of meanings. A person can be graceful or move in a graceful way. Grace can be
a noun or a verb. Depending on usage, it can function as an adverb or an adjective.
Even in Scripture we see a wide diversity of its use.

For now, however, let�s focus on God�s grace towards us�sinners saved by
grace. What kind of a picture does God�s grace bring to us?

Grace has often been def ined by comparing it with justice and mercy.
Here�s an example: Imagine yourself driving down the road, breaking the speed
limit . A police off icer stops you. If he gives you a ticket�that is justice�for you
got what you deserve. If he lets you off with just a warning�that is mercy�for
though you deserved a ticket , he did not give you one. However, if, instead of
charging you, he personally escorts you to your destination� that is grace�for he
gave you more than mercy, more than pardon, more than you ever expected, more
than you could ever deserve.

Scripture presents grace as an integral part of the gospel. God loves us
with an everlasting love�a love that drove Him to give His Son to die. Christ dying
for us is the essence of biblical grace. Without Calvary we could never understand
or experience grace. The cross is the ultimate demonstration of the depths and cost

of God�s grace. Cheap grace is a denial of the true effect of
God�s grace. Only one who has never truly experienced
God�s grace would be tempted to diminish the impact and
effects of grace.

Thus the crucial issue goes far beyond just the meaning of a word. Do we
really understand grace? Do we accept grace? Do we experience grace? Do we then,
in turn, extend grace to others? Grace becomes relevant only when we experience
and integrate it into our lives. Theory alone is useless.

There are three dimensions to grace�past, present, and future. Past grace
is what God did for us on Calvary. He provided salvation for all who believe. Because
of his great love for us, God, who is rich in merc y, made us aliv e with Christ e ven when we
were dead in transgressions�it is by grace you have been saved (Eph 2:4-5).

Present grace is the realization of the promised presence of God�the
presence that brings strength to live each moment of life in Him. God is able to make
all grace abound to you, so that in all things at all times, having all that you need, you will
abound in e ver y good work (2 Cor 9:8).

Future grace is the promise that the future is already taken care of�God is
in control. This means that victory is possible in Jesus Christ. Through His Holy
Spirit He has provided everything we need to live daily in Him. The God of all grace,
who called you to his eternal glor y in Christ, af t er you have suf fered a lit tle while, will
himself restore you and make you strong, f ir m and steadfast (1 Pet 5:10).

I understand three wonderful aspects to experiencing grace! The f irst is
to accept God�s grace�to accept His forgiveness and salvation. It seems almost too
good to be true. How can God love us in such a way that He is willing to die for us?
The Scriptures assure us that it is true. Paul states that we are justif ied freely by his
grace through the redemption that came by Christ Jesus (Rom 3:24). The testimony of
others who have experienced grace assures us that we also can have it . It is really as
simple as believing that Jesus died for us; confessing our sins and believing He has
fulf illed His promise to forgive us (1 Jn 1:9); and believing that because we have
trusted in Him, we have eternal life (1 Jn 5:11-13).

The second aspect of experiencing grace is integrating it into life. We can
move beyond accepting what God has done for us to what He can do in us. Part of
the wonder of the gospel is that while God accepts us in our sin, He does not leave
us there. When we accept Him as Savior and surrender our lives to Him as Lord, He
begins a process of transforming us. He miraculously f ills us with His Spirit (Eze
36:26, 27). Through His Spirit He brings the living presence of Christ into our
hearts (Eph 3:16-19). God even makes us par takers of His divine nature (2 Peter 1:3, 4).
All of this becomes ours through a choice of the will to believe that God will do
what He has promised. That leads to a choice to accept by faith that it is a current
reality when we choose to accept it . And f inally, a choice to make every decision,

Christ dying
for us is the
essence of
biblical
grace.

Without
Calvary we
could never

understand or
experience
grace. The
cross is the

ultimate
demonstration
of the depths
and cost of

God’s grace.

5

Benjamin C Maxson,Benjamin C Maxson,Benjamin C Maxson,Benjamin C Maxson,Benjamin C Maxson, Director, General Conference Stewardship Department

every issue of life, an opportunity to surrender to His will and His control. It is
fascinating to notice that even believing is the result of experiencing God�s grace
(Acts 18:27).

The third aspect of experiencing grace is to extend the grace we have
experienced to others. In a sense, we can never fully experience God�s grace until
we integrate it into the way we treat one another. This is why Paul states So from
now on we regard no one from a worldly point of vie w. Though we once regarded Christ in
this way, we do so no longer. Therefore, if anyone is in Christ, he is a ne w creation; the old
has gone, the ne w has come! (2 Cor 5:16, 17). Paul includes the ministry of leading
others to salvation as part of the effect of grace. Through him and for his name�s sake,
we received grace and apostleship to call people from among all the Gentiles to the obedience
that comes from faith (Rom 1:5). Even the gifts we have for ministry are part of this
grace (Rom 12:6; Eph 4:7). When we share the gospel with others, we are extending
God�s grace to them. When we forgive those who have wronged us, we extend grace
to them. Thus the one who has accepted God�s forgiving grace goes on to
experience it even more fully by treating others with grace.

Oswald Chambers has this powerful statement on grace: The grace you had
yesterday will not be suf f icient for today. Grace is the over flowing favor of God, and you
can always count on it being available to draw upon as needed. � . . . in much patience, in
tribulations, in needs, in distresses��that is where our patience is tested (6:4). Are you
failing to rely on the grace of God there? Are you saying to yourself, �Oh well, I won�t count
this time�? It is not a question of praying and asking God to help you�it is taking the grace
of God now. We tend to make a prayer the preparation for our ser vice, y et it is ne ver that
in the Bible. Prayer is the practice of drawing on the grace of God. Don�t say, �I will endure
this until I can get away and pray.� Pray now�draw on the grace of God in your moment
of need. Prayer is the most nor mal and useful thing; it is not simply a reflex action of your
de votion to God. We are ver y slow to learn to draw on God�s grace for prayer. (Oswald
Chambers, My Utmost for His Highest, June 26.)

God invites us to come to Him at the throne of grace with the conf idence
that He loves us and has provided for all of our needs (Heb 4:16). We are believers.
We have experienced His grace, and thus we accept the challenge of being stewards
of God�s grace as we minister to one another (1 Pet 4:10). Oh the wonder of God�s
grace!

 Seventh-day Adventist World Stewardship Summit

The 1999 General Conference Annual Council voted to conduct a World Stewardship Summit in early 2001. A number of issues
confronting the Seventh-day Adventist Church indicate it is time for such a summit. Included in the items of discussion will be shifting
giving patterns; long-range patterns of effective decline in giving; membership reactions to current promotional methods; as well as the
growing challenges of increasing mission opportunities.

The summit will include off icers and stewardship directors from all the world divisions and the General Conference, as well as other
selected representatives. It will be designed to f irst look at the stewardship challenges and opportunities for the world church. This would be
followed by an exploration of the conceptual and theological foundations for stewardship. Finally, recommendations will be made to the
appropriate groups to implement strategies to address the issues discussed.

This proposed Stewardship Summit provides the opportunity for church leadership to carefully consider current issues in giving and
stewardship as radical discipleship�the applied lordship of Jesus Christ. These two areas are critical to the future of the church. This Summit
will provide an opportunity for dialogue and strategic planning so as to develop a more unif ied approach to stewardship.

We need your help. Please send us a list of issues that impact on or influence stewardship that you believe need to be included in
this discussion by world church leadership. We will keep you posted on plans for, as well as the results of this summit .

The least movement
affects all nature; the

entire sea changes
because of a rock. Thus,
in grace, the least action
affects everything by its
consequences; therefore
everything is important.
In each action we must

look beyond the action at
our past, present, and

future state, and at
others whom it affects,
and see the relations of

all those things. And
then we shall be very

cautious.
 —Blaise Pascal

Stewardship Window Coming in 2001 . . .

6

Sermons

Circles of giving

Introduction
Money�of ferings, pledges, annual campaigns. It�s all about money. Mone y is

all that the church seems int erested in. Comments such as this leave many questions
begging for answers. And the traditional response is, The church is a nonprof it
institution that is heavily dependent on donations. No bot tom line, no mission. But is that
all there is to the church? Donations, bottom line, and missions? Could there be a
much larger purpose that compels the church to seek offerings from members? I
believe there is.

True giving provides for a deeper experience than does the habitual
dropping of a dollar in the offering plate. True giving has everything to do with
attitude; it is shrouded in an individual�s personal relationship with God. Jesus
said it clearly, Your hear t will be where your tr easure is (Mat t 6:21).

We pastors love to quote God�s promise of liberality, �Bring to the storehouse
[THE CHURCH!] a full tenth of what you earn.� Test me in this,� says the LORD All-
Power ful; �I will open the windows of heaven for you and pour out all the blessings you need

(Mal 3:10, emphasis mine). Do you hear what God is saying? He
says In all things, trust Me. In money, trust Me . He says If our
relationship is to be a meaningful one, then it must be based on trust.
Come, give our par tnership a tr y. Come, trust Me.

Freedom-choice
How do you calculate the amount of your of ferings? John asked his friends

Bill and Ron.
Simple, answered Bill. I draw a circle on the ground about eight inches in

diameter. Then I hurl all my cash high into space, and I give to God all He directs to fall
inside the circle.

How stingy, Ron rebutted. I draw a circle 15 feet in diameter. Then I stand in
the middle and gently toss my dollar bills into the air. God has all that falls outside the
circle.

Well, John piously boasted, I simply fling my currenc y as high as I can,
providing God the oppor tunity to grab all He wants. What falls to the ground, I f igure
God doesn�t need�so it�s all mine.

John�s theology, although not scriptural, comes closest to God�s way. Our
Father allows all of our income to fall from Heaven. And He does not take our
offerings by force, nor has He pre-programmed us to be giving robots.

Our God simply says, I only desire your of ferings if you give them freely and
joyfully because of our relationship�Father and child. He gives me the sanctif ied
freedom to respond to His love-giving by returning to Him the only gift which is
truly mine to give�my heart. And from my heart will abundantly flow God�s tithe
and my treasured offerings.

It is a freedom-choice. Take out the freedom to choose to give, and it is no
longer a love-gift , it is no longer a response of a relationship based on love.

What size is your circle of giving? That depends, doesn�t it! It depends
on if we are talking about when we give to God? Or when we receive from God.

Self-centered humans seek micro-circles when giving. But when
receiving�macro-circles are much preferred! Our Father longs for us to enjoy
inf inite circles to receive all He sends to us. Grace and peace be yours in abundance
through the knowledge of God and of Jesus our Lord. His divine power has given us
e ver ything we need for life AND godliness through our knowledge of him who called us by his
own glor y and goodness (II Pet 1:2, 3, emphasis mine).

God and circles
Circles. God loves circles! All sizes of circles. He created circles�

designed with circles. He incorporated circles in His design for this universe.
God loves circle-rainbows of promise too. Tradition tells us that anchoring

God�s rainbow is an elusive pot of gold. Of course! All the gold and silver is His!
God, you see, does not need our gold. However, what the Lord sees at the end of
His rainbow are His children who, wor th more than gold, e ven the purest gold (Ps
19:10), are bound to Him by the circle of His rainbow promise. What a relationship!
More valuable than gold!

Here are those excused from giving:

Those who believe every man for himself.

Those who believe that Christ made a
mistake when he said Go into all the world

and preach the gospel.

Those who regret that missionaries ever
came to our ancestors.

Those who believe that the gospel will not
save anybody.

Those who want no share in the final
victory.

Those who believe they are not
accountable to anybody for the trust they

enjoy.

Those who are prepared to accept the final
sentence: Inasmuch as ye did it not to one

of these, you did not to me.

—Horace Bushnell

7

SermonsGod loves the f inite circles of micro-matter. Quarks circling neutrons,
circling protons, circling atoms. The substance of His created children! We matter
to our Father!

God loves the inf inite circles of macro-space. Moons circling planets,
circling suns, circling stars, circling solar systems, circling galaxies, circling
quasars, circling�oh yes!�perfectly circling the very throne of God! Our God is an
awesome God!

Yes, God loves circles�endless circles of inf inite perfection. His creation
is a limitless universe of the circles of His love! And we are included in the inner
circle as His cherished children. The circle God loves most is the circle of His love-
hugs with which He longs to embrace His children. That�s why He emptied all of
the treasury of heaven in the gift of Jesus for us!

Grace killers
An elderly gentlemen had fallen behind in his tithing. After a renewing

encounter with God, he placed the following note in the offering plate. For value
received, I (his name) promise to pay $____. Yes, I�ve been receiving the blessings of God
e ver y day of my life! He has blessed me with e ver y blessing! I promise to pay $ _____ to the
church treasur y.

For value received is the joyous principle of Christian stewardship. There is
no greater motivator to giving than the value received through our personal
relationship with God!

In his book, The Grace Awakening, Charles Swindoll refers to grace killers.
Manipulating guilt is an age old grace killer. We all have heard the traditional
approaches to increase giving: You�ll be lost in Hell if you are not a faithful giver;
Riches be yond measure are awaiting your liberality in suppor ting this ministr y; Give to the
church or to the IRS; Our church is headed for bankruptc y unless you double your of ferings.
Grace killers ad nauseam!

A love-relationship, however, joyfully responds to the endless benef its
received from all of Heaven�s treasur y. God�s greatest gift�the largest of His circles�
is the joy of unforced, free-gift giving as He modeled through His present of Jesus
to us. What will be the measure of our love-relationship-response? It cannot be
anything less than the gift of our heart�and a liberal offering in jubilant gratitude
for His lavish love.

The result? A relationship-response that grows and continues to nurture
our personal trust in Heaven�s grace-gifts! And, as a blessed by-product, we will be
witness to the church�s f inancial resources being multiplied to share the good news
of salvation with others inviting them into God�s circle of love.

Suggested conclusion
Responsively read the passage, Right Living, Right Giving (portions of 2

Cor 8 and 9, selected and paraphrased from Eugene H Peterson�s The Message)

Now, friends, I want to report on the surprising and generous
ways in which God is working in our church.

This was totally spontaneous, entirely our own
idea.

What explains it was that you had first given yourselves
unreservedly to God.

Our giving simply flows out of the purposes of
God working in our lives.

 You are familiar with the generosity of our Master, Jesus Christ.

Rich as He was, He gave it all up for us. He
became poor and we became rich.

Your heart is in the right place all along.

We will do what we can! Not what we can’t!
The heart regulates the hands.

We’re shoulder to shoulder with each other
 —one’s surplus matching another’s deficit.

Now, if I said any more about this offering I’d be repeating myself.

We’re on board and ready to go!
I want you to have all the time you need to make this offering

in your own way. I don’t want anything forced or hurried at the
last minute.

We remember: A stingy planter gets a stingy
crop; a lavish planter gets a lavish crop.

Good! I want each of you to take plenty of time to think it
over, and make up your own mind what you will give. That will

protect you against sob stories and arm-twisting.

God loves it when the giver delights in the
giving!

God can pour on the blessings in astonishing ways so that
you’re ready for anything and everything.

As one Psalmist puts it, “We throw caution to
the winds, giving in reckless abandon. Our

right-living, right-giving ways never run out,
never wear out!”

This most generous God who gives seed to the farmer that
becomes bread for your meals is more than extravagant with
you. He gives you something you can then give away, which
grows into full-formed lives, robust in God, wealthy in every

way, so that you can be generous in every way.

Carrying out this work involves far more than
helping meet the bare needs. It also produces

abundant and bountiful thanksgiving to God. It
is to prod us to live at our very best, showing
our gratitude to God by being openly obedient

to the plain meaning of the Message of Christ.
Thank God for this gift, His gift! No language can praise it

enough!

And now—moved by the extravagance of God in
our lives—we show our gratitude and praise

through our generous offering.

Right-Living, Right-Giving

JJJJJererererere e e e e WWWWWallacallacallacallacallackkkkk, Pastor, Olney Seventh-day Adventist Church, Olney, Maryland

8

Sermons What does it mean to grow in the knowledge of our Lord and Savior
Jesus Christ? How can we be sure that we are growing in this knowledge? 2 Peter
1:2-11 answers these questions.

I What it involves

A It involves the development of eight graces
1 These graces are listed in verses 5-7

2 Briefly defined
a) Faith is conviction, strong assurance
b) Virtue is moral excellence, goodness
c) Knowledge is correct insight
d) Temperance is self-discipline
e) Patience is bearing up under trials
f) Godliness is godly character out of devotion to God
g) Brotherly kindness is love toward brethren
h) Charity is active goodwill toward those in need

3 Note verse 8
a) We must abound in these eight graces
b) Only then can we be growing in the knowledge of Jesus
Christ

4 Therefore we are discussing something more than simply
increasing our intellectual knowledge of Jesus Christ!

a) Knowledge has a place, but is just one of the graces
necessary.

b) Peter is talking about growing in a fuller and more
personal knowledge of Jesus Christ!
1) Which comes by developing Christ-like attributes
2) The more we grow in these graces, the more we really

know Jesus (for He is the perfect personification of
these graces)

5 The word used for knowledge in verses 2 , 3, and 8 means to
become thoroughly acquainted with, to know thoroughly, to
know accurately, know well

6 Such knowledge comes only as we demonstrate these
Christ-like graces in our lives

B Develop these graces in conjunction with each other
1 Notice the word add in verse 5

a) Before each grace mentioned, the word is implied
b) Suggests that each grace works with the others to produce an overall

effect
c) Each grace is to temper and make perfect the grace that goes before

it
d) Note the illustration

1) to knowledge (add) temperance�the grace of self-control enables
one to apply properly the knowledge one has

2) to temperance (add) patience�self-control in turn needs the quality
of patience to be consistent day after day

3) So each grace is necessary, it is not a list from which to choose
4) They all need to be developed in conjunction with each other

C It involves diligent effort
1 Notice the word diligence in verses 5 and 10

2 It means earnestness and zeal

3 To grow in the knowledge of Jesus Christ requires much effort

4 We do not accidentally or naturally develop these graces

II Why we should be growing in the knowledge of Jesus Christ?

Growing in grace

But for Grace, my soul had perished,
 Withered as the desert sand;

 Gone to shadows, and tormented,
 But for Grace's perfect plan!

 But for God's unceasing Mercy,
 But for Calvary's sacrifice;

 I had wandered, blind and thirsting,
 Fell to Satan's grim device.

 But the blessed blood of Jesus,
 Shed upon that cruel tree;

 Called me from the ling'ring shadows,
 Saved my soul, and rescued me!
 But for Grace, O Grace perfected,

 But for love's undying flame;
 I had never hoped in Jesus,

 Ne'er had even known His name!

—Carlos C. Beam

9

Sermons

Don RobinsonDon RobinsonDon RobinsonDon RobinsonDon Robinson, Pastor, Grace Baptist Temple, Bloomington, Indiana

A Grace and peace are multiplied in this knowledge (2 Pet 1:2)
1 Grace and peace are common forms of greeting in the New Testament

a) Grace is the greeting that requests God�s unmerited favor
b) Peace is the greeting that requests the natural result of God�s favor

2 These two blessings are multiplied in the knowledge of Jesus
a) All men experience God�s favor and its result to some degree (Matt

5:45)
b) Only in Christ can one enjoy the fullness of God�s favor and peace

(Eph 1:3; Phil 4:6, 7)

B All things pertaining to life and godliness are given through
this knowledge (2 Pet 1:3, 4)
1 Only as we grow in this knowledge do we enjoy the true, full life

available by God�s divine power

2 Which includes exceedingly great and precious promises

3 Which enables us to be par takers of the divine nature

4 Which can free us from the cor ruption that is in the world through lust

C Failure to grow in this knowledge results in spiritual myopia
and amnesia (2 Pet 1:9)
1 Our vision is shor tsighted if we are not growing in the knowledge of

Jesus Christ
a) What is the ultimate objective of being a Christian?
b) To b e c o m e l i ke C h r i s t ! For whom h e d id f o r e kno w, h e a l s o d id

predestinate to be conformed to the image of his Son, that he might be the
f irstborn among many brethren (Rom 8:29)

c) A s we h ave s e e n , t h i s i s w h at i t re a l ly m e a n s t o g row i n t h e
knowledge of Christ

2 Failure to so grow is an indication that we forgot why we were redeemed
by the blood of Christ in the f irst place!
a) To have our sins forgiven, yes . . .
b) But then, that we might present ourselves to God and become what

He wants us to be �like His Son!

D We will never fall (2 Pet 1:10)
1 This does not mean we will never sin (1 Jn 1:8,10)

2 The word fall means to fall into miser y, become wretched, lose our salvation

3 We will never fall so as to lose our salvation

E An entrance into the everlasting kingdom (2 Pet 1:11)
1 This e verlasting kingdom is likely the heavenly kingdom (2 T im 4:18)

2 In other words, the ultimate destiny of the redeemed

3 What is meant by the idea of an abundant entrance?
a) You may be able to enter, not as having escaped from a shipwreck, or

from f ire, but as it were in triumph
b) By possessing the eight graces, we will be able to live victoriously in

this life and to joyously anticipate what lies ahead (2 Tim 4:6-8)

Which of these graces have we developed best? In which are we most
lacking? Are we making progress in the knowledge of Jesus Christ? If not , why begin
now to do what is necessary to start making progress?

 It happened some time ago, but the memory
still blesses me when I think about it. I was

going through the check-out line at the store.
Ahead of me was a small boy and he was
obviously having a problem. Lying on the

counter was a package of candy, and beside it
was the little boy's money. The clerk spoke to

him, and he began to dig first in one pocket
and then the other pocket. Finally, he looked

up at the clerk in silent despair.

I tapped him on the shoulder and asked, How
much do you need?

He answered, Eight cents.

I said, Let me help you, okay? and I placed the
eight cents in his hand.

The look of gratitude on his face will never be
forgotten!

 I didn't have to do that, but what a
blessing. What a deep down good feeling I

would have missed if I hadn't given the boy
the eight cents. I believe it is those didn't -
have-to-do-it kind of things that are the real

seasoning of life.

The opportunities for such rich rewards are all
around us if we will just take the time to

recognize them; a word of praise, comfort, or
encouragement, a card, or a note of appreciation

for just being you— just little gestures of love
and friendship when you didn't have to do it. What

a difference they can make.

 There is so much in the life of the believer
that we don't have to do but when done always
seems to bring God's special blessings to those

who are the recipients as well as for those of
us who do what we really didn't have to do.

 —Dean Gross

10

Sermons Under grace or under law ?
The Macedonians as an example of loving generosity (2 Cor 8:1-4, 9)!

What do you think motivated this kind of giving? It was the grace of God.
Christian giving begins under grace, not under law.

Under law, I give to be accepted by God. This motive is distinctive from
religions that make giving a means to earn God�s acceptance. (In Islam, for example,
alms is one of 5 pillars�they give to be accepted by God.) Under grace, I give because
I have been accepted by a loving God. Under law, My giving is a duty which I resent. This
is the natural consequence of a works-righteousness mentality. Under grace, My
giving is a privilege which I enjoy. Under law, I give to keep God and others of f my back.
Under grace, I give as much I can to express my gratitude to God for His love .

Many Christians misinterpret or misapply 2 Corinthians 9:7 to mean that it
is wrong for us to call on or remind each other to make giving commitments. But
this isn�t Paul�s point. He called on them to give in 1 Corinthians 16 and he
reminds them to give in this very passage! Nor is it that we shouldn�t give if we feel

grudging or like we have to. Our human nature can generate such
feelings. His point is that God wants us to give with the right
at titude. We should give voluntarily and cheerfully because we
are the recipients of God�s lavish grace.

Stewards or workers
It is easy to think of ourselves as owners and our money as exclusively our

own property to be used to advance our own interests. While on a sociological level
this may be true, it is completely false on a theological level. God says he is the
Owner of all that we have (Ps 24:1). We are his stewards, entrusted with the
privilege and responsibility to manage his resources to advance his purposes (1 Cor
6:19,20). And we will one day give an account to him for how we did in this (Matt
25).

Owners ask How much of my money will I give to God? Stewards ask How
much of God�s mone y will I keep for myself? It is appropriate for the steward to have
enough to live on and provide for his family�but never to live luxuriously while
the owner�s affairs are neglected. Yet statistics reveal that as most Christians� income
goes up, their percentage of giving goes down.

Owners ask Will I enjoy this? Can I af ford it? Stewards ask How will this
af fect my ability to advance God�s purposes? Certainly, being able to afford something
is necessary but is not suff icient reason to buy something. For example, there are
the needs of others to consider, for example (2 Cor 8:13-15).

Owners say My f inances and giving are my private business. Stewards say I
will seek God�s way so I can be faithful with His resources. Instead of viewing our
f inances and giving as our private business, we, as stewards, must look to God�s
Word for guidance.

Says Louis Cassels, If God wants you to do something, he'll make it possible for
you to do it, but the grace he provides comes only with the task and cannot be stockpiled
beforehand. We are dependent on him from hour to hour, and the greater our awareness of
this fact, the less likely we are to faint or fail in a crisis.

Sowing and reaping (2 Cor 9:6-11)
If we live self ishly and self-protectively, we will lose our lives, but if we�re

willing to give ourselves away in love for others and out of trust in Christ , we will
discover that God enriches our lives more than we give (John 12:24,25; Mark
8:34,35).

Through f inancial blessings God enables some to give even more to his
work (2 Cor 9:10). Paul tells us that God is looking for people who can become
bigger conduits. There is excitement in seeing God come through materially when
we remain faithful in f inancial giving to the point where it brings us into
unexpected need (Phil 4:18,19). There is also the security of a proven track-record
of God�s faithfulness (Mark 10).

There is joy in seeing God work through your giving to help others come
to Christ , and get a chance at a new way of life. How much should I give? How much
do you want to be blessed?

Under grace

Grace can pardon
our ungodliness and

justify us with
Christ's

righteousness; it can
put the Spirit of

Jesus Christ within
us; it can help us

when we are down; it
can heal us when we
are wounded; it can
multiply pardons, as
we through frailty

multiply
transgressions.

 —John Bunyan

11

Sermons

DukDukDukDukDuke Stonee Stonee Stonee Stonee Stone,,,,, Pastor, The Hickory Valley Church, Chattanooga, Tennessee

Commitment and consistency
We should make giving commitments and fulf ill them by giving

consistently (1 Cor 16:2; 2 Cor 9:5). After prayerful consideration, we should be
willing to go on record regarding what we will give to God�s work in a given area,
and then we should diligently lay aside the portion of our paychecks needed to
meet that commitment. Many think this is legalistic and Spirit-quenching�that we
ought to not plan in this area, but should instead just follow the Spirit�s leading.
However, in Paul�s mind, there is clearly no contradiction between giving under
grace and this principle.

This principle is important for a number of reasons: Many of the Church�s
needs are consistent. The rent and utility bills, for example, come with remarkable
regularity! Our missionaries have regular needs. Needs require f inancial
preparation in order to meet them. The best way to do this is to lay it aside little by
little before the time comes. The church leaders need to plan its ministry, and
since ministry costs money, we can do a better job of this if we have an idea of what
the giving will be.

Covetousness will erode the contribution of inconsistent givers. For
certain, we have all experienced this at one time or another. When we wait to give
from what is left over, most often there isn�t anything left to give. Somehow, when
we wait to give, we manage to spend our resources on ourselves (be it intentional or
not). On the other hand, when we set aside our tithes and offerings before we meet
our own needs, we will reap the benef its of living and giving under God�s grace
(without feeling the pinch of limited resources).

Christian giving brings abundant blessings (2 Cor 9:6-15)
At one time J Wilbur Chapman experienced a great sorrow that nearly

shook his faith. In addition, his f inances were almost depleted just when it was
necessary for him to take a long trip to the western United States. One of the
elders of his church who was a wealthy banker came to his home to offer a word of
comfort and encouragement. As he left, he slipped a piece of paper into the
pastor's hand. Chapman looked at it and was surprised to find that it was a check
made out to him and signed by this rich friend. But the figures to indicate the
amount of the gift were missing.

Did you really mean to give me a signed blank check? he asked.
Yes, said the man. I didn't know how much you'd need, and I wanted to be sure

you would have enough.
Later Chapman commented, While I never had to use that check, it gave me

a secure feeling to know that thousands of dollars were literally at my disposal.
God abundantly blesses Christians who give voluntarily and sacrif icially

(Mk 8:34,35). If we live self ishly and self-protectively, we will lose our lives. But if
we�re willing to give ourselves away in love for others, trusting the Lord to meet our
needs, we will discover that God enriches our lives more than we could ever give to
his work. Notice the blessings Paul says such Christian sowers will reap.

God is looking for people who can become bigger conduits. Godly givers
also experience the blessing of seeing God work through their gifts to help other
people on the deepest level. We become co-workers in ministries which we
f inancially support . Through our money, we can touch lives in ways that we could
not otherwise. What step of faith does God want you to take in this area? Begin
consistent giving? Get advice on f inances? Make a faith-promise gift? Increase your
giving commitment? Reflect on your identity as a recipient of God�s grace or as a
steward?

Grace is the good
pleasure of God

that inclines him to
bestow benefits

upon the
undeserving. It is a

self-existent
principle inherent

in the divine nature
and appears to us
as a self-caused

propensity to pity
the wretched, spare
the guilty, welcome

the outcast, and
bring into favor
those who were

before under just
disapprobation. Its
use to us sinful men

is to save us and
make us sit together
in heavenly places
to demonstrate to

the ages the
exceeding riches of
God's kindness to
us in Christ Jesus.

 —A W Tozer

Sermons

12

Introduction
Alan Redpath in Blessings Out of Buf fetings writes: Once you see the mat ter of

giving is centered in this lovely word grace, it lif ts the whole act away from mechanics, from
pressure and duty, from obligation and mere legalism. It lif ts us up into the most lovely
atmosphere of an activity which seeks by giving to convey to others all that is lovely, all that
is beautiful, all that is good, and all that is glorious.

The churches in Macedonia were going through extremely diff icult
economic times. They were so deep in poverty that Paul didn�t even ask them to
give toward the offering for the poor in Jerusalem. He knew they couldn�t afford it.

But then they embarrassed Paul by begging for the opportunity to be
a part of the project (2 Cor 8:1-4). They saw a great need and didn�t
want to be left out. They were so moved by the Holy Spirit�s
promptings they insisted on being a part of the suppor t of the saints
in Jerusalem.

Begins with giving yourself (2 Cor 8:5)
How did they do it? The y f irst gave themselves to the Lord and to us by the will

of God (2 Cor 8: 5). That is always where stewardship must begin. They f irst gave
themselves unto the Lord. They had an intimate love relationship with the Lord God.
When you fall in love with the Lord Jesus you will give from the heart, because He
is f irst in everything. These Macedonians, Paul says are an example to us of those
who give by the principle of grace. Out of their love for the Lord, they gave according
to their ability, and be yond their ability the y gave of their own accord. There was no
show, no competition. No one applied any pressure on them.

You know the grace of our Lord Jesus Christ, that though He was rich, yet for your
sake He became poor, that you through His pover ty might become rich (v 9). Jesus chose to
give up the manifestation of His eternal glory, and take on all the abject poverty of
a slave (Phil 2:6-8). He did it because He loves you. He did it so you could become
extremely rich! You are rich in His grace. Rich in His love, rich in a right
relationship with God, rich in the Holy Spirit, rich in promises, rich in power.

When you are the recipient of this kind of grace, you cannot help but
respond in kind. Don�t miss what happened in the heart of the Macedonian
believers. God made them exceedingly rich in His grace, not f inancially rich. This
is not prosperity gospel nonsense. This is not some religious, get-rich scheme! You
put Christ f irst in every area of your life and give f inancially as He enables you and
you will be enriched beyond measure. That is the principle of grace giving.

Ron Blue writes in Master Your Money (pp 19, 20): Ver y fe w Christians
would ar gue with the principle that God owns it all, and yet if we follow that principle to
its natural conclusion, there are three re volutionar y implications. First of all, God has the
right to whate ver He wants whene ver He wants it. It is all His, because an owner has
rights, and I, as a ste ward, have only responsibilities.

If I really belie ve that God owns it all then when I lose any possession, for
whate ver reason, my emotions may cr y out, but my mind and spirit have not the slightest
questions as to the right of God to take whate ver He wants whene ver He wants it. Really
belie ving this also frees me to give generously of God�s resources to God�s purposes and His
people. All that I have belongs to Him.

The second implication of God�s owning it all is that not only is my giving
decision a spiritual decision, but e ver y spending decision is a spiritual decision. . . . As a
ste ward, I have a great deal of latitude, but I am still responsible to the Owner. Some day
I will give an accounting of how I used His proper ty.

The third implication of the truth that God owns it all is that you can�t fake
ste wardship. Your checkbook re veals all that you really belie ve about ste wardship . . . your
goals, priorities, convictions, relationships, and even the use of your time. A person who has
been a Christian for e ven a shor t while can fake prayer, Bible study, e vangelism, going to
church, and so on, but he can�t fake what his checkbook r e veals.

The practice of grace giving (2 Cor 8:10-24)
Paul reminded the Corinthians that they made a pledge to give to the

Jerusalem missionary offering (2 Cor 8:10-11). A year had now gone by and they had
not fulf illed their promise. They had been caught up in bickering and f ighting

Hilarious giver

A preacher, building up steam in
his sermon, moving to a great
crescendo, said This church, like
the crippled man, has got to get
up and walk.

The congregation responded
That’s right, Preacher, let it walk.

And he added This church, like
Elijah on Mount Carmel, has got
to run.

They responded Run, let it run,
Preacher. Let it run.

The preacher continued This
church has go to mount up on
wings like wings of eagles and
fly.

Again they agreed, Let it fly,
Preacher. Let it fly.

Then the preacher added Now if
this church is gonna fly, it ‘s
gonna take money.

And they all spoke up in unison,
Let it walk, preacher. Let it walk.
Let it walk.

— Adapted from Clyde Murdock,
A Treasury of Humor

Sermons

 WWWWWil Pil Pil Pil Pil Pounds,ounds,ounds,ounds,ounds, Minister, South McGehee Baptist Church, McGehee, Arkansas
13

with one another. There were divisions within the body. They were sidetracked
with dissensions, immorality, and drunkenness, quarreling over spiritual gifts
rather than keeping their eyes on the Lord Jesus Christ. Carnal preoccupations kept
them from fulf illing their pledge to God.

Are making pledges wrong? We live everyday on the principle of pledges.
I am living my life based upon pledges. I have pledged to pay the utility companies
at the end of every month. I drive my cars on the promise that I will pay my car
notes. I live in a house by promising to pay my mortgage monthly. How strange that
some think it is wrong to make a sincere promise to give to God from what He has
provided for us when we have already made pledges to hard-hearted human
creditors.

It is all in the attitude (2 Cor 9:6, 7)
Go ahead and do as you sense God leading you. Since He has blessed

you bountifully go ahead and give as you purposed in your heart to do. Follow
through with your pledge.

Don�t do it grudgingly. The word means out of grief, sorrow, and pain of
mind or spirit . Don�t do it as if it were killing you. Don�t give reluctantly as if you
are grieving over what you have lost in the process. Oh man I gave that ten dollars and
I could have kept it and rented a couple of movies, eaten out or gone on a date. Why in the
world did I do that? Don�t give grudgingly or under compulsion. Let it come from a
heart that is overflowing with God�s wonderful grace and love.

It is all in your attitude. God loves a cheer ful giver. The English
transliteration of the word for cheer ful (hilaros) is hilarious. God loves a hilarious
giver (2 Cor 9:7). He desires our giving come from a heart that is cheerful, joyous,
prompt, ready to do anything. Is there a readiness and a joy in your giving? Or is
there the attitude of an old gripe, grudgingly holding on to every penny? But
neither does God want us to be like a drunken sailor who throws his money away on
drinks for everyone. He wants us to be responsible givers who give out of a heart
that is overflowing with God�s grace.

God’s promise to the grace givers (2 Cor 9:8-15).
God does not bless us to enrich our own self ishness. He does it that His

name will be glorif ied and that His eternal purpose will be accomplished. God is
not in the modern American prosperity gospel movement. Often, in His all suff icient
wisdom He works just the opposite to accomplish His purpose in our lives (2 Cor
9:10, 11). God blesses us abundantly so we can bless others abundantly.

He wants our giving to be a blessing, a means of producing thanksgiving to
God (2 Cor 9:12). He takes your gift and uses it that His name will be glorified
repeatedly. People see your gift and they offer up thanksgivings to God. Those who are
recipients praise God and pray for you. Your gift keeps repeating itself in people�s lives.

A prominent Christian businessman shared His testimony of how he came
to Christ. It was during the great Depression. There was a missionary sharing the
needs of the mission f ield. An appeal was made to continue the missionary work
even in the midst of abject poverty. They took up an offering that night . This
young believer sat there in the audience and knew that he had only one silver
dollar to his name. That was all the money he had in this world. He said he could,
at the moment feel the tremendous pull of the Holy Spirit leading him to
contribute to this great need. All he had was that silver dollar coin. He said to the
ladies, I reached in my pocket and I took out that silver dollar, all I had in the world, and
I laid it on the plate and gave my all to Jesus Christ, expecting God to meet my need.

He then told how God greatly blessed him through the years. He had
now come to a place of prominence, power and possessions. As he was standing
there a woman in the audience spoke up and said, I dare you to do it again!

That is exactly what God calls us to do. He makes us exceedingly rich so
we can become paupers again by making others rich. The Lord owns it all; we are
His stewards. May the Lord bless you spiritually as He has blessed you f inancially.

A twenty-dollar bill and
a one-dollar bill were
talking one day. They

were telling each other
where they had been.

The twenty said he had
just been on a

whirlwind trip. He had
been to the casinos

and to the movies. He
had been to a baseball
game and purchased

hotdogs and beers. He
had been passed on to
the lottery and then a
drug dealer. His life

was full of extravagant
travel. The one-dollar
bill responded saying
his life was boring. All

he had done was travel
from one church to

another and another.

14

Book Reviews

Acts of the Holy SpiritActs of the Holy SpiritActs of the Holy SpiritActs of the Holy SpiritActs of the Holy Spirit
Harold Shaw PublishersHarold Shaw PublishersHarold Shaw PublishersHarold Shaw PublishersHarold Shaw Publishers
Wheaton, Illinois, 1999Wheaton, Illinois, 1999Wheaton, Illinois, 1999Wheaton, Illinois, 1999Wheaton, Illinois, 1999
US$ 12.99US$ 12.99US$ 12.99US$ 12.99US$ 12.99

TTTTThe he he he he ArArArArAr t of Lit of Lit of Lit of Lit of Li ving ving ving ving ving WWWWWellellellellell
by Ken Boa and Gail Burnettby Ken Boa and Gail Burnettby Ken Boa and Gail Burnettby Ken Boa and Gail Burnettby Ken Boa and Gail Burnett
NavPressNavPressNavPressNavPressNavPress
Colorado Springs, Colorado, 1999Colorado Springs, Colorado, 1999Colorado Springs, Colorado, 1999Colorado Springs, Colorado, 1999Colorado Springs, Colorado, 1999
US$ 8.00US$ 8.00US$ 8.00US$ 8.00US$ 8.00

The astounding, invigorating dynamics of the Holy Spirit have ne ver been more
present and available than now, declares author Lloyd Ogilvie, who is currently
serving as the 61st Chaplain to the United States Senate. With richness and
practical insight , he uses the story of the Book of Acts to show the joy of living as
God intends�with the limitless power of the Holy Spirit released in our lives.

Formatted like a detailed outline of the Acts, the topics discussed
include the meaning of a Spirit-f illed life, the adventure of following the Spirit�s
guidance, how to f ind forgiveness and joy, giving up idols, and living conf idently
in the power of Christ�s Resurrection.

Use this book as your guide to follow the story of the early church. From
their example, discover the f irm foundation of God�s church. In their victories, plan
your own with the Holy Spirit.

Through the Acts of the Holy Spirit, join in the adventure of following the
Spirit�s guidance and living conf idently in His power.

No story about God�s light coming into a dark space is a small story, and
every story that is a reminder of God�s grace is our story. This collection of
inspirational stories about everyday grace gathers together personal accounts from
people next door and around the globe, from the famous and the lesser known. No
matter what your background or circumstances, God�s grace shows up every where:
airports, grocery stores, hospital rooms�the details of our lives. Contributors
include Madeleine L�Engle, Luci Shaw, Margaret Jensen, Corrie ten Boom, Kim
Bolton, Larry Crab, and Patricia St. John.

Their stories will remind you of God�s presence in our everyday lives, in
the little things, in both the crisis and the mundane. Read the stories of people
who experience God�s love and grace, and you will be reminded that stories happen
only to those who expect them, to those who have their eyes and ears and hearts
open to the working of God�s grace.

This book of answered prayers and signs of grace will encourage and
aff irm new believers and seasoned veterans alike. The uses of this book can be
many�a gift of appreciation or encouragement; a source for sermon illustrations or
children�s stories; or a personal bedside story book.

Everyone desires a fulf illing and well-lived life, but living well is
impossible without wisdom. Based on the proverbs of Solomon, the second book in
NavPress� Guide Book series, The Ar t of Living Well examines the specif ic ways to
apply wisdom to life, presenting the fruits of wisdom in relationships, jobs,
actions, and much more. This intelligent , in-depth study gives practical tools to
integrate wisdom into each area of life and learn to act instead of react to life
situations.

Designed for busy people, the daily excursions in these studies can be
completed in less than thirty minutes and require no additional study helps,
concordance, or even a Bible (the needed texts are included in the sidebars and
appendices). The book includes f ive studies, each divided into f ive daily
excursions. Most excursions take about 20 minutes to complete. Also included are
optional side tours for those wanting to delve even deeper into the subject .

Personal experiences of the authors are inserted throughout the
excursions. These stories give a realistic, down-to-earth connection between the
student and the biblical truth.

This personal study guide can easily be adapted for use in a small group
study session. Each unit ends with a session plan called Sharing the Journe y that
suggest questions and activities. A flip chart , some markers and these suggestions
is all one needs to lead a small group study.

FFFFFinding God Betwinding God Betwinding God Betwinding God Betwinding God Between a Roceen a Roceen a Roceen a Roceen a Rockkkkk
And a Hard PlaceAnd a Hard PlaceAnd a Hard PlaceAnd a Hard PlaceAnd a Hard Place
Compiled by Lil Copan and Elisa FrylingCompiled by Lil Copan and Elisa FrylingCompiled by Lil Copan and Elisa FrylingCompiled by Lil Copan and Elisa FrylingCompiled by Lil Copan and Elisa Fryling
Harold Shaw PublishersHarold Shaw PublishersHarold Shaw PublishersHarold Shaw PublishersHarold Shaw Publishers
Wheaton, Illinois, 1999Wheaton, Illinois, 1999Wheaton, Illinois, 1999Wheaton, Illinois, 1999Wheaton, Illinois, 1999
US$ 10.99US$ 10.99US$ 10.99US$ 10.99US$ 10.99

Reviewed by the staff of Dynamic Steward

Reviewed by the staff of Dynamic Steward

Reviewed by the staff of Dynamic Steward

15

Book Reviews

Call Call Call Call Call WWWWWaitingaitingaitingaitingaiting
 by Robert K Hudnutby Robert K Hudnutby Robert K Hudnutby Robert K Hudnutby Robert K Hudnut

InterVInterVInterVInterVInterV arararararsity Prsity Prsity Prsity Prsity Pressessessessess
Downers Grove, Illinois, 1999Downers Grove, Illinois, 1999Downers Grove, Illinois, 1999Downers Grove, Illinois, 1999Downers Grove, Illinois, 1999

US$ 11.99US$ 11.99US$ 11.99US$ 11.99US$ 11.99

HoHoHoHoHow Can It Be w Can It Be w Can It Be w Can It Be w Can It Be All Right All Right All Right All Right All Right WWWWWhenhenhenhenhen
EvEvEvEvEverererererything Is ything Is ything Is ything Is ything Is All All All All All WrWrWrWrWrongongongongong

Smede�s book, as the title suggests, deals with the perennial question
that believers ask regarding the toils and trials of this life, even a life that is hid with
God in Christ, even a life where all things work together for the good of those who love the
Lord, even a life where God promises that I am with you always even unto the end of the
world. How does a Christian live with these promises�promises that, in a sense say
that it�s all right when, in fact, at least from our perspective, it�s all wrong?

Of course, if anyone had the answer to that he�d be more than a prophet.
The fact is we don�t know. Smede makes no claims to the contrary: Early on, he
writes: I do not want to mislead you. I have no bag of religious tricks to make e ver ything
turn out well for you. Thanks, but one would have to be incredibly gullible to
think that he did.

Nevertheless, his book does come across as being written by someone
who passionately cares about the questions he asks. And time and again, in each
situation, he comes back to the gist of the book, which is about grace. God�s grace,
and how it impacts our lives in each situation we confront, the idea being, no
matter what happens, my grace is suf f icient for thee.

All in all, though not a life-changing book (at least for me), Smedes book
does in a very pastoral and caring manner deal with issues that all of us face at
home, at work, in marriage, in church, on the street corner. He doesn�t just deal
with these issues intellectually; most people�s problems are not intellectual; they
are emotional, spiritual, personal, and here�s where he does a good job with the
book. He touches where people hurt; and, perhaps, for some, his gentle strokes
might just be what they need.

No doubt, anyone reading it will come away with something helpful that
they didn�t have going in.

Reviewed by the staff of Dynamic Steward

When Mother Teresa was a teenager, she was uncertain as to whether or
not God wanted her to serve the poor of India. So she asked her parish priest , How
will I know I am called to India? He replied, You will know you are called by your joy.

Robert Hudnut says that we can likewise discover the joy of knowing
when God calls us. In Call Waiting: How to Hear God Speak, he shows us that God
didn�t speak only to people who lived 2,000 years ago. He still speaks today, and we
can hear God�s call at various listening points of life.

Many in today�s society are dissatisf ied with their lives because they lack
a sense of vocation, or calling. We are often too busy to listen for God, and we
pursue our own agendas rather than discover what God has in store for us. And yet
we search for that sense of meaning, purpose and fulf illment that comes only from
hearing from God. God�s call is waiting for you, Hudnut says. You have only to listen.

In this book Robert Hudnut teaches us to listen for God by directing us
to the examples of biblical characters who hear God. The short chapters are perfect
for daily reflective reading or for extended times of learning. Through the chapters
and the biblical accounts, you will f ind God nearer than you ever imagined. God
promises to guide us. Our task is to learn to hear.

Eugene Peterson, translator of The Message, says of this book We are flooded
with information, but have to go looking for wisdom. Look here: put yourself in the company
of Rober t Hudnut�s wise and reliable direction for those who seek to live well before and
with God.

Here�s the book to take you on the path that reconnects you to your
Father God. Through this book, you can learn the art of living in the presence of
God, you can appreciate the peace that can only come from surrendering every
moment to His will, you can listen for His prompting, you can move forward and
upwards to the life He has planned for you.

Don�t make the mistake of putting your life on hold. Get on the direct
connection to a loving God who waits to speak to you,

ClifClifClifClifClif fffffororororord Goldstein,d Goldstein,d Goldstein,d Goldstein,d Goldstein, Editor, Adult Bible Study Guide

by Lewis B Smedesby Lewis B Smedesby Lewis B Smedesby Lewis B Smedesby Lewis B Smedes
Harold Show PublishersHarold Show PublishersHarold Show PublishersHarold Show PublishersHarold Show Publishers
Wheaton, Illinois, 1999Wheaton, Illinois, 1999Wheaton, Illinois, 1999Wheaton, Illinois, 1999Wheaton, Illinois, 1999

US$ 8.99US$ 8.99US$ 8.99US$ 8.99US$ 8.99

16

Editor» Fylvia Fowler Kline

Editorial Assistants» Sheri Clemmer »
Maureen Hudgins

Contributing Editors» Martin Anthony »
Arnaldo Enriquez » M K Hong » Paulraj
Isaiah » Jean-Luc Lézeau » Benjamin
Maxson » Leonard Mbaza » Pardon
Mwansa » V S Neikurs » Mario Niño »
Paul Ratsara » G Edward Reid » Bruce
Roberts » Blasious Ruguri » Bobby J
Sepang

12501 Old Columbia Pike
Silver Spring, MD 20904
(301) 680-6157 Phone
(301) 680-6155 Fax

gcstewardship@compuserve.com
FFKline@compuserve.com

Stewardship Department
General Conference of
Seventh-day Adventists

Editorial

Resources

Fylvia FFylvia FFylvia FFylvia FFylvia Fooooowler Klinewler Klinewler Klinewler Klinewler Kline, Assitant Director, General Conference Stewardship Department

Bible-Based Illustration on CD
Clip art and graphic illustrations abound in today�s electronic culture.

However, it still takes a lot of searching to f ind biblical clip art for most clip art with
a Christian theme are limited to crucif ixes and Easter lilies, steeples and Bibles.
If this has been your experience, get yourself a copy of Bible-Based Illustrations.

On this CD you�ll f ind everything from Adam to the beast in Revelation.
This is a collection of 670 tiff images (620 in black and white and 50 four-color that
are 300 dpi and ready for placement in a word processing document or for printing)
that are not just generic symbols but beautiful, original illustrations based on
actual biblical events. Besides the illustrations for Bible stories, there are images
of modern day people sharing their faith, objects relating to worship, general
subjects connected with church outreach, and Bible texts in beautiful borders.

The easy-to-use Artview.pdf opens in Acrobat Reader, allowing you to
easily f ind the image you want. There is no need to download the whole CD; you
simply select the picture you want and place it in your document.

All the artwork on this CD isoriginal. Initially designed for the hearing-
impaired, these illustration are very detailed. The artist , Robert Wright, is offering
this CD copyright-free, with no royalty fee for use of his artwork. A local church
can f ind many uses for this CD�church newsletter, illustration in children�s
sabbath schools, Vacation Bible School, etc.

You can get a copy of Bible Based Illustrations for $49.95, plus $3.50 for
shipping and handling. To order send check or money order to: Robert Wright ,
P.O. Box 164, Rapidan, VA 22733.

While editing this issue, I was drawn again and again to a story in the
book, Finding God Between a Rock and a Hard Place (re vie wed on p 14): Chris was in
a hurry. This was not a day to lose time. Yet it happened: The traff ic was extra
heavy, the weather was extra cold. And in the middle of it all, an old woman,
oblivious to the snow or the cars, was pushing a cart of groceries through the lanes
of traff ic. Ignoring the angry honking, Chris did what the Spirit prompted her to
do. She stopped to offer the old woman a ride. The woman neither resisted nor
acknowledged the offer. Angry, animal-like noises came from the woman as Chris
helped her into the car. When asked where she lived, there were more noises and
hand gesturing, all of which frightened Chris and her two children in the back
seat. Attempts to interpret the woman�s motions and eight miles later, Chris found
the woman�s home�a dilapidated shack. The woman made more noises and stared
icily as Chris helped her out and carried the groceries. Then the woman slammed
the door without a smile or a thank you. Love is of ten untidy. . . . It is f ir m,
unchangeable, and hard. It is of t en missing that feel-good quality we human beings are
perennially on the prowl for. Real love isn�t tidy. In fact, it�s downright messy. Real love
doesn�t pass by the unlovely in pain. Real love doesn�t look for a thank-you. It is its own
re ward (p 95).

What makes the difference? What makes it all worthwhile? The grace of
God working in you. Grace enables you to turn the other cheek, to love the
unlovable, to give without knowing why (see Mwansa�s lead article). Be it a casual
observation or a good theological dissection, grace opens up a myriad of meaning�
and many questions (some of which Maxson answers in his column). This issue
tries to unveil the kaleidoscopic role of grace in the Christian life.

As in the story, your life probably lacks appreciation and rewards. But
wrap your heart in the grace of God, and you�ll forever f ind joy, abundant joy�a joy
that makes it all worthwhile.

