

TITHE AND OFFERING

READINGS

2004

ATTENTION!

Dated material to be adapted,

translated and distributed to

Seventh-day Adventist churches

before December 2003.

 LifeGiving Principles

By James A. Cress

James A. Cress serves the Seventh-day Adventist Church as
Ministerial Association Secretary for the General Conference. He
has previously served as an evangelist, conference departmental
director in Stewardship and Communication, teacher of homiletics
and evangelism, and as Ministerial Secretary in conferences and
unions. His previous assignment before coming to the General
Conference was pastor of the Marietta, Georgia church, where his
members generously explored God’s dynamic blessings for their
spiritual growth. He writes a monthly column, “The Pastor’s
Pastor,” for Ministry Magazine.

Edited and prepared by the Stewardship Department, General
Conference of Seventh-day Adventists, 12501 Old Columbia Pike, Silver
Spring, MD 20904, USA. ©2003

This material may be translated, printed or photocopied by Seventh-day
Adventist entities without securing further permission. Republished
documents should include the credit line: Stewardship Department,
General Conference of Seventh-day Adventists.

Unless otherwise specified, the New International Version is used for all
scriptural references.

We welcome your comments and suggestions for future authors and
themes for the Tithe and Offering Readings.

(For your convenience, pages i-v are repeated at the end of the readings.)

i

SABBATHS WITHOUT DESIGNATED

OFFERINGS

There are six Sabbaths in 2004 that do not have designated
offerings. Each Division Committee is to designate these offerings
for use in their Division, Conference or Union. The Sabbaths are:
January 10, February 14, June 12, August 14, October 9, and
December 11.

The titles of the readings of these non-designated offerings are
noted as “Scheduled Offering: Division.”

THIRTEENTH SABBATH OFFERINGS
FOR 2004

Trans-European Division . March 27

Western Africa Division ..June 26

Southern Asia Division . September 25

Euro-Asia Division . December 25

ii

Special Offerings

RECOMMENDED, To adopt the Calendar of Special Offerings—World 2004,

as follows:

JANUARY
 3 ..Outreach/Church Budget
10 ..Division
17 ... Church Budget
24 .. Conference/Union
31 ... Church Budget

FEBRUARY
 7 ..Outreach/Church Budget
14 ..Division
21 ... Church Budget
28 .. Conference/Union

MARCH
 6 ..Outreach/Church Budget
13*+ ... Adventist World Radio* +
20 ... Church Budget
27 .. Conference/Union

APRIL
 3 ..Outreach/Church Budget
10+ ...World Mission Budget+
17 ... Church Budget
24 .. Conference/Union

MAY
 1 ..Outreach/Church Budget
 8*+ ...Disaster and Famine Relief* +
15 ... Church Budget

22 .. Conference/Union
29 ... Church Budget

JUNE
 5 ..Outreach/Church Budget
12 ..Division
19 ... Church Budget
26 ... Conference/Union

iii
JULY
 3 ..Outreach/Church Budget
10+ ... World Mission+
17 ... Church Budget
24 .. Conference/Union
31 ... Church Budget

AUGUST
 7 ..Outreach/Church Budget
14 ..Division
21 ... Church Budget
28 .. Conference/Union

SEPTEMBER
 4 ..Outreach/Church Budget
11+ ...World Mission Budget+

 (Go One Million)
18 ... Church Budget
25 .. Conference/Union

OCTOBER
 2 ..Outreach/Church Budget
 9 ..Division
16 ... Church Budget
23 .. Conference/Union
30 ... Church Budget

NOVEMBER
 6 ..Outreach/Church Budget
13* + ... Annual Sacrifice (Global Mission)*+
20 ... Church Budget
27 .. Conference/Union

DECEMBER

 4 ...Outreach/Church Budget
11 ..Division
18 ... Church Budget
25 .. Conference/Union

*Reading provided by corresponding entity
+Worldwide Offering

iv

SCHEDULED SPECIAL OFFERINGS

SABBATH TITLE

DATE

11th

Adventist World

Radio

March 13

15th World Mission
Budget

April 10

19th Disaster and
Famine Relief

May 8

28th World Mission

July 10

37th World Mission
(Go One Million)

September 11

46th Annual Sacrifice
(Global Mission)

November 13

v

Sabbath 1
January 3, 2004
Offering: Outreach/Church

LifeGiving Principle: God’s Plan is Abundant
Living

The thief does not come except to steal, and to kill, and to
destroy. I have come that they may have life and that they
may have it more abundantly. John 10:10

God’s plan involves your future—He guarantees eternity.
God’s plan also involves the best of life for you here and
now—in the present. He wants you to enjoy the most
abundant life possible today.

Appeal:

During this year, will you open your heart and mind to
understand God’s LifeGiving Principles for the most
abundant life possible—now, as you anticipate eternal life
with Jesus in His kingdom?

Prayer

Sabbath 2
January 10, 2004
Offering: Division

LifeGiving Principle: God Placed Humans in
Charge of His Creation

Then God blessed them, and God said to them, “Be fruitful
and multiply; fill the earth and subdue it; have dominion
over the fish of the sea, over the birds of the air, and over
every living thing that moves on the earth. Genesis 1:28

When Jesus made everything, He designed that humanity
should manage His creation. You were in His mind when
He spoke the world into existence. His plan is to give you
dominion over every good thing He has made.

Just think! God’s creation is designed for you to manage.
Your Creator trusts you to wisely utilize those things He
has given you.

Loma Linda University Professor of Ethics, Mark F. Carr,
says, “In reversal of the notion that all the rest of creation
exists to serve us, this text points us toward the notion that
humans have a God-given responsibility to serve the rest
of God’s creation.”

Appeal:

Seek God’s plan and His will in relating your control to His
creation!

Prayer

Sabbath 3
January 17, 2004
Offering: Church Budget

LifeGiving Principle: God plans for us to receive
in order to give

He who believes in me, as the Scripture has said, out of
his heart will flow rivers of living water. John 7:38

You can only give that which you have already received.
When Jesus invites thirsty people to come to Him and
drink deeply of His love and saving grace, His intention is
that what is received will be distributed freely to others.

Jesus provides blessings to thirsty people so that great
quantities of blessings—“rivers of living water”—will flow on
to others.

Appeal:

If you feel you need more to give to others, look to Jesus
and receive more and more of His blessings into your
experience.

Prayer

Sabbath 4
January 24, 2004
Offering: Conference/Union

LifeGiving Principle: God’s Plan of Salvation is
based on giving

For God so loved the world that He gave His only begotten
Son, that whoever believes in Him should not perish but
have everlasting life. John 3:16

God’s love motivated His gift of Jesus. God does not just
love the church—His redeemed people. God loves the
world—His lost people.

Jesus especially targeted lost people.

Appeal:

When God gave Jesus to “seek and save” the lost, He was
giving Himself to save His own creation. As we
comprehend His love and interest in the lost, we can unite
our own gifts and energies with Jesus’ plan to save
whosoever will believe in Him.

Prayer

Sabbath 5
January 31, 2004
Offering: Church Budget

LifeGiving Principle: God multiplies little
into much

And he said unto them, “You give them something to eat.”
And they said, “We have no more than five loaves and two
fish, unless we go and buy food for all these people.
Luke 9:13

When Jesus wanted to feed five thousand people, he took
the small amount of resources the disciples had in their
possession—five loaves of bread and two fish—and
multiplied this simple food into a banquet menu.

The disciples believed they didn’t have sufficient resources
and would need to go grocery shopping. Instead, Jesus
simply used what they had in their possession to expand
His blessings to thousands.

Appeal:

Even if your resources are meager, they still can bless
thousands when Jesus adds His creative energy to your
generosity.

Prayer

Sabbath 6
February 7, 2004
Offering: Outreach/Church Budget

LifeGiving Principle: God can only use that which
is cheerfully given

So let each one give as he purposes in his heart, not
grudgingly or of necessity; for God loves a cheerful giver.
2 Corinthians 9:7

Keep your money if you are giving grudgingly. God cannot
even use that which is not given cheerfully.

Once when a group was certain that the youth were
wasting church funds, a helpful quotation eased their
minds. If the money had indeed been wasted, perhaps it
had been given grudgingly and could not be used by God.

Testimonies to the Church, Vol. 5, p. 285: “The Lord will
not accept an offering that is made unwillingly, grudge-
ingly. With your present feelings there would be no virtue in
making more pledges. When you recover from this snare
of the enemy, when you heal the breach that you have
made, and realize that the wants of God's cause are as
continual as are His gifts to the children of men, your works
will correspond with your faith, and you will receive a rich
blessing from the Lord.”

Appeal:

Determine that you will allow God to bless your
offering.

Prayer

Sabbath 7
February 14, 2004
Offering: Division

LifeGiving Principle: God doesn’t need your
money; He needs your heart

For where your treasure is, there will your heart be also.
Matthew 6:21

Note the principle. Your heart follows your funds; it’s not
the other way around.

What you invest in and where you place your money will
ultimately gain the allegiance of your heart.

The Creator of all things is not sitting around waiting for
your offering to keep the universe operating.

Jesus does need your heart, and He understands the
principle that our hearts’ allegiance follows the trail of our
giving.

Appeal:

If your treasure is in heaven, your heart will be there too. If
your treasure is only on this earth, you won’t have to
search too far to find your heart.

Your choice for your giving determines your heart’s home.

Prayer

Sabbath 8
February 21, 2004
Offering: Church Budget

LifeGiving Principle: God empowers your abilities

You shall remember the Lord your God, for it is he who
gives you the power to get wealth, that he may establish
his covenant.… Deuteronomy 8:18

Reject the false concept that you are a “self-made”
success. When Nebuchadnezzar credited his own
capabilities and skills with his success, he became an utter
failure. When He recognized God’s sovereignty, He was
restored to success.

Even the skills you possess to make a living and to
establish your dreams are a gift given to you by your all-
loving Heavenly Father who desires your success and
empowers your capabilities.

Appeal:

Your success depends on your acknowledgment of His
rule in your life.

Prayer

Sabbath 9
February 28, 2004
Offering: Conference/Union

LifeGiving Principle: God remembers generosity
forever

Assuredly, I say to you, wherever this gospel is preached
in the whole world, what this woman has done will also be
told as a memorial to her. Matthew 26:13

Some who observed Mary anoint Jesus feet were
indignant at the waste of funds and the extravagance of
her gift. They criticized her behavior and judged her
motives.

But the Saviour put the matter in clear perspective when
He commended her generosity as a direct response to the
magnitude of forgiveness she had received.

Then, as a memorial to her, Jesus promised that Mary’s
gift will be remembered and that her generosity will be told
as long as the gospel is preached and wherever the
church is established.

Appeal:

Today, may God remember your generosity as you hold
His forgiving love in your heart.

Prayer

Sabbath 10
March 6, 2004
Offering: Outreach/Church Budget

LifeGiving Principle: God respects the faithful
offerings of His people

And the Lord respected Abel and his offering. Genesis 4:4

By faith Abel offered to God a more excellent sacrifice . . .
and God testified (spoke well) of his gifts. Hebrews 11:4

After you have returned your tithes and offerings today, will
God be able to speak well of your gifts? Can heaven testify
of your faithfulness?

God isn’t measuring the size of your offering as much as
He is seeking your faithfulness in returning that which is
His in tithes and that which you choose for Him to have in
your offerings.

Appeal:

Motivated by love, and giving by faith, you will discover
God’s testimony in favor of your faithful following of His
will.

Prayer

Sabbath 11
March 13, 2004
Offering: Adventist World Radio

What would you give up in order to share your love for
Jesus with others? Saeed* is the only known, baptized
Arabic Seventh-day Adventist in North Africa. He worked
as a computer engineer, but in his free time he built three
computers to produce Adventist World Radio programs. He
was also responsible for preparing the colloquial Arabic
programs that are broadcast in this country and others.

Unfortunately, Saeed lost his job. His future had looked
bright and promising. He was about to be married and had
even paid the deposit for his apartment when he was fired.
To his disgrace, Saeed and his wife now live with his wife’s
parents in a small room. Although his wife knows about his
commitment to Christ, his in-laws are committed Muslims.

Saeed has given up so much, but his desire to share
Jesus’ love has not changed. AWR desires to sponsor
Saeed’s salary for one year. Just a hundred dollars a
month would allow him to produce radio programs in
Berber and colloquial Arabic full-time.

Appeal:

In counties where our church cannot send workers—
Adventist World Radio is broadcasting the message of
hope in Jesus. Today alone, AWR will broadcast the good
news in nearly 55 languages for more than 150 hours by
shortwave radio, AM/FM networks, and satellite to hard-to-
reach people all over the world. By supporting AWR today,
you will give millions of people what could be their only
chance to hear about Jesus.

* Saeed is a pseudonym.

Sabbath 12
March 20, 2004
Offering: Church Budget

LifeGiving Principle: God seeks faith more than a
financial statement

Jesus said to Philip, “Where shall we buy bread, that these
may eat?” But this he said to test him, for he himself knew
what he would do. Philip answered him, “Two hundred
denarii worth of bread is not sufficient for them, that every
one may have a little.” One of his disciples, Andrew, Simon
Peter’s brother, said to him, “There is a lad here who has
five barley loaves and two small fish, but what are they
among so many?” John 6:5-9

Jesus had a plan to feed the multitude, so he posed a test
for his disciples. In response he received a financial
statement and a market summary—“even if we spent
everything in the treasury, it wouldn’t be sufficient for the
cost of bread.”

Even Andrew’s faith didn’t grasp the significance of what
heaven can do with a small gift generously shared. The
little lad might have joined the crowds that day in hopes of
seeing Jesus perform a miracle. But his own generous
spirit and lunch became the miracle that fed so many
people.

Appeal:

What you share joyously will be multiplied beyond your
greatest dreams.

Prayer

Sabbath 13
March 27, 2004
Offering: Conference/Union

LifeGiving Principle: God wants you to gain real
value on your investments

For what will it profit a man if he gains the whole world, and
loses his own soul? Or what will a man give in exchange
for his soul? Mark 8:36-37

Don’t settle for less than you should. Some people miss
their most important asset—a vital, growing relationship
with Jesus Christ.

We can become so busy doing good that we fail to do
right. Seeking God’s presence and His power for our lives
will help our priorities match His priorities.

Appeal:

By partnering with God, you can be certain not to sell your
soul too cheaply or exchange issues of eternal value for
those of only temporary meaning.

Seeking God’s will and guidance in your living and your
giving guarantees that His values become your own.

Prayer

Sabbath 14
April 3, 2004
Offering: Outreach/Church Budget

LifeGiving Principle: God’s tithe and our offerings
are a reflection of His holy covenant with His
people

And this stone which I have set as a pillar shall be God’s
house, and of all that you give me I will surely give a tenth
to you. Genesis 28:22

Every devoted offering is most holy to the Lord … All the
tithe of the land … is holy to the Lord … The tenth shall be
holy to the Lord. Leviticus 27:28-32.

Jacob understood that God’s blessings accompanied
every aspect of his life and that his success depended
upon God’s continuing presence.

Jacob’s vow of faithfulness was in direct response to
experiencing God’s continued blessings: “If God will be
with me, and keep me in this way that I am going, and give
me bread to eat and clothing to put on, so that I come back
to my father’s house in peace, then the Lord shall be my
God” (Genesis 28:20-21).

Appeal:

As you return your tithes and offerings today, remember
that by taking part in the worship of giving you are
reflecting your covenant with Him.

Prayer

Sabbath 15
April 10, 2004
Offering: World Mission Budget—
Church Buildings in Euro-Asia Division

Many people have been baptized into the Seventh-day
Adventist church in Russia, the Ukraine, and other
countries that make up the Euro-Asia Division. But
unfortunately a high percentage of these individuals have
quit attending, resulting in a very high dropout rate. A
major reason for this is the lack of church buildings in
which they can worship and call their “spiritual” home.

To help retain new converts and encourage an
environment that is conducive to spiritual growth, the Euro-
Asia Division is encouraging the purchase of and building
of churches to meet the needs of these congregations of
new believers.

Appeal:

As you give to this offering today, you will have a
significant part in providing places of worship for our
Adventist brothers and sisters in these far-off lands.

Prayer

Sabbath 16
April 17, 2004
Offering: Church Budget

LifeGiving Principle: God’s generosity awakens
our generosity

Give and it will be given unto you: good measure, pressed
down, shaken together, and running over … For with the
same measure that you use, it will be measured back to
you. Luke 6:38

Make certain to be generous in your distribution of the
blessings God gives, because that will be the measure of
what comes back to you.

Jesus expresses the principle clearly. Our generosity to
others motivates the generosity that returns to us from both
heaven and our fellow humans.

Appeal:

May our gifts today, reflect the generosity of God to us
today and every day.

Prayer

Sabbath 17
April 24, 2004
Offering: Conference/Union

LifeGiving Principle: God’s promises are all
conditional

Do not fear … make me a small cake first … and afterward
make some for yourself and your son. For thus says the
Lord God of Israel: The bin of flour shall not be used up,
nor shall the jar of oil run dry. I Kings 17:13-14

What are God’s conditions?

God has a portion: It is small—only 10%
God has a priority: He must come first.
God has a promise: He will sustain you.

Appeal:

The only way to discover the faithfulness of God’s promise
is to return His portion according to His priority. When we
submit to God’s conditions, His promises are sure and our
future, in Jesus, is secure.

Prayer

Sabbath 18
May 1, 2004
Offering: Outreach/Church Budget

LifeGiving Principle: God purposes that His holy
tithe will support the proclamation of His message

Even so, the Lord has commanded that those who preach
the gospel should live from the gospel. 1 Corinthians 9:14

When we return God’s holy tithe and generously share our
offerings, we participate in the worldwide proclamation of
God’s good news of salvation by grace through faith in
Jesus.

God’s plan provides for the gospel message to go forward
in economically challenged parts of the globe because the
faithfulness of His people in economically advantaged
areas join their generosity together for great blessings.

Appeal:

As you give from all that God has given you, remember
that your generosity is multiplied by the Holy Spirit’s
blessings to accomplish heaven’s plans.

Prayer

Sabbath 19
May 8, 2004
Offering: Disaster and Famine Relief

Famine is as much a reality today as it was when the Bible
was written. God gave Joseph a plan to respond to the
pending famine in Egypt (Gn 41). By faithfully carrying out
that plan, Joseph was able to feed the people and those in
nearby countries for seven years of extended famine.

Today, the Adventist church still responds to famine
through the compassionate ministry of the Adventist
Development and Relief Agency (ADRA). Today’s offering
will go to ADRA’s “Disaster and Famine Relief Fund.”

After an earthquake turns homes to mere rubble, drought
ruins a country’s food source, or children watch their
parents die in war and are forced to flee and live as
refugees—your church can be there. Through ADRA, you
can wrap your arms around these sufferers to extend hope
and love.

The “Disaster and Famine Relief Fund” allows ADRA to
quickly and efficiently respond to disasters and famine
around the world. By providing bandages to the wounded,
food, water, tents, blankets, and hygiene kits, ADRA can
reach out and show Christ’s unconditional love.

Appeal:

To enable ADRA to continue being arms of aid, love, and
hope to disaster survivors worldwide, please give
generously to today’s Disaster and Famine Relief Offering.

Prayer

Sabbath 20
May 15, 2004
Offering: Church Budget

LifeGiving Principle: God’s providences supply all
that we need

All things were made through Him, and without Him
nothing was made that was made. John 1:3

As the active Creator of heaven and earth, Jesus spoke
everything into existence. Then he personally fashioned
Adam and Eve and breathed into their nostrils the breath
of life.

After we had abandoned God’s first plan, because of His
grace, He introduced His great plan of salvation, and He
initiated our salvation through the gift of His dear Son.

With this great Gift, God also gives us the Holy Spirit to
enable and transform us to accomplish His will.

Through God’s loving initiative we were created and by his
loving and perpetual care we are sustained. In Him we live
and move and have our being.

Appeal:

May God bless us as we return the gifts we have received
from His bounteous supply.

Prayer

Sabbath 21
May 22, 2004
Offering: Conference/Union

LifeGiving Principle: God’s blessings flow in
direct proportion to our capacity to receive them

Now it came to pass, when the vessels were full, that she
said to her son, “Bring me another vessel.” And he said to
her, “There is not another vessel.” So the oil ceased.
2 Kings 4:6

The only thing that limits heaven’s blessings is our lack of
preparation to receive God’s benefits.

The oil to rescue the widow’s family only stopped when
she ran out of vessels to receive it.

God’s prophet had commanded her, “Go borrow vessels
from everywhere, from all your neighbors. Do not gather
just a few.”

Appeal:

God provided for her needs. If she had prepared to receive
even more blessings, they would have come. God’s power
is limited only by our capacity and willingness to receive.

Today, as you share from your blessings, open your heart
to the limitless blessings He is willing and able to share
with you.

Prayer

Sabbath 22
May 29, 2004
Offering: Church Budget

LifeGiving Principle: God wants you to place first
things first

But seek first the kingdom of God and His righteousness,
and all these things shall be added to you. Matthew 6:33

Your heavenly Father knows and understands your needs
and wants the very best for you.

The way to experience His blessings in every aspect of life
is to place His priorities first in your spiritual life, first in your
time, first in your service, first in your planning, and first in
your giving.

Everything you need will be added to your life as God
comes first in your priorities.

Appeal:

Jesus prioritized you in His plan of Salvation. When you
place Him first in your life, you permit His blessings to flood
your life.

Prayer

Sabbath 23
June 5, 2004
Offering: Outreach/Church Budget

LifeGiving Principle: God wants you to love
people and to use things

Take heed and beware of covetousness, for one’s life does
not consist in the abundance of the things he possesses.
Luke 12:15

Some individuals have mixed up their priorities. They love
things and use people.

Satan wants us to value things more than we value people.

God’s way places things in their proper focus—items that
are to be used to enhance our life and bless others.

People are most important and God loves people more
than anything.

If you love people and use things rather than loving things
and using people, your experience with Jesus will grow
and develop abundantly.

Appeal:

Let us participate in the worship of giving today, keeping
this very principle in mind—what I share today, I share for
the love of my heavenly Father and His children.

Prayer

Sabbath 24
June 12, 2004
Offering: Division

LifeGiving Principle: God will take care of you … if
you allow Him to

That no one may buy or sell except one who has the mark
or the name of the beast, or the number of his name.
Revelation 13:17

Bible prophecy predicts an awesome time of tribulation in
which no one will be able to sustain their own life or
depend upon normal business processes such as buying
or selling.

In that challenging time, only those who depend totally
upon God will survive. However, for those who have never
learned to rely on God in small things, the faith step to total
reliance may seem far too risky.

Appeal:

God plans for us to trust Him in small steps today—for
example—trusting His blessings as we return a holy tithe
and offerings to expand His kingdom. By taking these
small steps, we will build our faith so that we can take large
steps of faith when they are necessary.

Small faith steps build your faith toward total dependence
on God for the future.

Prayer

Sabbath 25
June 19, 2004
Offering: Church Budget

LifeGiving Principle: God values you personally

For you were bought at a price; therefore glorify God in
your body and in your spirit which are God’s.
1 Corinthians 6:20

Jesus went shopping for lost souls and He spent every-
thing to purchase you. Your personal salvation cost the
blood of God’s own dear Son.

Your response to God’s love recognizes the marvelous gift
of His life, the substitutionary sacrifice of His death, and
the blessed assurance of His promised coming.

Appeal:

How does your participation in God’s work glorify His plans
and desires for your life?

Prayer

Sabbath 26
June 26, 2004
Offering: Conference/Union

LifeGiving Principle: God desires your prosperity

Beloved, I pray that you may prosper in all things and be in
health, just as your soul prospers. 3 John 1:2

Jesus’ plan for abundant life now—includes spiritual,
intellectual, physical, social, financial, and talent
development.

It is the privilege of every believer to learn of God’s desire
for enhancing their life and then to personally experience
this reality in their daily walk with the Saviour.

Appeal:

As you worship God by bringing your gifts to Him,
remember that your heavenly Father is vitally interested in
every aspect of your life, and He wants you to prosper in
every way possible.

Prayer

Sabbath 27
July 3, 2004
Offering: Outreach/Church Budget

LifeGiving Principle: God desires His people to
live free

Therefore, if the Son makes you free, you shall be free
indeed. John 8:36

True freedom comes by knowing Jesus and experiencing
His plan for your personal life. He declares that one of the
purposes of the gospel is to liberate captives.

How do Christians experience this freedom?

God’s love gives believers freedom from the guilt of their
past and assurance of forgiveness for their sins.

The Holy Spirit’s transformation gives victory over the
controlling evil of Satan’s power and enables believers to
serve others in Christ’s name.

Appeal:

The soon return of our Saviour promises freedom, even
from the presence of sin, as we live eternally in Jesus’
kingdom.

Let us freely share our all with Him, reveling in the freedom
He has given us in Christ.

Prayer

Sabbath 28
July 10, 2004
Offering: World Mission Budget

Jesus commanded His followers to "Go...and teach all
nations" (Matthew 28:19) and that is exactly what today's
offering will be used for.

Today's "World Mission Budget" offering, along with the
Sabbath School Mission offering, will provide funds for all
of our Seventh-day Adventist divisions and world
institutions to help support the on-going operations of our
world-wide work in the broadest sense. Our contributions
will support all kinds of work—educational, medical,
evangelism, publishing, and others—for all age groups, all
races and cultures, and all geographical areas.

Appeal:

Truly, your participation will help spread the everlasting
gospel to "Every nation, and kindred, and tongue, and
people" (Revelation 14:6).

Prayer

Sabbath 29
July 17, 2004
Offering: Church Budget

LifeGiving Principle: God honors spiritual
experiments

Oh, taste and see that the Lord is good! Psalm 34:8

Did you know that testing God’s promises actually builds
and strengthens the faith of His people?

Rather than dishonoring God, experiments of faith honor
His word and His power.

Notice how spiritual experiments develop dynamic life.
“Real experience is a variety of careful experiments made
with the mind freed from previously-established habits and
opinions.” Testimonies for the Church, Vol. 3, p. 69.

Appeal:

When God asks us to prove His faithfulness, He is honored
when we “try it out” in real-life experiments.

Let our gifts today be a demonstration that we have proved
His faithfulness and blessings to us.

Prayer

Sabbath 30
July 24, 2004
Offering: Conference/Union

LifeGiving Principle: God says your giving will
drive your prosperity

There is one who scatters, yet increases more; and there
is one who withholds more than is right, but it leads to
poverty. Proverbs 11:24

A church board was confronted with mounting debts and
missing resources. What was the solution? The pastor
said, “We must spend our way into prosperity.”

Do you understand this principle?

If we embrace the attitude and actions of a miser, we could
conserve ourselves into poverty. Or, if we embrace the
attitude and actions of a philanthropist, we can spend our
way to prosperity.

By asking the question, “What does God want us to do?”
rather than the question, “What can we afford?” that church
family began to prioritize God’s issues and became the
most prosperous in their field. The more they gave away in
service, time, energy, and money, the more they increased
in numbers, talents, and prosperity.

Appeal:

Try generosity … God’s word promises that it works!

Prayer

Sabbath 31
July 31, 2004
Offering: Church Budget

LifeGiving Principle: God doesn’t want you to
settle for less than the best

And fixing his eyes on him, with John, Peter said, “Look at
us.” So he gave them his attention, expecting to receive
something from them. Then Peter said, “Silver and gold I
do not have, but what I do have I give you: In the name of
Jesus Christ of Nazareth, rise up and walk.” Acts 3:4-6

The crippled beggar would gladly have settled for some
silver as he gazed at Peter in anticipation of a large
donation.

His disappointment must have been keen when he heard
Peter say, “I have no silver.”

But then he was offered something far more valuable than
money and of greater value than any gold.

Appeal:

Make certain when you think of value, you don’t settle for
less than God’s very best.

Prayer

Sabbath 32
August 7, 2004
Offering: Outreach/Church Budget

LifeGiving Principle: God doesn’t want you to lose
your most valuable possession

And I will say to my soul, “Soul, you have many goods laid
up for many years; take your ease; eat, drink, and be
merry.” But God said to him, “Fool! This night your soul will
be required of you; then whose will those things be which
you have provided?” Luke 12:19-20

When the foolish man was preparing to move all his crops
and belongings into new warehouses, suddenly he
discovered he was in grave danger of losing his most
valuable possession.

Prior to that moment he had failed to recognize that some
things are far more important than possessions. Now he
was about to lose his soul and the things he owned
became clearly less important than His relationship with
eternity.

Appeal:

When evaluating your net worth, never forget to measure
things by heaven’s standard.

Prayer

Sabbath 33
August 14, 2004
Offering: Division

LifeGiving Principle: God is the Originator of
every good gift

If you then, being evil, know how to give good gifts to your
children, how much more will your Father who is in heaven
give good things to those who ask him! Matthew 7:11

Just as caring parents understand the needs and desires
of their children, so our Heavenly Father knows and
understands our needs.

He is eager to provide for our needs and is always ready to
open heaven to our prayers. In fact, God promises, “Before
you call, I will answer.”

Appeal:

As you worship God today by bringing your gifts to Him,
remember that you can trust your Heavenly Father to
bestow blessings and provide sustenance for the good
things you need.

Prayer

Sabbath 34
August 21, 2004
Offering: Church Budget

LifeGiving Principle: God will reward each faithful
servant

May the Lord repay every man for his righteousness and
his faithfulness; for the Lord delivered you into my hand
today, but I would not stretch out my hand against the
Lord’s anointed. 1 Samuel 26:23

When David had the opportunity to assassinate King Saul
and open the direct path to his own coronation, he
declined to move ahead of God’s timing, and he refused to
harm the individual who had been anointed as leader over
Israel.

One of our most challenging life lessons is to remember
that God repays faithfulness and that He will exact
judgment upon those who rebel.

Appeal:

Our challenge is to live our lives in harmony with God’s
plan and His timing so that His blessing will come upon our
faithfulness.

Prayer

Sabbath 35
August 28, 2004
Offering: Conference/Union

LifeGiving Principle: God wants our giving to be
based upon our relationship with Him

“Return unto me and I will return to you,” says the Lord of
hosts. Malachi 4:7

God sets His commandment about faithfulness in tithes
and offerings, within the framework of covenantal and
relationship-based reasoning for His call.

Our relationship with Jesus is the basis for returning His
tithes and giving our offerings of thanksgiving.

Appeal:

When our spiritual life returns to proper relationship with
God, our time, money, talents, and life priorities will follow
that pattern and God’s blessings will return to us.

Prayer

Sabbath 36
September 4, 2004
Offering: Outreach/Church Budget

LifeGiving Principle: God’s requirements clearly
express His priorities

He has shown you, O man, what is good; and what does
the Lord require of you but to do justly, to love mercy, and
to walk humbly with your God? Micah 8:8

Some people are scrupulous in calculating their tithe and
severely honest in figuring the amount of their offerings,
but fail to understand other important issues.

These things we ought to do and not leave other important
things undone.

Appeal:

Even as Jesus wants you to be faithful in giving, He also
wants you to live in justice, to love mercy, and to walk in a
humble relationship with Him and fellow humans.

Prayer

Sabbath 37
September 11, 2004
Offering: World Mission Budget (Go One Million)

When we tithe, we acknowledge God as the Owner of
everything. And when we worship Him by giving Him ten
percent of our increase, we recognize that everything we
have comes from God. The free-will offering is an
expression of joy and thanksgiving for His matchless love.

The offering this Sabbath is for “Go One Million.” The
object of “Go One Million” is to prepare one-million church
members to study the Word of God with someone who has
not yet accepted Jesus Christ as their Lord and Saviour.

Your offering this Sabbath will provide Bibles and Bible
study guides for Go One Million participants. These
materials are vital for church members to be able to share
the Word of God effectively with those who are waiting for
the message of Christ.

Appeal:

Let us give generously this Sabbath for “Go One Million.”

Prayer

Sabbath 38
September 18, 2004
Offering: Church Budget

LifeGiving Principle: God wants us to learn the
blessings of giving

I have shown you in every way, by laboring like this, that
you must support the weak. And remember the words of
the Lord Jesus, that he said, “It is more blessed to give
than to receive.” Acts 20:35

Paul’s own example of unselfish ministry and charitable
generosity demonstrates the importance of supporting
those who are less fortunate.

Such a life style is so important to Jesus that He tells us
that the great issue of the judgment will be based on how
we treat Him in the lives of the least of His creatures—His
sisters and brothers. (Matthew 25)

Appeal:

Do you long for blessing in your life? The secret is giving
generously to a greater extent than you seek to receive.

Prayer

Sabbath 39
September 25, 2004
Offering: Conference/Union

LifeGiving Principle: God encourages you to
focus on eternal values

Do not lay up for yourselves treasures on earth, where
moth and rust destroy and where thieves break in and
steal; but lay up for yourselves treasures in heaven.
Matthew 6:19-20

Some people seem preoccupied with providing for their
own security here on earth. They focus only on their
savings, retirement, securities, and stocks.

Other, people—the wisest of individuals—plan adequately
for this life, but place their primary focus on eternity.

While they make intelligent choices concerning their use of
funds, time, energy, and talents, wise individuals will also
prioritize issues of Christ’s soon-coming kingdom.

Appeal:

Ask yourself the most challenging question: Where is the
focus of my life—this present world or God’s eternal
kingdom?

Prayer

Sabbath 40
October 2, 2004
Offering: Outreach/Church Budget

LifeGiving Principle: God’s plan for stewardship
involves far more than money

As each one has received a gift, minister it to one another,
as good stewards of the manifold grace of God.
1 Peter 4:10

Christian stewardship embraces a balance in every area of
life and involves far more than calculating our financial
gifts.

While giving money may be an important measure of our
spiritual growth, our ministry to one another and sharing
God’s grace with those who have not known His love is
also an important measure of our growing development in
His plans for our life.

Appeal:

As we worship God today by bringing sharing from His
financial gifts to us, let us remember that our most
important stewardship choice will be how we serve as
stewards of His grace.

Prayer

Sabbath 41
October 9, 2004
Offering: Division

LifeGiving Principle: God wants to provide your
daily needs

Your kingdom come. Your will be done on earth, even as it
is in heaven. Give us this day our daily bread.
Matthew 6:10-11

Living within God’s will on earth today is a reflection of our
willingness to live in harmony with His will throughout
eternity in His soon-coming kingdom.

Even as we live in keen anticipation of Jesus’ return and
the establishment of His kingdom, God knows our current
needs and wants to supply our daily sustenance

Appeal:

We demonstrate our willingness to see God’s will done
here on earth in our own lives as we live in reliance upon
Him and in generous and eager hope of His soon coming.

Prayer

Sabbath 42
October 16, 2004
Offering: Church Budget

LifeGiving Principle: God’s first fruits yield
abundance beyond their measure

Then a man came … and brought the man of God bread of
the firstfruits—twenty loaves of barley bread, and newly
ripened grain in his knapsack. And he said, “Give it to the
people that they may eat. But his servant said, “What?
Shall I set this before one hundred men?” And he said
again, “Give it to the people that they may eat; for thus
says the Lord: They shall eat and have some left over.”
2 Kings 4:42-43

When God’s blessings are added to even meager amounts
which are brought in response to placing Him first, the
results are multiplied far beyond human reasoning could
calculate.

Appeal:

Let us thank God that His blessings turn small amounts
into multiplication tables of benefits for His people.

Prayer

Sabbath 43
October 23, 2004
Offering: Conference/Union

LifeGiving Principle: God acts from generous
motives

For you know the grace of our Lord Jesus Christ, that
though he was rich, yet for your sakes he became poor,
that you through his poverty might become rich.
2 Corinthians 8:9

Jesus taught that the first shall be last and that he who
wants to be the leader will become the servant of all. Then
He demonstrated this principle by His own incarnation, life,
and death on the cross.

And He did it all for our sakes!

For you and me He became poor.
For you and me He emptied Himself.
For you and me He chose to sacrifice Himself in death.

Why?

So that we could become rich!
So that we could be filled!
So that we could live eternally!

Appeal:

As we worship Him today, let us praise God for His
matchless generosity to us.

Prayer

Sabbath 44
October 30, 2004
Offering: Church Budget

LifeGiving Principle: God will go with you through
difficult times

When you pass through deep waters, I will be with you.
Your troubles will not overwhelm you. When you pass
through fire, you will not be burned; the hard trials that
come will not hurt you. Isaiah 43:2 (TEV)

Our Heavenly Father will walk with His people through any
trial.

When Daniel’s friends remained faithful to God’s Word,
Jesus joined them in the fire. When Esther faced the death
of her people, God’s provisions worked miraculously to
preserve them.

Appeal:

Let us remember—whenever God’s people choose
faithfulness in the face of tribulation, He acts on their
behalf to turn defeat into victory.

Prayer

Sabbath 45
November 06, 2004
Offering: Outreach/Church Budget

LifeGiving Principle: God declares that we reap
what we sow

He who sows sparingly will also reap sparingly, and he
who sows bountifully will also reap bountifully.
2 Corinthians 9:6

The law of cause and effect tells us that when the time of
reaping comes, the size of our harvest will be in direct
proportion to that which was sown.

If someone chooses to eat half the seed rather than plant it
in the ground, then they should expect to harvest only half
of what someone would harvest who invested the entire
amount.

If we return sparingly to God’s cause, we might well expect
fewer blessings than if we return bountifully.

Appeal:

As we worship God today, let us remember—God’s grace,
which provides salvation to all who believe, also provides
abundant blessings on those who unstintingly invest in His
cause.

Prayer

Sabbath 46
November 13, 2004
Offering: Annual Sacrifice (Global Mission)

What are Global Mission’s biggest challenges?

First there’s the 10/40 Window—where millions live in
poverty and have never even heard the name of Jesus.
Here thousands of Global Mission pioneers are bringing
hope to people trapped in fear.

Then there’s the secular/postmodern west—the richest
parts of the world, where church growth is slow. This
includes Western Europe, Australia, New Zealand, and
increasingly, much of North America. These are the
territories that are, like the church of Laodicea, rich and
increased with goods having need of nothing.

Appeal:

Global Mission faces huge challenges around the world.
Every cent of the Annual Sacrifice offering goes directly to
front line projects to reach the unreached with hope. Thank
you for your support.

Prayer

Sabbath 47
November 20, 2004
Offering: Church Budget

LifeGiving Principle: God holds His stewards
accountable for their management of His
resources

After a long time the Lord of those servants came and
settled accounts with them. Matthew 25:19

Two clear principles relate to those who manage God’s
resources: faithfulness and accountability.

God values consistent faithfulness more than He measures
the size of the gifts given. When heaven calls stewards to
accountability, the question will not be “how much?” but
rather “how faithfully were God’s priorities and values
followed?”

Appeal:

When seeking God’s blessings, His servants will earnestly
seek to implement His methods in all their ventures. Pray
that heaven will help you to be faithful in all you undertake
for Him.

Prayer

Sabbath 48
November 27, 2004
Offering: Conference/Union

LifeGiving Principle: God honors the sacrifice of
His people

Gather my saints together to me; those who have made a
covenant with me by sacrifice. Let the heavens declare his
righteousness, for God himself is Judge. Psalm 50:5-6

When God calls the nations before His judgment throne,
He honors His saints who have made a covenant with Him
by sacrifice. What does this mean?

First and primarily, it indicates those who have believed
and accepted the substitutionary sacrifice of Jesus’ on the
cross and who have walked in joyous confidence toward
His coming.

Secondly, their response has involved a covenant of
sacrifice in their own lives by deeds of loving kindness and
merciful service to others, using their time and capabilities
for ministry, and returning God’s tithe and their offerings in
faithfulness.

Appeal:

These saints are cooperating with heaven in expressing
the joy of their salvation. As we worship God today, let us
look forward in faith to that day.

Prayer

Sabbath 49
December 4, 2004
Offering: Outreach/Church Budget

LifeGiving Principle: God wants your giving to be
informed by His methods

Jesus … saw a great multitude; and he was moved with
compassion for them…. Jesus said to (his disciples) …
“You give them something to eat.” And they said to him,
“We have here only five loaves and two fish.” He said,
“Bring them here to me”…. And looking up into heaven he
blessed and broke and gave the loaves.… So they all ate
and were filled, and they took up twelve baskets full of the
fragments that remained.” Matthew 14:14-21

Adventist pastor, Admiral Barry Black, who serves as Chief
of Chaplains for the United States Navy, describes five
principles for how God wants His people to give.

1. Give out of compassion for people
2. Give out of knowledge of available resources
3. Give in dependence and gratitude for God’s blessings
4. Give in an orderly, systematic manner—Jesus asked
 the people to sit down in an organized way.
5. Give with respect to the fragments—avoid waste.

Appeal:

As we worship God by bringing our gifts to Him today, let
us give remembering these principles. Let us give as He
would give.

Prayer

Sabbath 50
December 11, 2004
Offering: Division

LifeGiving Principle: God wants you to begin your
week by planning your next offering

On the first day of the week let each one of you lay
something aside, storing up as he may prosper, that there
be no collections when I come. 1 Corinthians 16:2

When the apostle Paul wanted an offering to be prepared
for impoverished and persecuted believers in Jerusalem,
he instructed that on the first day of the week—right at the
beginning of doing the week’s work and business—the
believers in Corinth should set aside and store up the gift
they anticipated giving at the appropriate time.

God blesses planned gifts, as well as your planning
process, even more than emotionally spontaneous
responses.

Appeal:

Make it your week’s first priority to plan and set aside what
you intend to present to God’s cause.

Prayer

Sabbath 51
December 18, 2004
Offering: Church Budget

LifeGiving Principle: God will bless your giving
even if you cannot afford it

Out of extreme poverty welled up rich generosity. They
gave as much as they were able; and even beyond their
ability. 2 Corinthians 8:2-4

When the apostle Paul commended the Macedonian
churches for their generosity, he noted that they gave
despite their own poverty and out of their own severe trials
and afflictions. They implored the apostles to take their
gifts to others who were even more needy than
themselves.

Appeal:

God uses our finances as a test of our faith. The question
is not, “What can I afford to give?” The question must
always be, “What does God want me to give?”

Prayer

Sabbath 52
December 25, 2004
Offering: Conference/Union

LifeGiving Principle: God wants our trust even
when we don’t see His immediate answers

Now faith is being sure of what we hope for and certain of
what we do not see. Hebrews 11:1

Sometimes it is easy to see God’s hand at work on our
behalf and in our midst. We rejoice in the good news of the
Jesus’ birth and life on earth.

Sometimes it is difficult to discern God’s providences in the
silence and loneliness of absent answers. Then we must
hold on to what we hope for—the promise of Jesus soon
coming.

Then we must be certain of what we do not see—the
reality that God’s Word stands sure and He is already
working on our behalf! That is real faith! The evidence of
what we do not see and the surety of what we hope for will
be seen in our life with Jesus.

Blessed hope!
Blessed assurance!
Jesus is mine!

Appeal:

As we bring all that we are to Him today, let us hold firmly
to the faith we have in our God—His promises are sure!

Prayer

	TITHE AND OFFERING
	READINGS
	ATTENTION!
	
	Special Offerings

