

January-March, 20072 www.AdventistStewardship.com

This newsletter is produced by
the Stewardship Department of
the General Conference of
Seventh-day Adventists. Your
comments and questions are
welcome. This publication may
be duplicated as needed.

editorial

Mary Taylor, Assistant Editor
General Conference Stewardship Department

Exploring partnership with God

12501 Old Columbia Pike
Silver Spring, MD 20904 USA
voice: 301-680-6157
fax: 301-680-6155
e-mail: gcstewardship@

gc.adventist.org
editor: Ovando-GibsonM@
 gc.adventist.org
url: www.Adventist

Stewardship.com

EDITOR:

Maria Ovando-Gibson

ASSISTANT EDITOR:
Mary Taylor

EDITORIAL ASSISTANT:
Johnetta Barmadia Flomo

CONTRIBUTING EDITORS:
Grah Salomon Assienin
Lev Bondarchuk
Mario Brito
Micah Choga
Marapaka Joseph
Raafat Kamal
Jean-Luc Lézeau
Miguel Luna
Kigundu Ndwiga
Mario Nino
Miguel Pinheiro
Erika Puni
G. Edward Reid
Noldy Sakul
Joseph Talipuan

Stewardship and Worship

What God expects

I
t has been said that stewardship in worship appears to be a classic oxymoron. In
terms of these two words, we think of stewardship and worship as two totally
separate and unrelated actions. However, from the Christian perspective, it has

been suggested that in worship, if stewardship and worship are separated, a significant
element of the entire event of worship is absent. Stewardship in worship is our
response and personal commitment to God. It is love in action.

God expects tangible, physical fruit from his people as well as invisible spiritual
results. He expects from us who benefit from the Good News of the gospel to do our
part in helping to extend the message of his love to others. Without hesitation we
think of this action as our brotherly obligation and duty.

Christian stewardship is the believer’s grateful and obedient response to God’s
love. In the book Building God’s People in a Materialistic Society, John Westerhoff
says, “Stewardship is nothing less than a complete lifestyle, a total accountability
and responsibility before God. Stewardship is what we do after we commit and give
ourselves, our love, loyalty, and trust to God, from whom each and every aspect of
our lives comes as a gift from him.”

Understanding stewardship and worship
Stewardship is a faith discipline rather than a task. Stewardship is a most important
element in worship, beyond that of financial giving as most of us think. The believer
is witness and steward of the message of salvation through Jesus Christ. We discover
the joy of giving when we discover that stewardship is everything we do from the
moment we confess Jesus Christ as Lord.

“Stewardship is about more than money—it is about balance. It is living life in
response to God’s love. This not only includes our money, but our health, our
talents, our service, our love, and our worship. Stewardship and worship are not
separate from—they are a part of, our obligation and joy of Christian life” (Christian
Stewardship, by Joe Reynolds, www.christchurchcathedral.org.educationa.html).

The Christian life is an offering of one’s self to God. In worship we are presented
with the costly sacrifice made by Jesus Christ. We learn that we are claimed and set
free by Him. As a result of our understanding this love, we are led to respond by
offering to Him our praise, our lives, our particular gifts and abilities, and our material
goods.

Hence, Christian stewardship is the believer’s grateful and obedient response
to God’s love. Stewardship is nothing less than a complete lifestyle, a total
accountability and responsibility before God, a stance of worship.

“Stewardship and worship are not
separate from—they are a part of, our
obligation and joy of Christian life.”

Steward
D Y N A M I C

3January-March, 2007Dynamic Steward

youth resource

quotes

Halley’s Bible Handbook (CD-ROM)

Stewardship…

Stewardship is what a man does after he says, “I believe.” – W. H. Greever

Our children, relations, friends, houses, lands, and endowments, the goods of nature and fortune, moreover, even
of grace itself, are only lent. It is our misfortune, and our sin to fancy they are given. We start, therefore, and are
angry when the loan is called in. We think ourselves masters, when we are only stewards, and forget that to each
of us it will one day be said, “Give an account of thy stewardship.” – Thomas H. Horne

Stewardship is the acceptance from God of personal responsibility for all of life and life’s affairs. – Roswell C. Long

As to all that we have and are, we are but stewards of the Most High God.— On all our possessions, on our time,
and talents, and influence, and property, he has written, “Occupy for me, and till I shall come.”— To obey his
instructions and serve him faithfully, is the true test of obedience and discipleship.
– Charles Simmons

It is required in stewards, that a man be found faithful. – 1 Cor 4:2

D
r. Henry Halley wrote his classic handbook with one goal in mind: “to help
people know not merely the Bible, but its heart and soul, Jesus Christ.” Jesus
said it best: “They [the Scriptures] are they which testify of me” (Jn 5:39).

The table of contents or index in the CD ROM list such topics as: The Habit of
Bible Reading; Notable Sayings about the Bible; What the Bible Is; How the Bible is
Organized; The Setting of the Bible; Was Jesus the Son of God?—and many, many
more.

Some new features of the revised Halley’s Bible Handbook CD-ROM:

• Improved indexes

• Easy-to-read Bible references

• Fascinating archaeological information

• All new maps, photographs, and illustrations

• Helpful tips for Bible study

You will develop an appreciation for the cultural, religious, and geographic
settings in which the story of the Bible unfolds. You will see how its different themes
fit together in a remarkable way.

And you will see the heart of God and the person of Jesus Christ revealed from
Genesis to Revelation. Written for both mind and heart, this completely revised,
updated, and expanded 25th edition of Halley’s Bible Handbook retains Dr. Halley’s
highly personal style.

If you are looking for a helpful tool to enhance your Bible study, this is an
excellent resource.

by Henry H. Halley
Zondervan Publishing

Grands Rapids, Michigan
2002 US $24.99

January-March, 20074 www.AdventistStewardship.com

concept

Worship is Personal and Communal
Erika F. Puni, Director
General Conference Stewardship W

orship like stewardship is personal and communal. While worship is a
personal response of the believer’s heart to God for who He is, it is never
practiced nor expressed in a vacuum or in isolation from other created

beings or community of people. Take for example my grandmother, Gagau Uelese,
who was a member of the Congregational Christian Church of Samoa formerly known
as the London Missionary Society (LMS) in the Samoan Islands. She was a pious
Christian, and while she was blind (when I grew up) she never failed when she was
alive to offer her morning prayers to God daily. In the context of her open home
without walls (Samoan fale) where other family members live and sleep, she would
simply sit up (a sign of reverence) inside her mosquito net at the appropriate time
according to her body clock and start to sing and then pray.

What always fascinated me as a child at that time was the fact that other family
members would follow suit. They would sit up inside their mosquito nets, join the
singing and prayer which started off as a personal exercise but now has taken on a
communal function. In this case, the personal (the believer interacting with God)
and communal (the community and God relationship) aspect of worship were very
much intertwined and affirmed. My grandmother’s personal expression of worship
impacted my family community’s response to God, and the family community validated
my grandmother’s personal interaction with her God. I must admit that my worship
and prayer life was influenced and continues to be challenged by the wonderful
example of my grandmother and her worship of God.

Worship and witness - two sides of discipleship
The Samaritan woman was seeking for the Messiah, and Jesus acknowledges her
sincerity by commending her. “But the hour is coming, and now is, when the true
worshipers will worship the Father in spirit and truth; for the Father is seeking such
to worship Him. God is Spirit, and those who worship Him must worship in spirit and
truth” Jn 4:23-24 (NKJV). Worship for the woman was initiated in her in a personal
journey of discovery with Jesus at the well, but one that she became willing to share
with her village people. While the discovery was made in a private encounter with
Christ, for her this new experience belonged to the public domain of the village life
thus she became committed to make it known to all who would listen to her. “Come,
see a Man who told me all things that I ever did. Could this be the Christ?” Jn 4:29.

This excitement and joy in meeting the Messiah in person, and her personal
testimony to the community were part and parcels of her new life as a disciple. More
importantly for us, this story clearly demonstrates the personal impact of worship
(being found in the presence of Jesus) in the life of a community. “And many of the
Samaritans of that city believed in Him because of the word of the woman who
testified, He told me all that I ever did. So when the Samaritans had come to Him,
they urged Him to stay with them; and He stayed there two days. And many more
believed because of His own word” Jn 4:39-41 (NKJV). This account of worship,
conversion, and personal witness suggests for me that as Christians, we could not
experience the God of community personally without making positive ripples around
us in the lives of people that we live with and meet daily.

Worship leads to disciple making
The impact of a personal encounter with God always leads to worship, and this
spiritual experience was certainly true of the disciples when Jesus appeared to them

5January-March, 2007Dynamic Steward

concept

news from the

director’s desk …

stewardship
window

Gifts of Heaven (GOH) is a new initiative of the General Conference,
designed to provide information to church members as to how tithes and

offerings are used to support the ministry of the Church worldwide. As
Christians, we practice principles of systematic giving—returning to God His
tithe and giving offerings freely, as an act of worship. The Church organization
receives these funds to use for the local, regional, and global needs of the
Gospel work.

In addition to the receipt and distribution of these resources, as God’s
steward, the corporate Church has a spiritual responsibility to give an account
of how tithes and offerings are used to develop His mission on earth. In this
context, GOH is a communication tool designed to help church members
understand how the Church manages God’s financial gifts.

Gifts of Heaven

If you have further questions or
would like to order resources about the
GOH, please go to its website at
www.giftsofheaven.org. At this website
interested persons may log in and
receive an overview and orientation to
the GOH package.

after the resurrection. “When they saw him, they worshiped him; but some doubted.
Then Jesus came to them and said, ‘All authority in heaven and on earth has been
given to me. Therefore go and make disciples of all nations, baptizing them in the
name of the Father and of the Son and of the Holy Spirit, and teaching them to obey
everything I have commanded you” Mt 28:17-20 (NIV). Worship for the disciples
was a natural response to the self-revelation of Jesus Christ as Lord of Life. Not only
was He raised from the grave and the grip of death by the power of God, but now
because of His resurrection He ruled supremely as the sovereign Lord of heaven
and earth.

Of great significance in this post-resurrection account is the fact that the
disciples’ worship experience did not end with worship per se; but rather it provided
the motivation and impetus for the next important phase in their lives as followers of
Jesus – to witness and make new disciples for Him. This dual emphasis of worship
and witness is fundamental to the church being the community of God. The personal
yearning to know Him intimately as a personal Saviour and Lord must lead to a life
that is committed to sharing Him with the world. Personal worship and community
witness that focuses on making disciples are the two sides of the same coin, and
Jesus calls for His church to commit to both. These are expressions of Christian
stewardship.

The impact of a
personal encounter

with God always leads
to worship.

January-March, 20076 www.AdventistStewardship.com

sermon

Little But the Best

SCRIPTURE:
Text

S C R I P T U R E :
Mark 12:41-44

D
o you know that prayer is mentioned about 350 times in the Bible? Love is
mentioned more that 700 times? Money is mentioned more that 2000 times?
Yet, questions about money are still asked, for example: “Why does the Bible

put more emphasis on money?” “Does God really need our money?” “Is money more
important than salvation?” “Doesn’t stewardship emphasize the whole man?” Why
and how we give continues to be a concern for many of us. The Bible lets us know
however that giving is a reflection of our relationship with God. Therefore, it is
important for us to have a proper attitude towards giving.

Background
In Mark 12:41-44, it recounts the story of people from different parts of the country
coming to Jerusalem, the center of Jewish worship. Both the rich and the poor could
certainly be found there. And as usual, offerings would be offered as part of their
worship service. Several receptacles were placed in the temple for various offerings
– some for the collection of the temple taxes and others for the free-will offerings. In
the temple, worshippers would be lined up to give their offerings while the priests
watch the giving ceremony. During this time no paper money had been invented so
worshippers would drop large amounts of coins into the treasury. As they dropped
the coins into the temple treasury, the coins would make a loud noise.

The widow’s offering
While the worshippers dropped their coins into the temple treasury, Jesus is intently
watching the whole exercise. As the rich and the affluent give plenty, they make a
show of it wanting to make a spectacle of themselves.

In the midst of these people comes a poor widow who lives hand-to-mouth is
unnoticed as she drops two mites into the box – a very insignificant offering. This is
all she possesses. These coins do not make any loud noise, but a faint ‘click’ in the
box. Hardly anyone sees what she has done, but Jesus sees her (Mk 12:43). At that
time, Jesus draws the attention of His disciples and all the people to what the widow
has done. She gave little but the best.

One might wonder why does Jesus honor this widow publicly. What is important
about her offering? We must remember that this story is only told in the context of
giving. A story that no one cares to notice. A hazy picture of a widow that could
hardly be seen in the background, and yet, she loves God supremely.

Lessons to learn

1Jesus is interested in our attitude towards giving. The widow did not make a
big show of it. She possessed the spirit of great sacrifice. She put in all she

possessed. God is interested in our attitude and not only in our money, time, and
talents. Giving shows generosity. It is an act of worship.

2Jesus is interested in those who are alone. This was the widow’s situation. Her
husband was dead; she had no friends or relations. She had nothing but only

two mites. Who cares for this kind of person? What she had was the sum of her
livelihood. When she gave all, she was totally dependent upon God. The truth that
is hard to accept and difficult to practice, which many of us are guilty of, is all that we
have belongs to God–we are His stewards.

Stephen H. Bindas
Stewardship Director
Ikeja, Lagos

7January-March, 2007Dynamic Steward

sermon

3Commendable giving is sacrificial giving. A mite is the smallest of the Jewish
coins which is about one-fourth of a penny today. The widow gave only two

mites in contrast to the rich who had a surplus. They had more than they needed.
They gave from their surplus which didn’t cost them anything. The value of their
gifts in terms of love and devotion was nothing because these represented no denial
of self. Thus Jesus saw in the widow what He could not see in the others–selflessness
and sacrifice. The widow could have kept one coin and given one coin. But, she gave
all–cheerfully and sacrificially. God deserves our very best and never our leftovers.

4God does not expect everyone to give the same amount. The Lord wants equal
sacrifice and not equal giving. The widow did not give as much as the others.

She did not give to make an impression or recognition. She gave everything she had.
Though she had no husband, bank account, job, or social security as another source
of income, she gave proportionately to what she had.

5Jesus knows everything about us. Jesus watched the people as they gave just
as He is watching us today. Jesus knew her heart and He knows our hearts. God

will surely hold us responsible for what He has entrusted to us.

An Illustration
A story is told of a boy who was given two coins by his father. One coin for offering,
while the other for his ice-cream. As he was running to buy the ice-cream, he dropped
one of the coins. After several minutes of searching in vain for the coin, the boy was
in a dilemma – to buy the ice-cream or give an offering! He finally said, “God, I am
sorry, I have a plan.”

This story clearly illustrates our attitude when we are faced with choosing
between our personal wants and needs or giving an offering, we will often say, “God,
I’m sorry, I have a plan.”

God does not put value on us because of what we have, but on what Jesus came
to do for us. In the Lord’s eyes, this poor widow gave more than those present could
give all together. Though her gift was by far the smallest, it was the best. The value
of a gift is not determined by its amount but by the spirit in which it is given. A gift
given grudgingly or for recognition loses its value. When you give, remember gifts
of any size are pleasing to God when given out of gratitude and a spirit of generosity.

Conclusion
This story of the widow’s mite contains only four verses but it has much to teach us.
Her name is not mentioned, but her acts are known and recorded. There was nothing
in her bank account, but she gave much and the best!

The value of a gift is not determined
by its amount but by the spirit in

which it is given.

January-March, 20078 www.AdventistStewardship.com

sermon

It Pays to Serve Jesus
Charles D. Brooks, Speaker Emeritus
Breath of Life TV Ministry

S C R I P T U R E :

S
everal years ago, I read of a missionary society with an official seal.
On the seal was an ox and to the left was a plow; to the right, an altar. Then
these words I have always remembered — “Ready for Service or Sacrifice.”

Look at this gripping statement from Rm 6:16. It says, “to whom you yield
yourselves servants to obey, His servants you are to whom you obey.” The Greek
word translated “servant” means “slave.” One “slavery” is beneficent, the other
cruel and extremely oppressive and with eternal damnation at the end. So service is
a matter of choosing whom you will serve. It is not that service can be avoided
altogether. God gives us that choice through His own mercy and grace. He even
makes us willing. It is a matter of the will, by choice, whose servant we will be.

Being born again
Our age is marked by secularization and reveling. The most shameful indulgences
are cherished and many of the subjects who commit these forbidden pleasures have
only to giggle and say, “It’s fun!” Anything goes as long as it is fun. Our carnal
natures just naturally turn to that which feels good, or which pleases us regardless
of the restraints, constraints and appeals of scripture. It is understandable. It is also
clear that Jesus’ counsel to Nicodemus pertains to every one born of a woman, “you
must be born again.” There must be a transformation of our very natures or the
things of God are “foolishness unto” us. They are unappealing and boring. When
we are converted, we are given “new hearts” — a new way of thinking. We become
new creatures and God writes His will upon the fleshy tables of our hearts, then and
then only can doing God’s will become a “delight” to us (Ps 40:8; Is 58:13-14).

My nephew who was converted asked me many times “Uncle, why did it take
me so long? Why couldn’t I see this before—that the happiest life is in being a
Christian and serving the Lord.”

The truth is that in our carnal condition, it cannot be natural to obey, to serve
Jesus, to do His will, to enjoy His standards and relish His principles. Nor can it
make sense to turn the other cheek or to love one’s enemies and do good to them
“that despitefully use you.” You must be born again in order to see the wisdom of
this counsel and to be happy in obedience.

Contending thoughts
For many, the lure of religion cannot be escaped. The wicked are like the troubled
sea whose waters cast up mire and dirt. “There is no peace saith my God to the
wicked” (Is 57:20-21). Yet, there is this insatiable appetite for peace and happiness.
Contending thoughts, fears and desires fight for the mastery in us — often after we
join the church and proclaim our faith.

Today, error is made appealing and alluring. Many think they can find this
peace within the cloister of the crowd. They seek the huge congregations where the
demands are easy. They hope to escape responsibility and still quiet the howling
fears that cry incessantly from within while being lulled into a dangerous counterfeit
for Christian joy.There are two major categories of sin to be considered: (1) The sin
of commission (the sin of doing wrong), and (2) the sin of omission (the sin of not
doing right). This can mean that you conform to God’s law while refusing His
service. Satan can then “stroke and comfort” and cause you to waste the privileges
God affords to His children by serving Him.

 Romans 6:16

9January-March, 2007Dynamic Steward

sermon

We are instructed that the darkness of the Gentile world was attributed to the
neglect of the Jewish nation. Years later, Jesus was passing over the same ground
and found the same malady and condition. He wept and sorrowed. He pointed to a
flourishing fig tree. It had beautiful form and lovely verdure. It looked healthy and
productive, the birds frolicked in its branches, but when examination (Judgment)
was made, it had appearance, beauty, symmetry, leaves — everything except fruit!
The fig tree was cursed. No longer would it “cumber” the ground.

Christ came not to be ministered unto, but to minister. He is our example. What
is service? Well, there are thousands of ways to manifest and participate in service.
We have multiple gifts and numerous opportunities. It doesn’t always have to be in
some huge, showy, earth-shaking way. Some serve most effectively by representing
Jesus in the home, the neighborhood, on the job or in quiet study and prayer. All are
duty-bound to share the gospel with others. Mothers who rear their children in
harmony with God’s directions are listed as important in service as the evangelist
and pastor.

Service is an attitude
Begin each day with the Lord and lay your plans before him. Be happy. He knows
your gifts. He seeks your will to conform to His. He will use you in unexpected ways.
Remember, attitude is most important. Jesus said, “Let him that is greatest be the
servant.” He demonstrates this. Teach children to serve the Lord early in their lives.
During the Middle Ages, when adults could only witness at risk of life and limb,
children preached under the power of the Holy Spirit. I have had adults tell me they
came to the truth through their children’s witness. A little girl in the South Pacific told
her unconcerned parents, “Somebody in this family has got to serve God. Since you
won’t, it might as well be me.” Soon afterwards, we baptized the little girl and her
parents!

We may never know the effectiveness of our witness. God knew Herod would
try to destroy the baby Jesus. He, therefore, told Joseph to arise and flee with his
family to Egypt. How could one so poor undertake this? God had already provided
— travel and per diem through the generosity of the three wise men from the Orient.
When he told poor, untrained men and women to go into all the world and preach —
He had already provided for their support through the conversion of Nicodemus and
others. One economist said Nicodemus could have supported all of Jerusalem for ten
years at roughly one billion dollars per year. Inspired counsel says that he became
poor while supporting the work of the infant church. Jesus just wants our attitudes
and faith and trust. He will direct us into his service and supply our needs. “All his
biddings are enablings.” He will make a way if we stop making excuses. If you want
joy, real joy and happiness in the TRUTH, let Jesus have your hearts and your
energies. There are many today who expect to be paid for everything done for the
church. Some services should be remunerated. Yet, inspired counsel says, “If you
must be paid for every errand you run for the Lord, then your religion is vain.”

A story is told
An aging couple had served at great sacrifice and deprivation for so long in a
mission field that the missionary board had to order them home. As they packed their
meager possessions, they realized that they had little to show for their years of work.
When they went to the ship, they thought someone would be there to recognize and

thank them and testify concerning their
faithful service. Alas, there was no one.
Then they thought, “Maybe someone
will meet us aboard ship.” It didn’t
happen, though many important
passengers were hailed and honored.
The old couple then thought, “Oh, yes,
when the ship docks, someone will meet
us and honor us.” There was no one to
do this. They had to call old friends in
order to be picked up and cared for that
night. They were so disappointed and
unappreciated that they felt troubled in
spirit. Satan sought to enshroud them
in gloom.

The old husband, sensing a
danger, said to his wife, darling, let me
go privately and talk to Jesus about this.
I want to tell Him that we expected some
recognition and appreciation at least
when we got home and we’re
disappointed and filled with sadness.
Let me pray alone and talk to Jesus. His
wife agreed. He spent quite a time in
prayer. When he finally returned, His
countenance was bright, joy filled his
heart. He wanted to share his joy with
his wife. She was so surprised with his
(changed) spirit that she blurted out:
“Did you talk to Jesus?” “Yes.” “Did
you tell Him of our disappointment?”
“Yes.” “What did He say?” He said,
“Just hold on. You’re not home, yet.”
“Home” means rejoicing, recompensed,
starry crowns, being with Jesus and the
many who are there through our service.
As surely as there is a place for us in
heaven, there is a place here on earth
where we are to serve.

January-March, 200710 www.AdventistStewardship.com

sermon

A Required Return

S C R I P T U R E :
Matthew 25:14-30

T
he parable of the talents in Mt 25:14-30, rightly understood, will help us realize
that God keeps a faithful account of everything we as human beings do. God
has lent men, women, and children talents. Each of us has received something

from the Master, and each of us will be held accountable for what we receive. Hence,
the question might be asked, “What then shall I do with my time, my understanding,
and my possessions, which are not mine, but are entrusted to me as a gift from God
to test my honesty?”

According to your ability
In the Lord’s plan there is diversity in the distribution of talents. These talents are
not bestowed capriciously, but according to the ability of the recipient. According to
the talents bestowed will be the returns called for. The heaviest obligation rests upon
him who has been made a steward of the greatest abilities. “A man who has ten
pounds is held responsible for all that ten pounds would do if used aright. He who
has only ten pence is accountable for only that amount. If we desire to be
acknowledged as good and faithful servants, we must do thorough, consecrated
work for the Master. He will reward diligent, honest service. If men will put their trust
in Him, if they will recognize His compassion and benevolence, and will walk humbly
before Him, He will cooperate with them. He will increase their talents” (Counsels on
Stewardship, p 116).

Many talents
Property is a talent. “All that we have is the Lord’s, without any question. He calls
upon us to awake, to bear a share of the burdens of His cause, that prosperity may
attend His work. Every Christian is to act his part as a faithful steward. The methods
of God are sensible and right, and we are to trade on our pence and our pounds,
returning our freewill offerings to Him to sustain His work, to bring souls to Christ.
Large and small sums should flow into the Lord’s treasury” (Ibid, p 114).

Speech is a talent. “Of all the gifts bestowed on the human family, none should
be more appreciated than the gift of speech. It is to be used to declare God’s wisdom
and wondrous love. Thus the treasures of His grace and wisdom are to be
communicated” (Ibid, p 115).

Strength is a talent, and is to be used to glorify God. “Our bodies belong to Him.
He has paid the price of redemption for the body as well as for the soul. We can serve
God better in the vigor of health than in the palsy of disease; therefore we should
cooperate with God in the care of our bodies. Love for God is essential for life and
health. Faith in God is essential for health. In order to have perfect health, our hearts
must be filled with love and hope and joy in the Lord” (Ibid, p 115).

Influence is a talent, and it is a power for good when the sacred fire of God’s
kindling is brought into our service. “The influence of a holy life is felt at home and
abroad. The practical benevolence, the self-denial and self-sacrifice, which mark the
life of a man, have an influence for good upon those with whom he associates” (Ibid,
p 115).

Every person has a talent
Some people believe that talents are given only to a certain favored class, to the
exclusion of others who, of course, are not called upon to share in the toils or

M. G. Taylor, Pastor
New Life SDA Church
Gaithersburg, Maryland

11January-March, 2007Dynamic Steward

sermon

rewards. But it is not so represented in the parable. When the Master of the house
called His servants, He gave to every man his work. The whole family of God is
included in the responsibility of using their Lord’s goods.

To a greater or lesser degree, all are placed in charge of the talents of their Lord.
“The spiritual, mental, and physical ability, the influence, station, possessions,
affections, sympathies, all are precious talents to be used in the cause of the Master
for the salvation of souls for whom Christ died” (R & H, Oct 26, 1911).

“Some who have been entrusted with only one talent, excuse themselves
because they have not as large a number of talents as those to whom are entrusted
many talents. They, like the unfaithful steward, hide the one talent in the earth. They
are afraid to render to God that which He has entrusted to them. They engage in
worldly enterprises, but invest little, if anything, in the cause of God. They expect
those who have large talents, to bear the burden of the work, while they feel that they
are not responsible for its success and advancement. They feel relieved of
responsibility. They love to see the truth progress, but do not think that they are
called upon to practice self-denial, and aid in the work through their own individual
effort and with their means, although they have not a large amount” (Counsels on
Stewardship, p 118).

Why talents are given
God gives to every man his work, and He expects corresponding returns, according
to their various trusts. He does not require the increase from ten talents of the man to
whom He has given only one talent. He does not expect the man of poverty to give
alms as the man who has riches. He does not expect of the feeble and suffering, the
activity and strength which the healthy man has. The one talent, used to the best
account, God will accept “according to that a man hath, and not according to that he
hath not” (Ibid, p 119).

We are responsible for the use or abuse of that which God has thus lent us.
Every talent which returns to the Master, will be scrutinized. The doings and trusts
of God’s servants will not be considered an unimportant matter. Every individual will
be dealt with personally, and will be required to give an account of the talents
entrusted to him, whether he has improved or abused them. By His own wisdom He
has given us direction for the use of His gifts. The talents of speech, memory,
influence, property, are to accumulate for the glory of God and the advancement of
His kingdom. He will bless the right use of His gifts.

If we desire to be acknowledged as good and
faithful servants, we must do thorough,

consecrated work for the Master. He will reward
diligent, honest service.

January-March, 200712 www.AdventistStewardship.com

sermon

Remembering

S C R I P T U R E :

John Jephthah Washagi Masolo
Stewardship Director
Nampanga SDA Church
Mbale, Uganda

Forgetfulness

T
hese days people forget all too easily. Very few individuals, if any, would
actually remember on which day of the week January 10 fell some two or three
years ago. Those who lived before the Flood did not have that problem the

way we do. They lived longer and had a far more reliable memory. Ever since then,
man has suffered extensive physical and mental degeneration.

Sometimes forgetfulness is a matter of ingratitude. This is illustrated in the case
of the cupbearer whom Joseph helped during his imprisonment (Gn 40:1–23). He
promised to speak on Joseph’s behalf, but time passed without any evidence that
the cupbearer remembered him. It is sufficient to say, Joseph must have been
disappointed.

One who remembered a similar case is recorded by Luke. Ten lepers met Jesus,
stood at a distance and called out in a loud voice, “Jesus, Master, have pity on us!”
When he saw them, he said, “Go, show yourselves to the priests.” And as they
went, they were healed! One of the lepers, who was a Samaritan, returned, and with
a loud voice, glorified God. He remembered to thank God for His mercy but Jesus
was disappointed with the other nine who showed no gratitude (Lk 17:12–19).

When people rise to high positions, they often have a tendency of being too
proud to notice and remember their humble friends of the past. The saying “Man
forgets, but God remembers” remains true for all ages. Prophet Isaiah tells us that
God does not forget. He remembers us all (Is 49:15).

Remembering and following through
Sometimes we remember things we are interested in. But small things which ought to
be done remain undone as a result of our forgetfulness—the letter in our pocket that
we promised to post; the responsibility we accepted but forgot all about.

For example, we gladly accept the responsibility of serving in different offices
of the church. We are blessed with the pastoral prayers at the beginning, soon after
the appointment and approval at the church business meeting. Do we actually
remember to carry out the task required of us? Isn’t the outcome of our service
similar to the second son who was asked by his father to go and work in the vineyard?
He gladly accepted, but later on forgot all about doing what he had promised (Mt
21:28-31).

We remember to make appointments, but in many cases, we do not fulfill them.
Sometimes we justify ourselves by saying, “How can I be blamed? How can I
remember everything?” Sadly, such remarks do not make it right.

The prophet Jeremiah says that God does not forget (Jer 2:32). He reminds us of
God’s complaint that man has forgotten Him a limitless number of times. Because of
our tendency to forget Him, God tell us to remember “the Sabbath day to keep it
holy” (Ex 20:8). Isaiah says we should never forget our Maker (Is 51:12– 13). We are
to remember our Creator (Ec 12:1). And we are also admonished by God to remember
Lot’s wife (Lk 17:32; Gn 19:17–26).

Deuteronomy 6:12

13January-March, 2007Dynamic Steward

sermon

The talent of wealth
The Bible does not suggest anywhere that riches are a curse themselves. Abundance
is rather seen as a blessing from God. “The blessing of the Lord makes rich and He
adds no sorrow with it” (Pr 10:22). God may entrust us with riches, as He may entrust
us with other gifts. Whatever we receive, we must handle as good stewards.

Money has become a source of many evils, because men and women have
forgotten that riches are a gift from God, and they do not used them to glorify Him.
Some boast that they have gotten their wealth through their own efforts and
intelligence. Money has become an idol to many and it is often used as a dangerous
tool to rule over others to oppress them. Worse still, many are destroyed by their
money.

The Holy Scriptures accuse all who are lovers of money: “For the love of money
is the root of all evil” (1Tm 6:10). Moses exhorted Israel, saying, “Beware, lest you
say in your heart ‘My power and the might of my hand have got me this wealth.’ You
shall remember the Lord your God, for it is He who gives you power to get wealth”
(Dt 8:17, 18).

If we remember this truth, we will not be boastful of our riches, but will give glory
to God. We will use our means judiciously—not to satisfy our selfishness—but as
conscientious and liberal stewards who benefit many people around us.

Conclusion
Let us be sure not to forget these important truths. In fact, it will be to our eternal gain
to remember important spiritual issues.

Money has become a
source of many evils,

because men and
women have

forgotten that riches
are a gift from God,
and they do not used
them to glorify Him.

January-March, 200714 www.AdventistStewardship.com

The Missing Connection

book reviews

Giving and Stewardship in an Effective Church

by Benjamin C. Maxson
Stewardship Department
General Conference of SDA
Silver Spring, Maryland
2005 US $6.99

by Kennon L. Callahan
Jossey-Bass Publishing

San Franisco, California
1992 US $17.95

Reviewed by Jean-Luc Lézeau, Associate Director
General Conference Stewardship Department

Reviewed by Claire L. Eva , Former Assistant Director
General Conference Stewardship Department

Benjamin C. Maxson served as director of stewardship at the Seventh-day
Adventist World Headquarters for over nine years. During those years Dr.

Maxson contributed a regular column called “Concept” to the department’s resource
journal, Dynamic Steward. This volume contains those articles, organized together
in a meaningful way. An additional bonus is the great volume of topic-related
quotations within the book.

The chapters are presented in the following five parts: 1) Connected by Grace
2) Connected by Choice 3) Connected by Resources 4) The People Connection
and 5) The Ministry Connection. Along with many spiritual insights, Dr. Maxson
has a way of sharing practical pointers with the reader. A must read for inspiration
and motivation to live a life of identity and partnership with Jesus Christ, and an
excellent place to find the Missing Connection: Where Life Meets Lordship.

There are two facts which are true in any congregation: 1) There is never enough
money. 2) God will provide to accomplish His mission. How do we reconcile the

two? Callahan stresses that before a church can be successful in fundraising, it
needs a clear sense of mission. Giving, he says, is in direct proportion to the churches’
sense of mission.

From this premise Callahan explores the six sources of giving: spontaneous
giving, major community worship giving, short-term giving, annual giving, and
enduring giving. He then goes into an area that we tend to neglect as stewardship
leaders: the motivation that pushes people to give. And there, at the base of
generosity, we can learn that compassion, community, challenge, reasonability, and
endurance are sources that we have to tap if we want to fill our flask.

Although I would like to have seen the author develop a stronger biblical basis,
this book will help pastors looking for counsel on practical tools for a stewardship
program.

15January-March, 2007Dynamic Steward

book reviews

General Conference
Stewardship Department

Silver Spring, Maryland
2006 US $2.50

Stewardship of Life

Strategic Church Finances
Reviewed by Claire L. Eva, Former Assistant Director
General Conference Stewardship Department

The book, Strategic Church Finances: A Biblical Approach, is work based on a
revised two-day seminar which focuses on a strategic approach to church finances

that is built on a solid understanding of biblical stewardship.

Chapter titles include Biblical Stewardship Review, Money in Stewardship,
The Pastoral Role in Stewardship, Local Church Stewardship Strategy, Principles
for Capital Projects, and How Church Money is Used.

This volume is an excellent resource/workbook for pastors and church members
to work together to understand, not only how church money is used, but why. (See
the back-page ad for information on ordering.)

This volume is a breath of fresh air in the stewardship world. Its premise: Stewardship
is not equated with money alone. I know many Christian writers have paid “lip

service” to the fact that stewardship is much broader that money. They may even
have mentioned time, talent, and temple, but having said that, the real focus of their
work was money.

Nowery breaches that limited focus by saying stewardship is really a lifestyle,
and he discusses the management of areas in our life that are quite “eye opening.”
Have you ever heard about the stewardship of vision, influence, commitment,
opportunity, and resources? The most surprising topic may be the stewardship of
you! But more important than anything else, Stewardship of Life reminds us that
stewardship is all about love, devotion, diligence, and faithfulness.

Kirk Nowery pastored one of the nation’s largest congregations in Miami, Florida,
and co-authored The 33 Laws of Stewardship. An excellent reading if you want to
“make the most of all that you have and all that you are.”by Kirk Nowery

Spire Resources, Inc.
Camarillo, California
2003 US $17.00

Making the Most of All that You Have and ... Are
Reviewed by the staff of Dynamic Steward

January-March, 200716 www.AdventistStewardship.com

