
[image: image1.png]THE CHURCH
OF ENGLAND

DIOCESE OF SALISBURY

GOD LOVES A

CHEERFUL GIVER

Resources for worship, prayer and

teaching on Christian giving
List of Contents

A

Prayers

1 Prayers for public worship

2 Personal prayers

B
Suggestions for the Eucharist

C

Material for use in teaching about Christian Giving

1 Biblical quotations and passages

2 Themes in Christian giving

3 Stories and illustrations

4 Sermon outlines

5 Soundbites

D

Litany

A1

Prayers for Public Worship

Lord,

you have given us so much

give us just one thing more,

generous hearts,

for Jesus’ sake.

Amen

Lord Jesus Christ,

for our sakes you became poor
that through your poverty we might become rich,

grant that we may give of the riches we enjoy

so acknowledge we belong wholly to you,

and give glory to your name.

Amen

O Lord Jesus Christ,

you taught us that it is more

blessed to give than to receive,

pour into our hearts the spirit of your own

abundant generosity

that we may be glad to share with others

what we ourselves have so richly received

to the glory of your name.

Amen

O God who loves a cheerful giver,

grant us the joy of the generous heart,

for Jesus’ sake.

Amen

A Prayer of Penitence

Lord, when we have failed to recognise your presence;

Lord, have mercy.

Lord, when we have failed to recognise the needs of others;

Christ, have mercy.

Lord, when we have not responded generously to the call of the
gospel;

Lord, have mercy.

Stewardship Network Resource Book (adapted)

Generous God,

whose hand is open

to fill all things living with plenteousness:

make us ever thankful for your goodness,

and grant that we, remembering the account

that we must one day give,

may be faithful stewards of your bounty;

through Jesus Christ our Lord.

Prayer Book for Australia

God our Father,

you scrutinise our thoughts and motives,

and nothing you have created can hide itself from you:

penetrate our hearts with the sword of your word,

that, in the light of your wisdom,

we may be able to value rightly the things of time and eternity,

and become poor and free for the sake of your kingdom;

through Jesus Christ our Lord.

Libreria Editrice Vaticana

00120 Città del Vaticano

Living Christ,

you have known insecurity and poverty:

free us from the need to seek

the security of wealth.

Give us generous hearts,

that we may know the richness of your grace.

For your holy name’s sake.

Lambeth Prayers (adapted) (ACC/SPCK, 1998)

Lord Jesus,

grant that as through your saving grace

we have become rich in many ways,

so may we have joy in sharing our riches,

for the sake of your kingdom.

© Central Board of Finance

Lord of all,

in a world marked by pain and suffering,

yet saved by your intensity of giving,

make us thankful for our good fortune,

protect us from hardness of heart

and teach us to respond with gratitude and generosity

to you and to others;

through Jesus Christ our Saviour.

© Anglican Stewardship Association

O Lord Jesus Christ

by your incarnation you sanctified material things

to be the means of your grace:

grant us a right attitude to money,

and a generous heart in the use of the

wealth committed to us,

that by our stewardship we may glorify you,

with the Father and the Holy Spirit,

one God, now and for ever.

© Central Board of Finance

A2

Personal Prayers

Sometimes our society seems to say:

 “What you spend is what you are”.

Lord, help me to grasp the truth

“What we give is what we become”.

Lord, make me more ready to give than to receive

that I may be more like Christ.

Let us submit our money and our budgets to prayer
that we may rebuild His world with Him.

Were the whole realm of nature mine

that were an offering far too small.

Love so amazing, so divine,

shall have my life, my soul, my all.

B
Suggestions for the Eucharist
Confession

God our Father,

we are sorry for the times when we have used your gifts carelessly

and acted as if we were not grateful:

In your mercy:
Forgive us and help us

We enjoy the gifts of your creation

but sometimes forget that you have given them to us:

In your mercy:
Forgive us and help us

We are thoughtless

and do not care enough for the world you have made

In your mercy:
Forgive us and help us

We belong to a people who are full and satisfied

but ignore the cries of the hungry and disadvantaged:

In your mercy:
Forgive us and help us

We store up goods for ourselves alone

As if there were no God and no heaven

In your mercy:
Forgive us and help us
(Source: Patterns for Worship (1995)- Adapted)

A phrase to use in the Intercessions

Grant that we who have received so freely of your grace
may be wise in our stewardship of your gifts

and generous in our giving to others.

Introductions to the Peace

Jesus said, 'Whoever does the will of God

is my brother and sister and mother.'

As we have opportunity, let us work for the good of all,

especially members of the household of faith.

The peace of the Lord be always with you…..

(Source: PFW 1995)

Love one another; As I have loved you,

So you are also to love one another.

The peace of the Lord be always with you…..

(Source: John 15:12; PFW 1995)

Post Communion

Eternal Father

We thank you for refreshing us

With these heavenly gifts:

May our communion

Strengthen us in faith

Build us up in hope and make us grow in love

For the sake of Jesus Christ our Lord.

 (Source: Danish Lutheran Rite trans by K Stevenson; PFW 1995)

Blessings

God of power,

May the boldness of your Spirit transform us

May the gentleness of your Spirit lead us

May the gifts of your Spirit equip us always to serve and worship you now and always,

And the blessing…

(Source: New Zealand Prayer Book- Adapted)
Hear the teaching of Jesus:

'Blessed are those who hear the word of God and obey it''.

Go now to do God's will and to serve him faithfully,

And the blessing…

(Source: PFW 1995 (Adapted)

Words of Dedication (for use at the beginning of the Eucharist, at the intercessions, at the presentation of the gifts, or before the blessing or dismissal)

Lord Jesus Christ, you emptied yourself, taking the form of a servant.

Through your love, make us servants of one another.
Lord Jesus Christ, for our sake you became poor.

May our lives and financial gifts encourage the mission of the Church and enrich the life of your world.
(Source: PFW 1995 - Adapted)

C1

Biblical quotations and passages

Old Testament

‘The choicest of the first fruits of your ground you shall bring into the house of the Lord your God.’
(Exodus 23:19.NRSV)

‘All tithes from the land, whether the seed from the ground or the fruit from the tree are the Lord’s … All tithes of herd and flock, every tenth one … shall be holy to the Lord.’

(Leviticus 27:30, 32.NRSV)

‘Do not be hard hearted or tight-fisted toward your needy neighbour. You should rather open your hand, willingly lending enough to meet the need, whatever it may be.’

(Deuteronomy 15:7,8.NRSV)

‘The people rejoiced because they had given willingly, for with single mind they had offered freely to the Lord.’
(1 Chronicles 29:9.NRSV)

‘Thine, O Lord, is the greatness, and the power, and the glory, and the victory, and the majesty; for all that is in the heavens and in the earth is thine. ….Who am I, and what is my people, that we should be able to offer willingly? For all things come from thee, and of thine own have we given thee.’

 (1 Chronicles 29:11,14.RSV)

New Testament

Jesus Said ….

‘Freely you have received, freely give’.
 (Matthew 10:8.NIV)

‘Where your treasure is, there will your heart be also’….
‘No one can serve two masters. Either he will hate the one and love the other; or he will be devoted to the one and despise the other. You cannot serve both God and money’.

(Matthew 6:21, 24.NIV)

‘From everyone to whom much has been given, much will be required’.
 (Luke 12:48.NRSV)

‘Jesus was standing opposite the temple treasury, watching as people dropped their money into the chest. Many rich people were giving large sums. Presently there came a poor widow who dropped in two tiny coins, together worth a farthing. He called his disciples to him. “I tell you this”, he said, “this poor widow has given more than any of the others; for those others who have given had more than enough, but she, with less than enough, has given all that she had to live on”.

 (Mark 12:41-44.NEB)

‘Zacchaeus stood and said to the Lord, “Behold, Lord, the half of my goods I give to the poor; and if I have defrauded anyone of anything, I restore it fourfold’. And Jesus said to him, “Today salvation has come to this house”.

 (Luke 19:8,9.RSV)

‘Remember the words of the lord Jesus, how he said, “It is more blessed to give than to receive”.

 (Acts 20:35.RSV)

‘He who sows sparingly will also reap sparingly, and he who sows bountifully will also reap bountifully. Each one must do as he has made up his mind, not reluctantly or under compulsion, for God loves a cheerful giver.’

 (1 Corinthians 9:10,11a.NIV)

‘Concerning what you wrote about the money to be raised to help God’s people in Judeae. You must do what I told the churches in Galatia to do. Every Sunday each of you must put aside some money, in proportion to what he has earned, and save it up, so that there will be no need to collect money when I come.’

(1 Corinthians 16:1,2.GNB)

‘They voluntarily gave according to their means, and even beyond their means, begging us earnestly for the privilege of sharing in this ministry to the saints ……. they gave themselves first to the Lord.’

(2 Corinthians 8:3-5.NRSV)

 ‘You know the grace of our Lord Jesus Christ, that though he was rich, yet for your sake he became poor, so that by his poverty you might become rich.’
 (2 Corinthians 8:9.RSV)

C2

Themes in Christian giving

Why should I give?

God has created us and given us everything we have.

‘The earth is the Lord’s and all that is in it,

the world and those who live in it.’

 (Psalm 24:1.NRSV)

God owns all that we have.

‘Yours, O Lord, are the greatness, the power, the glory, the victory, and the majesty; for all that is in the heavens and on the earth is yours…for all things come from you, and of your own have we given you.’

(1 Chronicles 29:11,14.NRSV)

We have shared in God’s overflowing generosity, so we want to respond with generosity.

‘For you know the generous act of our Lord Jesus Christ, that though he was rich, yet for your sakes he became poor, so that by his poverty you might become rich.’

(2 Corinthians 8:9.NRSV)

How should I give?

‘On the first day of every week, each of you is to put aside and save whatever extra you earn.’

(1 Corinthians 16: 2.NRSV)

There is no lack of advice in the Bible about how we should give to God, but this verse from Paul’s letter to the Corinthians sums it up neatly. In other words, our giving should be:

Regular – ‘On the first day of every week’. If our giving is promised as a regular commitment, our church and PCC will have the assurance of a regular income when planning for ministry and mission.

Planned – ‘Put aside and save’. Decisions about money are important and most of us engage in some form of budgeting and planning for our domestic expenditure. But where does our giving to God feature in this planning? What does the priority which we give to giving to God tell us about our own faith and discipleship?

Proportionate – ‘Whatever extra you earn’. Our giving should be in proportion to what we receive, so that we all give according to our means. (Paul was writing to churches many of whose members were slaves, and were paid nothing. Any payment was an extra!)

How much should I give?

‘All shall give as they are able, according to the blessing of the Lord your God that he has given you’.

 (Deuteronomy 16:17.NRSV)

Some give a tithe – 10% of their income. Some follow the recommendation of the General Synod and our Diocesan Synod and give 5% of their disposable income to the Church and 5% to other charities or overseas missions. ‘Disposable’ income is normally taken to mean income after tax and national insurance contributions, and some include other commitments such as mortgage and the cost of children’s education.

Others use items of domestic expenditure as a guide for their giving – the cost of a pint of beer of a bottle of wine, a take-away meal, a visit to the cinema, the amount spent on holidays during the year…..

C3

Stories and illustrations

The parable of Dives and Lazarus: Luke 16.19-31
What is the meaning of the parable and what are simply details put in to make it a good story?

It is clearly a parable about money. The main thing we are told about the two characters is their financial status. in fact the only thing we are told about Dives at the start of the story, apart from the fact he has a lot of money and a very high standard of living, is that he is extraordinarily insensitive to the needs of others. It would have cost him nothing to give the food that is left over to Lazarus. After all, it only went into the dustbin. It would have cost him nothing, but he never does it, because he is unaware of Lazarus’ needs.

By contrast, when he gets to the place where you can’t take your money with you, he is much more aware of other people. He begins to think about his five brothers. He wants to warn them so that they don’t get into the kind of mess he is in himself.

Is this part of the meaning of the parable? Or is it just a detail to make it a good story to encourage people to listen?

It is about what might be called the anaesthetising effect of money. Money acts like a drug – in two ways.

People who have money easily become dependent on it, just like people who become dependent on drugs. They come to rely on money as a guarantee of security, a protection against the darts and arrows of this uncertain world. They come to put their trust in money rather than in God.

There have been a number of studies of the way people give. One thing that has emerged several times is that people who are poor – by that I mean people who have no capital, they don’t own their house or flat, they have no investments, they have no savings, they simply live week to week on whatever income comes in – people who are poor like that are often more generous with whatever money they have than those who are comfortably off. They don’t have any money behind them so they don’t rely on it, they don’t trust in it, and they are much more ready to give whatever little they have.

Money is like a drug because people become dependent on it. It is also like a drug because it dulls people’s senses, makes them unfeeling towards others. Those who are comfortably off are often surprisingly unaware what life is really like for other people. It would be uncomfortable to take in what others are having to go through. Money is a protection against all that. Dives may be something of a cartoon character of a rich man, but his unawareness of Lazarus’ needs has a thousand parallels today.

Enriched by Giving: 1 Timothy 6.17-19

At the heart of the gospel is generosity. Today we think about giving. The challenge is to respond to the gospel, not to find new and more enterprising ways of dabbling in fundraising. Our giving will enrich us, not least because it will liberate us from captivity to the power of money.

Everyone understands money, but in many churches the subject is taboo. But this should not be so. According to the scriptures, we have been created to carry on economic activity, to plant, to sow, to reap, to build shelters, to develop the fruit of the earth in all its many forms. In all this, money has come to be the medium of exchange, a convenience. It is not dirty – what is dirty, as St Paul reminds Timothy, is ‘love of money’, and that’s different. The question is, how shall we handle what we have?

God gives – that is the basis of our faith; and he gives not because we deserve but because he loves what he has made. This is the heart of the gospel.

So how do we give? Our giving should be regular, not just when we feel like it. It should be a proportion of what we have at our disposal. A meaningful proportion. A noticeable proportion. A generous proportion. A sacrificial proportion.

Eucharist and Thanksgiving

We all know that Eucharist means ‘thanksgiving’. Here, day by day, week by week, we praise God as creator. We thank him for his love as shown in the life, death and resurrection of Jesus. We offer the self-giving and sacrifice of Jesus and receive a share in his new life.

Thanking and sacrifice go together: the alternative is to be miserly. We know from books, stories and our own experience that mean and miserly people are not happy people. Their vision is mean and miserly in every way. They spread a deadening, diminishing effect.

Our giving as Christian people involves much more than money – it involves giving the whole self to God. And our whole selves are everything that we have and everything that we are – our time, our strengths, our weaknesses, and our money. And our giving is not just 10% 0r 5% - it can be nothing short of 100% that we offer to God as our Christian duty and service.

Christian giving is primarily a response by faithful people to a loving and generous God, who’s given us all that we have. Our money becomes almost a sacrament and our giving of a proportion of our money or anything else is a token that dedicates the whole. Christian giving is a natural part of discipleship and it’s at the heart of our walk with Christ.

Enough and Plenty Left Over: John 6.1-14

In the feeding of the five thousand there was enough to go round and plenty left over. The story earns its place in the gospels as one of the signs of God's glory, God at work among the faithful. And it is an important example of how God works - by using what we have and what we offer, be that faith, talents or riches, to achieve his purpose.

What we're being told in this story is that the smallest offering made in a true spirit of selfless generosity can be used by God to become an overflowing abundance of pure gift. The boy offers the little he has, in the hope and simple trust that it will be useful. And it is when we make that kind of free-will offering that God can use our gifts for his work - and to far greater effect than we could achieve on our own. The people were fed, their needs were met from the resources they already had available to them in their own midst.

If we hang on to what we have, unwilling to hand it over to be used by God then the life of the church will be starved to death. If we really do want the church not only to survive but to flourish and grow then let us make our free-will offerings of the little that we have, just a few small loaves and a couple of fish, not just to maintain the church in a grim and determined spirit of survival, but in joyful hope and trust that God will do something rather wonderful with his people.

C4

Sermon Outline

Start by telling a story (one you have made up that fits the circumstances of your parish) to illustrate how much people are happy to spend on things they really enjoy (e.g. holidays abroad, sailing, eating out, building up a collection e.g. stamps, jewellery), compared with what they might expect to give to charity e.g. Oxfam.

This leads up to the text: Jesus said, “Where your treasure is, there will your heart be also” (Matthew 6.21). Paraphrase: Look at how you use your money, and you will know where your heart really is.

Jesus teaching on money in the gospels. He talked a lot about it, probably more than anything else, except the Kingdom of God.

In the Sermon on the Mount, Jesus places giving and praying alongside one another – Matthew 6.2.and 6.5.

In the Sermon on the Plain, Jesus links generosity with being Children of God. Read Luke 6.33 – 36.

Generosity is attractive because in it, we catch a glimpse of a generous God, the generous Father of Matthew 6.28 – 34.

Invite people to reflect, during the service and at home afterwards:

What would I like to give to? Not feel I ought to, but actually want to.

How much do I want to give?

How much can I afford to give, compared with (say) an evening out?

How much can I afford to give, as a proportion of my monthly income?

Jesus said: “Look at how you use your money, and you will know where your heart really is”.

C5

Soundbites

D

Litany
Lord, we wonder at the world you have given us,

at its beauty and infinite variety,

at the fertile earth that grows the crops we eat,

at the warmth of the sun and the soft refreshing rain,

Lord, you have given us so much,

give us just one thing more, generous hearts

Lord, we rejoice in how you have made us,

in the strength and energy of our bodies,

in the power to think and to imagine,

in the delight we find in what we see and hear,

Lord you have given us so much,

give us just on thing more, generous hearts

Lord, we appreciate the way you have given us each other,

the love of our parents and our children,

the friendship of neighbours and colleagues.

the work of many who provide for our daily needs,

Lord, you have given us so much,

give us just one thing more, generous hearts

Lord, you have given us so much,

give us just one thing more, generous hearts

for Jesus’ sake,

Amen.

The worship material is used with permission from First Fruits, Adrian Mann, Robin Stevens and John Willmington (2001), Canterbury Press CHP

Is it true, Lord, that the last part of me to be converted is my pocket?

Some people pay tithes to the waitress, but tip God!

The trouble with some people who give till it hurts is that they have a very low pain threshold.

Some Christians suffer from Cirrhosis of the giver.

Give God what is right, not what is left.

1
19

