End Time Charity
A Bible Study on Giving and Owing in the Context of Final Events

By Eugene Prewitt

Six pages of Bible Study followed by three pages of Ellen White counsels
2Co 9:7 Every man according as he purposeth in his heart, so let him give; not grudgingly, or of necessity: for God loveth a cheerful giver.

Brief Idea: God expects a higher grade of charity in our day. He expects us to hold our service and our goods ready for use. But a misunderstanding of basic principles is leading persons today to enslave themselves wrongfully, to neglect fund-raising duties, and to give money that is not properly their own.
When God’s Servants Borrowed with No Intention of Repayment

Some persons today have borrowed money against their properties with no intention of fully repaying those loans. They expect that the economy will collapse and relieve them of all such responsibility.

In the past God has asked his people to borrow with no intention of repayment. And God did it just as the people were preparing to leave for the promised land.

Ex 3:21 And I will give this people favour in the sight of the Egyptians: and it shall come to pass, that, when ye go, ye shall not go empty: 22 But every woman shall borrow of her neighbour, and of her that sojourneth in her house, jewels of silver, and jewels of gold, and raiment: and ye shall put them upon your sons, and upon your daughters; and ye shall spoil the Egyptians.

Ex 11:1 And the LORD said unto Moses, Yet will I bring one plague more upon Pharaoh, and upon Egypt; afterwards he will let you go hence: when he shall let you go, he shall surely thrust you out hence altogether. 2 Speak now in the ears of the people, and let every man borrow of his neighbour, and every woman of her neighbour, jewels of silver, and jewels of gold.

Such activity, borrowing before leaving on a one-way trip, would be nothing less than theft by any accounting standard. But in Exodus it was rather a divine collection method for the wages of unjust slave labor. When the Hebrews spoiled the Egyptians, it was because the Egyptians were morally indebted to the Hebrews for decades of forced labor.
God collected for the oppressed persons who were unable to collect and who had no legal recourse in the courts of the day.

But had God intended this special collection to be a pattern for future dealings? Certainly not. He wrote:

De 15:6 For the LORD thy God blesseth thee, as he promised thee: and thou shalt lend unto many nations, but thou shalt not borrow; and thou shalt reign over many nations, but they shall not reign over thee.
The money collected from the Egyptians was placed, not in the treasury, but in the pockets of the workmen to whom it was owed.

But later God asked those workmen to give freely of those jewels to build a sanctuary. And that is not the only time God has asked his people to give their dearest possessions.

When God’s Servants Give Their All, Or Claim To
In the early church mission service was funded by a general movement of Christians who sold their properties. Barnabas, of “Paul and Barnabas”, was one who had been a land-owner until he sold his possession and laid the money at the feet of apostles.

34 Neither was there any among them that lacked: for as many as were possessors of lands or houses sold them, and brought the prices of the things that were sold, 35 And laid them down at the apostles’ feet: and distribution was made unto every man according as he had need. 36 And Joses, who by the apostles was surnamed Barnabas, (which is, being interpreted, The son of consolation,) a Levite, and of the country of Cyprus, 37 Having land, sold it, and brought the money, and laid it at the apostles’ feet.

1 ¶ But a certain man named Ananias, with Sapphira his wife, sold a possession, 2 And kept back part of the price, his wife also being privy to it, and brought a certain part, and laid it at the apostles’ feet. 3 But Peter said, Ananias, why hath Satan filled thine heart to lie to the Holy Ghost, and to keep back part of the price of the land? 4 Whiles it remained, was it not thine own? and after it was sold, was it not in thine own power? why hast thou conceived this thing in thine heart? thou hast not lied unto men, but unto God. Ac 4:34-5:4
Peter’s condemnation of Ananias begins with a reminder that he was not forced to pledge. His property rights are respected by the apostle, both before and after the sale. But he is condemned for failing to be honest about the fulfilling of his voluntary pledge.

Men are expected to keep their pledges – with one exception. They may pledge something that is not their own, and this pledge is a mistake from the beginning. Paul explains that when the Corinthians were asked to donate to the starving saints in Jerusalem, they pledged warmly. But then there was a lack of follow-through:

2 Co 8:11 Now therefore perform the doing of it; that as there was a readiness to will, so there may be a performance also out of that which ye have. 12 For if there be first a willing mind, it is accepted according to that a man hath, and not according to that he hath not.

According to That He Hath Not
This highlights some problematic advice that has been given regarding charity.

When a man owes $45,000 on his $100,000 home, we say he has $55,000 equity in that home. A bank may be willing to loan him $25,000 on that $55,000 in equity. What if a man borrows (mortgages his home for) a $25,000 loan and gives it to charity?

Does God ask for this kind of charity? It doesn’t harmonize well with His counsel.

First of all, the $25,000 belonged to the bank. The bank gave the charity, not the Adventist. But the bank wasn’t being charitable. It was gambling that it would either collect $35,000 in repayments from the Adventist, and thus earn $10,000 in interest, or that it would collect a $100,000 home and earn $25,000 on the equity if it could be sold profitably.

In short, the Bank gave $25,000 to missions to get $35,000 to $45,000 from an Adventist.

But what does God accept? He accepts when we give Him what we have, not what we “have not.” God does not accept our gift of money when it enslaves us to the banking system.

Ro 13:8 Owe no man any thing, but to love one another: for he that loveth another hath fulfilled the law.

Pr 22:7 The rich ruleth over the poor, and the borrower is servant to the lender.

Besides the moral wrong of enslaving ourselves, we are not thinking well about God’s work when we mortgage our homes to make a donation.
I am not saying we should not sell our homes. That would be a more sensible option and one that could, by a lack of a buyer, show that God is not asking for that particular sacrifice at the moment.

Thinking Well and George Mueller

What the work of God needs is systematic support. Just like the bank, the church is better off with $35,000 at $400 a month for eight years than with $25,000 in a lump sum at the moment. When the money is coming this way, not only does more money come in, but the money comes from a comparatively free man. God can send him on mission without robbing the banks.

George Mueller understood the need for systematic giving. He supported so many thousands of orphans in his homes that local factories complained of not finding enough cheap labor. Mueller kept the needs of his boys before the public and though he never asked anyone to give, his work commended itself to the populace and they gave systematically for decades. Mueller died in 1898.

Some have thought Mueller to be following a gospel principle when he chose not to ask persons directly for money. But this is not so. He was voluntarily giving up the right to ask to make a point about prayer. The Bible models the fund-raising model rather than the Mueller model of institutional support.
2 Corinthians 9

2Co 9:7 Every man according as he purposeth in his heart, so let him give; not grudgingly, or of necessity: for God loveth a cheerful giver.

Our text, a cornerstone passage on Christian charity, teaches several points:

Every man ought to give

Every man ought to purposefully choose what he will give

Gifts of “necessity” are not what God asks

God loves a “cheerful giver”

Paul commended the Corinthians for being generous givers. In the context of our text, 2 Corinthians 9:1-6, he writes that he had publicly boasted about their giving. And that boasting had caused many others to give (v. 2). But he did not take it for granted that they would continue to give (v. 3).
Rather, he sent men to them ahead of himself to make sure they would be “prepared” to give bountifully (v. 5). If they were caught by surprise and did not give in character as the past it would make his boasting look empty (v. 4).

The men who were sent to collect the bountiful giving were doing a service to the Corinthians by giving them notice of the needs and of the coming collection. They were not to be viewed as “covetous” but as being interested in the prosperity of God’s cause, of “bounty” (v. 5).

And as the men were urged to give they were reminded of the principle of charity and rewards.

2 Co 9:6 But this I say, He which soweth sparingly shall reap also sparingly; and he which soweth bountifully shall reap also bountifully.

The methods of Paul in Corinth differ significantly from those of George Mueller mentioned above. Mueller left all such organization for funding to God. Yet his work prospered. He never went into debt, though he was often dependant on unsolicited gifts even to provide the next meal for feeding the orphans.

In our own Adventist history, and during the very same time that Mueller was doing his work in England, a number of Adventist ministers went forth to labor on a similar plan. Among these were Loughborough and Andrews. Tithing was not yet understood. There was no plan for the regular support of the clergy.

And these men found themselves unable to support their families. Eventually they both left the ministry to take up secular work and so to feed their families. They were mindful of the passage:

1Ti 5:8 But if any provide not for his own, and specially for those of his own house, he hath denied the faith, and is worse than an infidel.
But they did wrong in dropping out of the work. What was needed was not a change in their employment, but a change in the systematic giving of the church. This was accomplished soon after they returned to work.

Historically, it should be noted that while Mueller didn’t solicit funds, Mueller did solicit funds. I am not faulting him when I say this. But if someone wonders how he could be so wonderfully prospered while ignoring simple Bible instruction on putting the needs of the cause before people, the answer is – he wasn’t.

Mueller’s orphans had the public’s attention. Their needs were kept before the multitudes. This fund-raising method is as real and as direct as writing letters to ask for money. It is just different in appearance, not in character.
And Mueller must be commended, not only for prayer, not only for keeping the needs in the public domain, but also for obeying the gospel command noted earlier:

Ro 13:8 Owe no man any thing, but to love one another: for he that loveth another hath fulfilled the law.

Millerites and Selling Homes

Joshua Himes used the fund-raising method. By that means he was able to get the message of William Miller broadcast. As the time of the expected end approached many persons realized that they could best support the work of warning the world by selling their homes. Their sincerity was itself a sermon.
And when they knew that the world would only last a few more months, they knew they could live that long with relatives or with friends or with rented shelter. So they sold their homes.

This was sensible. Based on the sure word of prophecy, though a misunderstanding of the same, the men had what they needed to take risks – the Word of God.

The word of man is not the same as the Word of God. And when men respond to alarming news today with the same kind of time-sensitive responses that the Millerites reserved for the fulfillments of time prophecies, the men today are not doing the same thing.

The fact is that no man can time the releasing of the four winds by listening to news items and privileged information. The timing of the release of the winds is based on the finishing of the sealing.

Re 7:1 And after these things I saw four angels standing on the four corners of the earth, holding the four winds of the earth, that the wind should not blow on the earth, nor on the sea, nor on any tree. 2 And I saw another angel ascending from the east, having the seal of the living God: and he cried with a loud voice to the four angels, to whom it was given to hurt the earth and the sea, 3 Saying, Hurt not the earth, neither the sea, nor the trees, till we have sealed the servants of our God in their foreheads.

Conclusion

"The principles that you present to others, you should first know are faultless because sustained by a 'Thus saith the Lord.' How careful we should be in giving advice, lest our counsel result in great evil and suffering. {RH, April 13, 1911 par. 4}
There are ministries that are suffering for want of means and though praying for heaven’s support, are finding themselves no better supported than Andrews and Loughborough before systematic giving came to Adventism. Let these study 2 Corinthians 9 and organize themselves according to Bible order to raise the needed funds.

There are persons who are contemplating selling their homes to give the money to God’s cause. Move prayerfully. God may ask this of you. But God will do it by some means other than the news and commentary on the same. The words of men are not the Word of God.
There are persons who are contemplating borrowing money to give to God’s cause. Stop right where you are. Owe no man anything. Do not make yourself a servant of a bank to give cash to the Lord. He would rather have your service than the bank’s cash. Give systematically and sacrificially as you are able, but give not from what you “have not.”

There are persons who may think to borrow in view of the end expecting to never pay again what they borrowed. This thought, at its base, is theft. The bank is not an Egyptian taskmaster that owes you for a century of service.

If you would imitate the godly Mueller, pray for God to fund your program. But do more than this. Keep your program before the public eye. The public loves care for orphans. Even atheists give money for that. But if you are doing something that unconsecrated philanthropists are unlikely to discover or care about, revert to the gospel plan. “Ask, and it shall be given you.”

There is a danger for souls in unprincipled calls for funding. When they find time lasting, the economy holding well enough to demand the repayment of loans, they may feel that they have been tricked. And they may become hardened to preaching about legitimate systematic support of the work of the Third Angel. Men must not be pressured now to the point that they feel that giving is a necessity.

2Co 9:7 Every man according as he purposeth in his heart, so let him give; not grudgingly, or of necessity: for God loveth a cheerful giver.

-- The End

The above is a brief Bible Study. Ellen White also made relevant counsels that include the following:

Poor Persons Responding to Stirring Appeals for Funds

 There are poor men and women who are writing to me for advice as to whether they shall sell their homes and give the proceeds to the cause. They say the appeals for means stir their souls, and they want to do something for the Master, who has done everything for them. I would say to such: "It may not be your duty to sell your little homes just now, but go to God for yourselves; the Lord will certainly hear your earnest prayers for wisdom to understand your duty." {AH 373.3}

 God does not now call for the houses His people need to live in; but if those who have an abundance do not hear His voice, cut loose from the world, and sacrifice for

God, He will pass them by and will call for those who are willing to do anything for Jesus, even to sell their homes to meet the wants of the cause. {AH 373.4}

 There was a time when there were but few who listened to and embraced the truth, and they had not much of this world's goods. Then it was necessary for some to sell their houses and lands, and obtain cheaper, while their means were freely lent to the Lord to publish the truth, and otherwise aid in advancing the cause of God. These self-sacrificing ones endured privations; but if they endure unto the end, great will be their reward. {CS 215.1}
 I saw that at present God did not call for the houses his people need to live in, unless expensive houses are exchanged for cheaper ones. But if those who have of their abundance do not hear his voice, and cut loose from the world, and dispose of a portion of their property and lands, and sacrifice for God, he will pass them by, and call for those who are willing to do anything for Jesus, even to sell their homes to meet the wants of the cause. God will have a free-will offering. Those who give must esteem it a privilege to do so. {2SG 249.1}

-- My Comment: The unhealthy alternative to sacrificing comfort is sacrificing future giving. Men, rather than selling their home and acquiring a cheaper one, mortgage their home, keep the nicer home, and minimize their ability to be systematically generous in future years.
 One soul is of more value to heaven than a world of property, houses, lands, money. If the sacrifice were essential for the salvation of one soul, it would be the duty of the inhabitants of the earth to sell their possessions in order to secure that soul for eternity. For the conversion of one soul we should tax our resources to the utmost. One soul won to Christ will flash heaven's light all around him, penetrating the moral darkness, and saving other souls. Thus two, five, ten talents will accumulate and double. This is not exaggeration. If Christ left the ninety and nine, that he might seek and save the one lost sheep, shall we be justified in doing less? {MMR, May 9, 1908 par. 7}

 If there was ever a time when sacrifices should be made, it is now. Those who have means should understand that now is the time to use it for God. Let not means be absorbed in multiplying facilities where the work has already been established. Do not add building to building where many interests are now centered. Use the means to establish centers in new fields. Think of our missions in foreign countries! Some of them are struggling to gain even a foothold; they are destitute of even the most meager facilities. Instead of adding to facilities already abundant, build up the work in these destitute fields. Again and again the Lord has spoken regarding this. His blessing cannot attend his people in disregarding his instruction. {MMR, May 9, 1908 par. 8}

-- My Comment: The ratio of Adventist to the general population in North America is poor. In Inter and South America it is much greater. Hospitals, publishing houses, universities, and schools exist through the Americas, and even in Africa and Europe and Australia. But Asia….who will “use the means to establish centers in new fields”? Check statistics.
 I saw that if any held on to their property, and did not inquire of the Lord as to their duty, He would not make duty known, and they would be permitted to keep their property, and in the time of trouble it would come up before them like a mountain to crush them, and they would try to dispose of it, but would not be able. I heard some mourn like this: "The cause was languishing, God's people were starving for the truth, and we made no effort to supply the lack; now our property is useless. O that we had let it go, and laid up treasure in heaven!" {CS 60.1}

 I saw that a sacrifice did not increase, but it decreased and was consumed. I also saw that God had not required all of His people to dispose of their property at the same time, but if they desired to be taught, He would teach them, in a time of need, when to sell and how much to sell. Some have been required to dispose of their property in times past to sustain the advent cause, while others have been permitted to keep theirs until a time of need. Then, as the cause needs it, their duty is to sell.--EW 56, 57. {CS 60.2}

--My Comment: The issue of timing is significant here. God can turn even radical sacrifices, like the selling of a home, into systematic giving. He leads one today, another two months from now, another three months later, to sell. But when under human influence many sell “at one time” the cause is made inefficient by budgeting for an impossible-to-maintain level of income. And thus what could have been a successful long-term venture becomes a short term project ending in financial ruin.
Should We Make “Calls for Means”?

Those whose hands are open to respond to the calls for means to sustain the cause of God and to relieve the suffering and the needy are not the ones who are found loose and lax and dilatory in their business management. They are always careful to keep their outgoes within their income. They are economical from principle; they feel it their duty to save, that they may have something to give. {AH 385.1}

 We desire to erect a church school building for our children. Because of the many calls for means, it seems a difficult matter to secure sufficient money or to arouse an interest great enough to build a small, convenient schoolhouse. I have told the school committee that I would lease to them some land for as long a time as they care to use it for school purposes. I hope that interest enough will be aroused to enable us to erect a building where our children can be taught the Word of God, which is the lifeblood and the flesh of the Son of God. . . . Will you not take an interest in the erection of this school building in which the Word of God is to be taught? One man, when asked how much he was willing to give to the school in labor, said that if we would give him three dollars a day and his board and lodging, he would help us. But we do not want offers of this kind. Help will come to us. We expect to have a school building, in which the Bible can be taught, in which prayers can be offered to God, and in which the children can be instructed in Bible principles. We expect that everyone who can take hold with us will want to have a share in erecting this building. We expect to train a little army of workers on this hillside. {CG 315.2}
 I was shown that there have been unhappy results from making urgent calls for means at our camp meetings. This matter has been pressed too hard. Many men of means would not have done anything had not their hearts been softened and melted under the influence of the testimonies borne to them. But the poor have been deeply affected and, in the sincerity of their souls, have pledged means which they had a heart to give, but which they were unable to pay. In most instances urgent calls for means have left a wrong impression upon some minds. Some have thought that money was the burden of our message. Many have gone to their homes blessed because they had donated to the cause of God. But there are better methods of raising means, by freewill offerings, than by urgent calls at our large gatherings. If all come up to the plan of systematic benevolence, and if our tract and missionary workers are faithful in their department of the work, the treasury will be well supplied without these urgent calls at our large gatherings.--3T 510. {PM 343.4}

 Every individual in the church should feel that the truth which he professes is a reality, and all should be disinterested workers. Some rich men feel like murmuring because the work of God is extending and there is a demand for money. They say that there is no end to the calls for means. One object after another is continually arising, demanding help. To such we would say that we hope the cause of God will so extend that there will be greater occasion, and more frequent and urgent calls, for supplies from the treasury to prosecute the work. {3T 389.3}
