PAGE
1

 SEQ CHAPTER \h \r 1"THE FIRST BAPTIST CHURCH OF CHRIST AND THE STEWARDSHIP OF OUR CHURCH BUDGET FOR 2006"

by Walter B. Shurden with Jane Dukes Hall
Guiding Scripture Theme: “Where your treasure is, there will your heart be also” (Matthew 6:21).

Old Testament Lesson: Exodus 19:3-6.

New Testament Lesson: Philippians 1:1-7; 2:1-11

A few years ago nature yawned great big and a massive earthquake sucked much of Alaska to its knees. Great hurt was done and lives and property severely damaged. An eight year old Midwestern boy sent an envelope to the mayor of one of the crippled cities. Inside the envelope were two nickels and a note which read: "I heard what happened and I'm sorry. If you need any more, just let me know."

The little fellow had the right idea! We are all partners in the plight of other human beings. Indeed, we are all partners in the plight of the entire creation of our Loving God.

But for those of us who claim to be the People of God, there is more! We are partners in what Clarence Jordan called "the God Movement." Meditate on that phrase: “Partners in the God Movement!” We are partners, but we are NOT partners in the Profit Movement or the Prestige Movement or the Power Movement! We are partners in the God Movement!

That’s what Moses heard on the mountain, according to Exodus 19. “You have seen what I did to the Egyptians, and how I bore you on eagles’ wings and brought you to myself. Now, therefore, if you will obey my voice and keep my covenant, you shall be my own possession among all peoples; for all the earth is mine, and you shall be to me a kingdom of priests and a holy nation.”

“Partners in the God Movement!” That's what Paul, lying there in his chains in that prison, wrote to his Christian sisters and brothers in Philippi. "Every thought of you makes me thank God for you, and all my prayers for you are flooded with joy because of your partnership with me in the good news" (Phil. 1:3, The Cotton Patch Version of Paul's Epistles). Pray for the partnership! Take joy in the Partnership! “Keep the partnership uppermost in thoughts and prayers," Paul said.

And that is what we want to tape to your souls with this Sunday School lesson about our church budget: we are partners in the God Movement. At The First Baptist Church of Christ in Macon, GA, we are not simply isolated individuals practicing the Christian faith as if it were a home correspondence course in self-improvement. We are not merely individual worshippers at this beautiful old building on Sunday morning on the top of Poplar. We are partners--partners in getting the Word out that something happened in Bethlehem and Jerusalem which can make a difference in this damaged and devastated world.

I. Let us remind ourselves during this church budget season for 2006 of what Paul first reminded the Philippians: we are partners by virtue of a gift we receive.

"You are all partakers with me of grace," Paul said (Phil.1:7).

“I . . . bore you on eagles’ wings and brought you to myself,” said a Loving God.

(Exodus 19:4).

Here is the very first word about our partnership at the First Baptist Church of Christ in Macon, GA.

We are partners NOT because of what we have established together.

We are partners NOT because of what we have inherited together.

We are partners NOT even because of what we do together in the present.

We are partners NOT primarily because of what we support together through our church budget.

We are partners primarily because of what we have RECEIVED together. And what each of us has received is the grace and goodness of God through the Lord Jesus Christ. We have received forgiveness! We have received hope! We have received purpose! We have received each other!
As Moses heard long ago, we have been borne on eagles’ wings, brought to God through a covenant and become partners with God in God’s kingdom! Each of us in this church has received the grace and goodness of God. And as many of us will testify, God’s grace has been mediated to us through this church on this hill.

The foundation upon which our Christian partnership is anchored at the First Baptist Church of Christ is not first of all our commitment. It is our receptivity. Not "we love" but "we love because He first loved us" (I Jn 4:19).
We are partners in grace! That's the starting point of what it means to be church together. We are not “givers” who “receive.” We are “receivers” who “give”!

Like you, Jane and John Hall and Kay and Walter Shurden receive a letter in the mail once a year just as you do. The letter has a card in it. The letter is personally addressed:

Jane and John Hall
Kay and Walter Shurden

3069 Tiffin Circle
180 Hines Terrace

Macon, GA 31204
Macon, GA 31204

At the top of the card in block letters are the words: COMMITMENT CARD. It is, of course, from our church, the First Baptist Church of Christ in Macon. We gladly and happily fill out that card and return it to the church. But we always have to remind ourselves, when we first see that card each October, that we are not initiating something. We are responding to Someone, to the God who created us, redeems us, and preserves us. We are responding to some people, to the “partners” on the top of Poplar who have enriched our lives with their commitments. We are not beginning something when we make our pledge. We are replying, replying to all the good things God has done for us personally and in The First Baptist Church of Christ.
It has been said so often until it loses itself on us, but it is still the truth: stewardship is not about raising a budget at all; it is about responding to grace. We live in a guilt-motivated world, don't we? We are forever being shamed into doing the right thing, bullied into doing the right thing. But this church has always held to the conviction that grace is a better motivator than guilt. "I thank you" will out-give "I ought to" nearly every time. Gratitude has more punch to it than obligation.

So remember! Remember that you came into this world by grace, that you live and breathe and have your very being in the mysterious and wonderful grace of God. Remember that grace found you; you didn't discover grace. Remember, also, that God’s goodness helped you find this community of people called the First Baptist Church Christ. Seriously now, aren’t you very, very glad that you became a part of this “partnership” that we call “First Baptist”?

You, too, will receive a card soon from this church. When you fill out your pledge, remember that your commitment is not primarily to a cold institution but to a gracious and giving God and to a group of people with whom you have chosen to partner. Filling out that card is one small way of saying, "I thank you." Remember that your pledge is more than to God or to The First Baptist Church of Christ in Macon, GA; it is also to the universal cause of Christ. We give because Christ gave for the entire world!

This church's effort to pledge a budget is not about giving to a pastor; or as we heard one person put it, "to help the church staff out." Nor are you giving because you like every little item and allocation in the church budget. If Jane Hall and Walter Shurden alone had put together our local church budget for 2006, we probably would have done it a bit differently. But we do not pledge to the First Baptist Church of Macon because we agree with every thing our church supports or fails to support. Neither do you.

You are asked to pledge because God first loved you. Our partnership in this church did not come about because we are all alike. It is because we have all been loved alike. We are partners in a grace received.

II. BUT WE ARE ALSO PARTNERS IN A TASK WE SHARE.

Not only are we brought into partnership by a grace received, but also by a calling we share, by a commitment we have made. The card we receive is correctly titled: Commitment Card. The budget of our church for 2006 is a statement of our partnership in this place.

One of the finest lines ever spoken in a stewardship testimony came from Joe Chapman, the late and devoted layman of the First Baptist Church in Macon. Said Joe, "The content of a budget reflects the character of a church." Let that line rest on your soul like a lozenge in your mouth. "The content of a budget reflects the character of a church."

Because of the good work of Robert Bridgeman and Rodney Goff and the Church Budget Committee for 2006, we have an AMAZING DEVELOPMENT! The final amount of our church budget for 2006 is LESS than our revised 2005 budget!! The amount of the 2006 church budget is $714,720! Our revised church budget for 2005 was $716,580. That means that we will DECREASE our church budget for the next year by a dollar amount of $1,860. While our church budget is conservative for 2006, it also represents raises for our ministers and staff!!! How did we do this? Through careful planning and careful spending! Cheers to Robert and Rodney!!

Even with this wonderful development of Christian stewardship regarding our 2006 budget, we need to be careful! Let us remind ourselves that the amount of $714,720 can become six cold digits at the bottom of a page: 7 . . . 1 . . . 4 . . . 7 . . . 2 . . .0 But what those six numbers really represent are warm responses to real human need. They are nickels in an envelope sent to a community and world in need.

For you see, our partnership is larger than the membership of The First Baptist Church of Macon, GA. We are partners with hundreds of other Baptist churches and individuals. With them we support a worldwide missionary movement, good educational institutions, and vibrant youth ministries. From our 2006 budget $71,473 will go to “Missions.” Our church gives to ministries outside itself in this local church; that is the way it ought to be. We ought to give beyond ourselves as a church, just as we give beyond ourselves as individuals and families. Our church tithes outside itself!

Up in Riverdale, New York, there is an organization called "The Center For Human Environment." We know nothing about it, but we are fond of their motto: "Thinking globally, but acting locally." That's what those $71,473 are all about. First Baptist Church of Christ in Macon is thinking globally but acting locally!

It is sad, but it is true: a local church can become as materialistic, selfish, and empire-conscious as any individual church member. If we are not careful, we will fall into the trap of building bigger and better barns at the local level and forget about a damaged world beyond our borders. And that is why we need to take our worldwide partnership seriously. "The content of a budget reflects the character of a church."

But we also have a local partnership. Fearing that some of you may not have seen it, we want to distribute our 2006 church budget as adopted by church council with this Sunday School lesson. We urge you to keep this budget on your table this week and let your mind walk slowly through each line on the page. See if you can get beyond the figures and line item descriptions. See if you can get beyond the cold print. Get on the other side of "Personnel,” “Sunday School,” “Music Ministry,” “Age Level Ministries,” “Service Ministries,” and “Buildings, Equipment, Grounds,” and envision the people and ministry included in those impersonal words.

Think, for example, of just one of those categories: "Personnel." We like to think of this budget item in an exceedingly personal way. Not a day goes by that Bob Setzer, our pastor, does not "answer the phone for us." Almost EVERY day, including Saturday and Sunday, our ministerial staff answers the phone on behalf of our partnership here at the top of Poplar. Every time one of our ministers hears a troubled or grieving or distraught or complaining voice on the other end of the line, they have just "answered the phone in my name" and in the name of the partnership.
We are great believers at First Baptist Church in the Priesthood of all Believers. But we should also know that our ministers at the church do their priesthood in the name of ALL the believers in our congregation. By our gifts to our church, we free the ministers in our church to serve in our stead and in our name. That's what you do when you sign you commitment card. You help provide facilities and maintenance and staff and funds for someone else to "answer the phone" while you, a priest at other work and in another place, are "out of the office."

Sitting at a table one night with a family he had grown to admire, the little boy in the pastor came alive when the dessert was served. It was a thick and irresistible apple pie. Setting tact aside, he turned to the hostess and asked, "Did you make this pie?" "No," she answered, "but I made it possible." She was a working mother! What she could not do for herself for lack of time, she could underwrite.

"Did you sing that beautiful anthem in the choir last Sunday morning?" "No, but I made it possible; I helped buy the music and the choir robes."

"Did you teach the children in Bible school the stories of Jesus?" "No, but I made it possible; I helped buy the materials and I helped pay for the utilities."

"Did you visit Harry while he was in the hospital dying with cancer?" "No, but I made it possible for someone else to visit him; the ministers visited him in the name of the partnership."

"Did you counsel that troubled family going through their personal storm?" "No, but I made it possible for another trained priest of God to help."

"Did you teach Jody and Julie Long when they attended the McAfee School of Theology in Atlanta?" "No, but I helped make their education possible."

Sooner or later it gets down to money in the church, doesn't it? The partnership is God's business, and we will be able to keep it alive insofar as we dig in. Each and everyone will have to dig down and come up with something.

John Sullivan was right. Christians ought not to go through life parking on someone else's quarter. Have you ever seen someone doing that, driving around looking for a meter with some time left on it? At the First Baptist Church of Christ, we are partners, not parasites.

So as partners with each of you in this church, we leave you with three challenges in this season of stewardship for 2006 at this partnership that we call The First Baptist Church of Christ at Macon:

1. This week do some family accounting. We are attaching to this lesson a form that will help you and your family do the math in three simple steps.

First, figure up your total projected family income for 2006.

Second, determine what percent of your income you are now giving to the partnership.

Third, find what one per-cent of your total family income is and add that amount to what you are presently giving to the partnership. If you are not presently tithing, you can gradually work your way up to a tithe of your total income.

2. Make your pledge to the partnership a time of Christian education. Include your children. Let them know what they are giving as a family to the cause of Christ here on the top of Poplar. What you do now will make a difference in what they do in a church somewhere down the road. It may even save them from being swallowed up in greed and selfishness.

In the book of Romans (12:8), Paul identifies generosity as one of the spiritual gifts. Surely, generosity is a gift. But we live with the hope that generosity can also be taught to our children. We know it can, because we have heard many individuals in Baptist churches like this one testify that they tithe because they grew up in a home where it was taught and practiced. Bob Tabarlet, a dedicated layperson at another church said one time, "It never dawned upon me not to tithe; I grew up in a home where it was as natural as breathing." How you are reared makes a lot of difference in how you give. Most of us will be very grateful if our children and grandchildren grow up to be generous and giving rather than selfish and miserly people. As an act of Christian education, be sure and include your children in what you are doing as a family in giving to Christ’s church and cause.

3. Let every member of your family sign his or her name to the Commitment Card when you receive it. The children and young people will feel a part of things if they sign their name to the Pledge Card. And at the bottom, if you are financially able, write, "If you need anymore, just let us know." And if you honestly cannot write that, maybe you would want to write, "We really do love this church very, very much, and we really wish we could do more."

After you have done your math, and taught the children and signed the card, then turn the card in--to the partnership---here at The First Baptist Church of Christ in Macon on November 6, 2005, the Sunday morning that we place our COMMITMENT cards in the little church on the communion table.

Tucked over in the second chapter of the book of Acts is a marvelous and radical description of the meaning of church. "All who believed were together and had all things in common; they would sell their possessions and goods and distribute the proceeds to all, as any had need. Day by day, as they spent much time together in the temple, they broke bread at home and ate their food with glad and generous hearts" (2:44-46).

"Glad and generous hearts." Could it be otherwise? Glad hearts! Generous hearts! A heart made glad by the grace of the Lord Jesus Christ is a heart generous in sharing in the name of the Lord Jesus.

When we get in touch with all that gladness---gladness of grace for our own struggling souls, gladness of grace for being “partners” in this local community of believers, gladness for the grace of what happens on the top of this hill in Macon, gladness for majestic worship, gladness for marvelous music, gladness for helpful, sane, biblical preaching, gladness for the fact that this church prepares young people with a faith that can face rather than fear the world---when we get in touch with all that gladness, we shall respond with generosity.
When we get in touch with all that gladness, we will remember all the saints that have gone before us and who gave sacrificially to make our life today on this hill a possibility. When we get in touch with all that gladness, we will be amazed at all our “partners” who walk down the aisles of our church on November 6 to place their commitment cards in the "church” on the Communion Table. Some of our partners have difficulty walking, some probably have difficulty meeting their monthly bills, yet they have such a deep faith, that they make that walk and they make giving to the church a priority. To watch the parade of all our partners on church pledge day will grow in you a glad and generous heart. When we watch that parade, we will be more inclined to write at the bottom of The Commitment Card, "If you need any more, just let us know."
O GENEROUS AND GIVING GOD,

For the beauty of the earth, For the glory of the skies,

For the love which from our birth, Over and around us lies:

Lord of all, to Thee we raise this our prayer of grateful praise.

For the wonder of each hour, Of the day and of the night,

Hill and vale and tree and flower, Sun and moon, and stars of light:

Lord of all, to Thee we raise, this our prayer of grateful praise.
PAGE

