

[image: Cover]

Table of Contents

Why Tithe in Today's World?

How Is the Work of God Accomplished Today?

Questions and Answers About Tithing

Does the Bible Describe More Than One Tithe?

If You Would Like to Know More...

Why Tithe in Today's World?

Does tithing teach timeless principles and lessons even in today's modern
 world? You need to understand God's perspective on this vital issue.

Today we live in a world that cries out for answers to deep-seated and often
 intractable problems. Ours is a selfish and materialistic age that desperately
 needs spiritual direction. Most people, however, earmark nearly all of their
 physical resources for acquiring material goods and services to make life
 better for themselves and their offspring.

Yet God asks for a different approach from those He is calling. He asks us
 to recognize the importance of spiritual needs and values as well
 as physical needs. God wants us to communicate priceless spiritual knowledge
 to a darkened and deceived world.

The purpose of the Church today

God is working out His marvelous plan in which all humanity will be given
 the opportunity to receive eternal life beyond the grave. Only the teachings
 and spiritual values of God can fill the aching spiritual and emotional void
 that plagues humankind today.

Jesus Christ commissioned His servants to take the gospel to the whole world,
 to reach every nation with the wonderful truths He has revealed and to instruct
 those God calls in His way of life (Matthew 24:14; 28:18-20). Therefore His
 Church still has an enormous work to do.

Over the past century the information media—publications, radio, television
 and, more recently, the Internet—have played important roles in enabling the
 Church to pursue its mission of preaching the gospel. The Church has been
 faced with the question of how God wants His work to be financed. By carefully
 and conscientiously examining the Bible as a whole, we find ample evidence
 that a consistent financial method is addressed in the pages of Holy Scripture.
 That method is tithing.

What is tithing? The word tithe comes from an Old English word meaning "tenth." Tithing,
 then, is merely the practice of "tenth-ing," or simply giving
 back to God 10 percent of one's increase (see Leviticus 27:32). Tithing is
 simply a form of giving, which is a godly practice (Matthew 19:21).

Let's address some important questions: Should you as an individual tithe?
 What is the scriptural basis for the practice? And, perhaps most important,
 in what spirit and attitude should you tithe? Let's now examine some key scriptures.

Tithing is a form of worship in which we show God respect: "Honor
 the LORD with your possessions, and with the firstfruits of your increase;
 so your barns will be filled with plenty, and your vats will overflow with
 new wine" (Proverbs 3:9-10).

We need to understand this important facet of our relationship with God.
 We need to ask ourselves whether our actions reflect the attitude, "I
 will give Him my heart, I will give Him my praise, I will give Him thanksgiving,
 but I will not give Him financial support for His work."

Tithing in biblical history

Before the Israelites entered the land God promised to give them, He told
 them: "All the tithe of the land, whether of the seed of the land or
 the fruit of the tree, is the LORD's. It is holy to the LORD" (Leviticus
 27:30, emphasis added throughout).

What gave God the right to claim 10 percent of everything they produced from
 the land? His claim was and still is based on a simple and an often-overlooked
 truth: He owns everything!

This fundamental premise is repeated in the Bible. "The earth is the
 LORD's and all its fullness, the world and those who dwell therein" (Psalm
 24:1; compare Exodus 19:5; Job 41:11). The tithe is simply the divinely ordained degree to
 which He expects us to honor Him and to acknowledge that He gives everything to
 us by giving a 10th back to Him.

The first account in the Bible of this ancient practice is found in Genesis
 14:18-22. Abraham, after his defeat of four kings, tithed on the spoils of
 the war to Melchizedek, the priest of God Most High. Abraham obviously understood
 that tithing was an appropriate way of honoring God with one's physical possessions.

This example shows several important principles we can apply today. Abraham,
 whose exemplary life of service and obedience to God caused God to describe
 him as the father of the faithful (Romans 4:11), tithed willingly as an act
 of great humility. He showed respect and reverence for God, and to Melchizedek,
 who was both "king of Salem" and "priest of the Most High
 God" (Hebrews 7:1).

This was actually an appearance of Jesus Christ before His human conception
 and birth (see our free booklets Who
 Is God? and Jesus
 Christ: The Real Story). He still serves in this royal and priestly
 office today (Hebrews 6:20), and to tithe is to show Him appropriate honor.

This example also demonstrates Abraham's enormous personal integrity and
 character. He chose to keep his promise to God rather than give in to the
 temptation to use the spoils of his victory for himself (Genesis 14:22-23).
 Abraham understood the premise for giving a tithe to God: He is Possessor
 of heaven and earth (verse 19). Abraham recognized that he was blessed by
 God Most High, who made his victory and all his blessings possible.

Human shortsightedness

We human beings tend to think that what we possess is because of our human
 efforts. God recognizes this tendency in us and told Moses to warn the Israelites
 not to think to themselves, "My power and the might of my hand have gained
 me this wealth." Instead they were to "remember the LORD your
 God, for it is He who gives you power to get wealth" (Deu-teronomy
 8:17-18). They were to serve God "with joy and gladness of heart, for
 the abundance of everything" (Deuteronomy 28:47).

Tithing is, first and foremost, an act of worshipful recognition of God as
 the source of our existence and all blessings and providence. Jacob, in following
 the example of his grandfather Abraham, recognized this. When God reconfirmed
 to him the promises He had made to Abraham, Jacob promised God that "of
 all that You give me I will surely give a tenth to You" (Genesis 28:20-22).

The practice of tithing was later incorporated into the covenant with Israel
 as a written and codified law. The tribe of Levi, which was not given an inheritance
 of land from which the Levites could derive increase (Numbers 18:23), was
 to receive God's tithe of the agricultural produce in return for their ecclesiastical
 service to the nation. The Levites, based on what they had received in tithes
 from the people, in turn tithed to the priestly family of Aaron (Numbers 18:26-28).

Over the years that followed, payment of the tithe was carelessly neglected,
 with devastating consequences. By Nehe-miah's day the whole system of godly
 worship had crumbled and decayed. Temple worship and observance of the Sabbath
 were seriously compromised (Nehemiah 13). Because there was no financial support
 for the Levites, they had returned to their fields to support themselves (verse
 10). God's system of worship was all but abandoned.

Nehemiah recognized that restoring the tithe was crucial to restoring godly
 worship. He strongly corrected the nation for its failure to tithe (verses
 11-12) and restored the practice of tithing (Nehemiah 10:37-38; 12:44), which
 in turn enabled the Levites to carry out the work of God that they had originally
 been designated to perform (Numbers 18:21).

Today the practice of tithing plays a vital role in the overall system of
 godly worship within the Church. It encourages reliance on God. It encourages
 us to properly evaluate the use of all our physical resources and thus ensures
 a more balanced and proper approach in our relationship with God. Neglecting
 to practice tithing will negatively impact a proper, biblical system of worship
 with far-reaching consequences both for ourselves and the Church.

Malachi 3:8-10 provides another example of how God views a failure to tithe
 diligently. Written near the time of Nehe--miah's struggle to set the nation
 of Judah aright, the context shows this also has an end-time application.
 In this passage, God corrects the nation in the strongest terms. Failure to
 tithe, He tells the people, is tantamount to robbing Him, and the
 disobedient are in danger of serious consequences.

Yet God also promises that renewed obedience in tithing will result in a
 blessing from Him—so abundant that "there will not be room enough to
 receive it." God is serious about His laws and His commitments to us
 and, of course, about our commitments to Him.

Tithing in the New Testament

When we come to the New Testament and the experience of the early Church,
 we should consider several important points. First, the emergence of the Church
 did not herald a radical departure from the practices of the nation of Israel.
 Not until several decades after the founding of the New Testament Church does
 the book of Hebrews record a clarification of the impact the new spiritual
 administration of Christ had for the Church and the existing priesthood. Even
 here it is apparent that most laws relating to Israel were not annulled, but
 were sometimes different in their application.

For decades the Church was regarded by the gentiles as merely another sect
 of the Jews, but one that believed in the divinity of Jesus Christ. The Church
 is the spiritual equivalent of physical Israel and is even called "the
 Israel of God" (Galatians 6:16). Because of physical Israel's lack of
 obedience, the opportunity for salvation for that time was extended beyond
 this people and offered to others—those who would be called into the Church
 from all nations (Matthew 21:43; 1 Peter 2:9-10). This new spiritual nation would
 provide the obedience God desired, through a converted heart.

No sharp break in application of laws and principles from the Old Testament
 came about when the Church began. Indeed, the New Testament had not yet been
 written, and it is acknowledged that the Church was "built on the foundation
 of the apostles and prophets, Jesus Christ Himself being the chief cornerstone" (Ephesians
 2:20).

The teachings and specific examples from the Old Testament, we are told,
 were written for the benefit of the New Testament Church (Romans 15:4; 1 Corinthians
 10:11)—so we should pay close attention to them. In a prophecy of the time
 setting of Christ's second coming, we are admonished to "remember the
 law of Moses, My servant" (Malachi 4:4). It was God Himself who gave
 His law for Israel through Moses. That law and the proper application of its
 principles have continuing relevance for members of God's Church.

Instruction from Jesus Christ and the apostles

Jesus Himself clearly upheld the practice of tithing. In a scathing rebuke
 of hypocritical religious leaders, He said: "Woe to you, scribes and
 Pharisees, hypocrites! For you pay tithe of mint and anise and cummin, and
 have neglected the weightier matters of the law: justice and mercy and faith.
 These you ought to have done, without leaving the other things undone" (Matthew
 23:23). As recorded here, only days before His death Christ plainly confirmed
 that tithing should indeed be practiced, along with sincere adherence to the "weightier" spiritual
 matters the scribes and Pharisees were obviously neglecting.

The Israelites supported the tribe of Levi for its service at the temple
 by giving the Levites God's tithe. This support provided the means for Israel
 to worship God and be taught according to His will. Since for all practical
 purposes God's message of salvation was no longer preached by the Levitical
 priesthood, this responsibility now fell to the New Testament Church. The
 followers of the gospel message gave monetary and other aid to Jesus, to His
 disciples and, later, to other laborers in the Church to support them in doing
 the work Christ had given His Church to do. Examples of such support, and
 principles relating to it, are found in New Testament passages such as Luke
 8:3, 10:7-8, 2 Corinthians 11:7-9 and Philippians 4:14-18.

The book of Hebrews describes a change in administration as the New Testament
 Church—the spiritual temple of God (1 Corinthians 3:16; Ephesians 2:19-22)—replaced
 the physical temple in importance. Money was now given to the New Testament
 apostles (see Acts 4:35-37).

Tithing abolished in Hebrews?

Hebrews 7 first relates how Abraham gave tithes to Melchizedek, king of Salem
 and God's priest. Again, this was the preincarnate Jesus Christ—as can be
 seen from the description of Him and His titles in this passage. With the
 later establishment of Israel as His nation, God established a different priesthood,
 and tithes were given to the descendants of Levi, who served as this new priesthood
 (verse 5). As the administration changed, the recipients of the tithes also
 changed. The book of Hebrews demonstrates how the practices and principles
 relating to the physical temple, sacrifices and priesthood now apply to the
 new High Priest, Jesus Christ (verses 22-28).

Far from this section of Scripture stating that tithing is abolished, its
 thrust is primarily to support the return to a priesthood "according
 to the order of Melchizedek" (verses 15-17). This priesthood of Jesus
 Christ is vastly superior to the priesthood of Levi in every way. It necessitated
 a "change of the law" (verse 12) relating to the priesthood, because
 the law God gave by Moses to Israel included no instruction regarding a High
 Priest coming from Judah (verses 13-14).

This change of the law had to do with a change in administration. It meant
 that the administration of tithing would change with this change in priesthood—from
 that of Levi to that of Melchizedek (Christ). Thus members of the Church today
 continue to tithe even though the Levitical priesthood has ended, just as
 Abraham tithed to Mel-chizedek before the priesthood of Levi was
 established.

Paul drew on an analogy to demonstrate that, as those ministering in the
 temple were supported by the offerings given at the temple, so those ministering
 in the Church should receive support from the Church. "Even so the Lord
 has commanded that those who preach the gospel should live from the
 gospel," he wrote (1 Corinthians 9:13-14).

A matter of faith

When you tithe you are aligning your attitude and actions with universal
 principles originating with God, the great Giver (Matthew 10:8; 19:21; 20:28;
 Luke 6:38; 12:32; Acts 20:35). Tithing reflects the unselfish, giving nature
 of our Creator and Provider. He wants us to share His same mind of willing
 and cheerful giving (2 Corinthians 9:6-8). Through tithes and offerings, we
 honor God while supporting the physical means of preaching the gospel. Jesus
 Christ said, "It is more blessed to give than to receive" (Acts
 20:35).

So it should be noted that anyone who tithes should do so willingly. Although
 God equates withholding tithes with robbing Him (Malachi 3:8-10), He does
 not force anyone to tithe. As with all obedience to God's laws, whether we
 tithe or not will always be based on our own decision. The Church today is
 not under the Levitical administration of Israel. Under that administration
 tithing related to a physical nation.

Today the Church is a spiritual organism, a borderless community of believers
 scattered throughout many nations. Now, as was the case with Abraham, no humanly
 legislated penalty is imposed if we do not tithe. Rather, failure to tithe
 incurs its own penalties. First it diminishes our potential for effective
 service and responsible stewardship in God's eyes (Luke 16:10). Then we miss
 out on both the physical and spiritual blessings God promises to those who
 give willingly (Luke 6:38). Further, we can also bring a curse on ourselves
 (Malachi 3:8-10).

Making a decision to tithe is a matter of faith. For most of us just the
 necessities of life consume almost all of our income. Stepping out in faith
 to tithe—and in this way supporting the work of God of preaching the gospel
 and nourishing the Church—is a scriptural obligation none of those called
 by God can afford to neglect. But God will surely bless those whose faith
 is actively backed up by good works. And they will be active participants
 in the most important enterprise on earth, that of proclaiming the wonderful
 news of the Kingdom of God to this chaotic and war-weary world.

Tithing is a universal principle not restricted to a particular covenant.
 It is one that relates to each of the major administrations of God as He has
 worked with people throughout the centuries. Tithing applies to all people
 today. God defines the basics of how we are to worship Him, and honoring Him
 with a portion of the increase He gives us is clearly a part of the worship
 He commands.

Deepening our relationship with God

Our faith to tithe is founded in the realization that God owns everything,
 including ourselves, and that we recognize Him as both our Creator and the
 great Giver of all good things.

In giving back to God a 10th of our increase, we enter into a special relationship
 with our Creator and owner. We dedicate ourselves to serving Him and financially
 supporting Christ's commission to preach the gospel and nourish the Church.
 In return God promises to bless us. Tithing, then, is an intensely personal
 matter between you and God—a way of demonstrating the depth of your commitment
 to, and relationship with, Him.

God devised the practice of tithing so we can learn to give of our possessions
 to further His interests on earth. By tithing we express appreciation to God
 in a small but tangible way for the abundance of His possessions that He allows
 us to use for our material benefit. Finally, we learn to become, as He is,
 a giver of what we have for the benefit of others.

We see tithing, then, as the opposite of a selfish approach to life. God
 stands prepared to support this generous approach by, in turn, blessing us
 in a variety of ways. He invites all to take Him up on His promise: "'Bring
 all the tithes into the storehouse, that there may be food in My house, and
 try Me now in this,' says the LORD of hosts, 'if I will not open for you the
 windows of heaven and pour out for you such blessing that there will not be
 room enough to receive it'" (Malachi 3:10).

How Is the Work of God Accomplished Today?

Jesus Christ gave His Church a commission in which each member has a vital
 part to play. How is that mission being carried out in our modern world?

Did you know that Jesus Christ personally began a special work that has endured
 for almost 2,000 years? He immersed His physical life in firmly establishing
 that work. Once, because He had been too busy to eat, He told His disciples, "My
 food is to do the will of Him who sent Me, and to finish His work" (John
 4:34, emphasis added throughout). Later He established His Church to continue
 that sacred mission.

What is that "work," and how is it sustained in today's chaotic
 world?

The work of the Church has two primary aspects. First, the Church is commissioned
 to announce to humanity the incredible significance of Jesus Christ's
 second coming. Most people can see that our world is filled with problems
 that defy human solutions. But few people understand how the returning Jesus
 Christ will solve these dilemmas of humankind. He has commissioned His Church to
 make that knowledge available to a confused world.

The world's best news

Just before He ascended to heaven, Jesus told His apostles, "Go into
 all the world and preach the good news [His gospel] to all creation" (Mark
 16:15, New International Version). Earlier He had told them that "this gospel
 of the kingdom will be preached in all the world...and then
 the end will come" (Matthew 24:14).

Do you realize why this good news—the gospel of the Kingdom of God—is
 so wonderful? You need to know! Otherwise it will be impossible for you to
 understand the primary message of the Bible.

This gospel—the good news announcing the coming Kingdom of God—was the focus
 of Christ's ministry (Mark 1:14-15). It is an incredibly positive message filled
 with hope and purpose for humanity. It also explains why confusion and heartaches
 permeate the world. And it does not neglect the wonderful truth of Christ's
 atoning death for mankind.

But at His return Jesus Christ will begin to fulfill the wonderful promises
 we read about in biblical prophecies—promises to solve the horrible human
 problems we face. Peter tells us that "the Lord is not slack concerning
 His promise...but is longsuffering toward us, not willing that any should
 perish but that all should come to repentance" (2 Peter 3:9). That
 is what the work of the Church is all about—teaching human beings the truth
 of God to make true repentance possible and to share the hope of a brighter
 future.

Jesus Christ will return to earth and teach the nations God's ways (Micah
 4:1-2). Then "nation shall not lift up sword against nation, neither
 shall they learn war any more" (verse 3). Peace and security will finally
 blanket the entire earth.

No event in the history of mankind is more important to its well-being than
 the second coming of Jesus Christ. Therefore, the Church is to explain to
 the world just how essential His second coming is.

The Church, however, is also commissioned to thoroughly teach the
 ways of God to those who will heed the call to repentance. Jesus told His
 apostles to "make disciples of all the nations, baptizing them in the
 name of the Father and of the Son and of the Holy Spirit, teaching them
 to observe all things that I have commanded you" (Matthew 28:19-20).

It is not enough just to tell humanity that this wonderful time is coming.
 Work in preparation for His Kingdom must be accomplished now. Some will be
 nurtured and trained to aid Christ when He returns. Notice how Jesus plans
 to use those who have been thoroughly taught and trained in the ways of God: "To
 him who overcomes I will grant to sit with Me on My throne" (Revelation
 3:21).

John says: "Blessed and holy is he who has part in the first resurrection...They
 shall be priests of God and of Christ, and shall reign with Him a thousand
 years" (Revelation 20:6). As Christ's assistants, they will instruct
 the world in the ways of God. "For out of Zion shall go forth the law,
 and the word of the LORD from Jerusalem" (Isaiah 2:3). As a result, "the
 earth shall be full of the knowledge of the LORD as the waters cover the sea" (Isaiah
 11:9).

That is why the work of the Church is so important today. Not only is it
 proclaiming a message of hope that Jesus Christ will bring world peace in
 His Kingdom, but it is also preparing those who will assist Him in bringing
 righteousness to the earth!

A mission based on giving

Gospel means simply "good news." That is why the United
 Church of God, publisher of this booklet, produces a magazine named The
 Good News. Through it we bring our readers knowledge that contrasts the
 ways of "this present evil age" (Galatians 1:4) with the wonderful
 promise of "the world to come" (Hebrews 2:5).

Have you ever wondered how we are able to offer all our publications free?

Our approach was laid out by Jesus Christ long ago. He said, "Freely
 you have received, freely give" (Matthew 10:8). Paul said, "I
 preached the gospel of God to you free of charge" (2 Corinthians
 11:7). How was this possible? Paul had expenses. His travels cost money. Yet
 he never charged the general public of his day for his work in preaching the
 gospel.

The key lies in yet another responsibility that God gives to His people.
 Long ago, God called Abraham and promised him, "In you all the families
 of the earth shall be blessed" (Genesis 12:3). God gave Abraham blessings
 so He could use him in blessing others. That is the way God works,
 and that is what has allowed His servants to freely disseminate His truth
 without charge to those who will receive it.

God has always made sure that those who surrender their lives to Him, as
 Abraham did, would be able to bear the cost of carrying out the work they
 do on His behalf. Paul put it this way: "And God is able to make all
 grace abound toward you, that you, always having all sufficiency in all things,
 may have an abundance for every good work" (2 Corinthians 9:8).

God, by His very nature, gives. Those who are converted and become like Him
 also become a giving people. They want to serve others and participate in
 the work Christ has given to His Church. They take that commission to the
 Church seriously.

Abraham practiced a principle that God later included in His law when He
 entered into a covenant with ancient Israel. When Abra-ham met with Melchizedek,
 the "priest of God Most High," Abraham "gave him a tenth of
 everything" (Genesis 14:18, 20, NIV).

Abraham's grandson, Jacob, continued this practice. "Then Jacob made
 a vow, saying, 'If God will be with me,...of all that You give me I will surely
 give a tenth to You'" (Genesis 28:20-22).

These men of God practiced the principle of tithing—giving God a 10th of
 their income. Later, when Jacob's descendants became the nation of Israel,
 God used tithing to finance the service of the priests, the nation's spiritual
 leaders. He told Israel, "A tithe of everything from the land, whether
 grain from the soil or fruit from the trees, belongs to the LORD; it is holy
 to the LORD" (Leviticus 27:30, NIV).

Jesus Christ supports tithing

In the time of Jesus Christ, He commended the Pharisees' obedience to the
 law concerning their practice of tithing. But their failure to apply the law's
 instruction to be considerate of others made them hypocrites. Jesus said, "Woe
 to you, teachers of the law and Pharisees, you hypocrites! You give a tenth
 of your spices—mint, dill and cummin" (Matthew 23:23, NIV). In this
 they were careful to obey.

Continuing in the same verse: "But you have neglected the more important
 matters of the law—justice, mercy and faithfulness." Here they were careless. "You
 should have practised the latter, without neglecting the former." Jesus
 taught that tithing should not be neglected by obedient servants of God. He
 tells us clearly that tithing is a practice we should follow.

Today those who support the work given to the Church live by faith just as
 did the patriarchs of old. In fact, Paul speaks of the true disciples of Christ
 as "those who are of the faith of Abraham, who is the father of us all" (Romans
 4:16).

That is why they have the courage to support this work of God today. They
 believe in the Bible. They practice tithing because they have faith that God
 will supply their needs. They believe Jesus when He said, "Therefore
 do not worry, saying, 'What shall we eat?' or 'What shall we drink?' or 'What
 shall we wear?'...But seek first the kingdom of God and His righteousness,
 and all these things shall be added to you" (Matthew 6:31-33). They know
 God will provide for their own needs if they become partners with Him in doing
 His work.

How the work of the Church expands

After preaching for 31⁄2 years Jesus was left with only a few who remained
 loyal after His crucifixion (Acts 1:15). But He had already explained how
 they could expand their effectiveness. He said to His disciples: "The
 harvest truly is plentiful, but the laborers are few. Therefore pray the
 Lord of the harvest to send out laborers into His harvest" (Matthew
 9:37-38).

Jesus made it clear to His disciples that sending laborers into the harvest
 is God's work. Only God the Father can draw new laborers to repentance and
 give them the faith to become part of the work Jesus began. At the same time,
 Jesus assured them that God would do that very thing.

When Peter preached a powerful sermon showing that Jesus is the Messiah (Acts
 2:2-4, 14, 22-36), "those who gladly received his word were baptized;
 and that day about three thousand souls were added to them" (Acts 2:41).
 In one day the labor force of the Church was dramatically expanded. After
 that "the Lord added to the church daily those who were being saved" (verse
 47).

Coworkers in the mission of the Church

Not every laborer was formally ordained. Paul speaks of many who helped in
 various ways, including two women who struggled beside him "in the
 work of the gospel, together with Clement and the rest of my co-workers, whose
 names are in the book of life" (Philippians 4:3, New Revised Standard
 Version).

These people supported Paul's efforts in many ways. For instance, Paul commends
 the Philippians for their generosity in supporting his work in other areas.
 He wrote: "For even when I was in Thessalonica, you sent me aid again
 and again when I was in need...I am amply supplied, now that I have received
 from Epaphroditus the gifts you sent. They are a fragrant offering, an acceptable
 sacrifice, pleasing to God. And my God will meet all your needs" (Philippians
 4:16-19, NIV).

The offerings of these Christians supported the work of God that was being
 done through the apostle Paul.

So it is today. The United Church of God proclaims the truth of God through
 the spoken word as well as written media such as The Good News magazine,
 its Bible Study Course, many invaluable booklets and a vast amount
 of material on the Internet. Church members actively participate by several
 means, including their heartfelt prayers and contributions to meet the expenses
 of this vitally important mission.

It is the commitment of these and other laborers in the Church of God that
 allows the mission of the Church to continue almost 2,000 years after Jesus
 started it. It is because of this kind of commitment that others can receive The
 Good News and other literature free of charge.

As Jesus himself said: "It is more blessed to give than to receive" (Acts
 20:35). His true disciples are convinced that He meant it when He said, "Freely
 you have received, freely give." Christ is using the combined efforts
 of dedicated coworkers to keep the mission He gave to His Church alive and
 functioning today.

Questions and Answers About Tithing

Is tithing voluntary?

Yes, in the sense that everyone who honors God by obeying His instructions
 does so on a voluntary basis. God never forces anyone to act against his or
 her will. At the same time, however, He expects us to tithe and equates failure
 to tithe with robbing Him, explaining that not tithing will bring a curse
 (Malachi 3:8). So tithing is not voluntary in the sense of something that
 is optional. Nor does God allow us to arbitrarily decide the minimum amount
 we should give Him. Through His tithing system He reveals the minimum amount
 we should return to Him from all He gives us. Since God is our Creator and
 because everything belongs to Him (Psalm 24:1; Haggai 2:8), He has the right
 to establish this system of financial support for His spiritual purposes.

Was tithing practiced before God's national covenant with Israel?

Abraham and Jacob both understood and practiced tithing. Abraham gave a tithe
 of all the spoils of a rescue mission (Genesis 14:20); and Jacob, upon coming
 to a closer relationship with God, promised to give God a tithe (a 10th, 10
 percent) of the blessings God would pour out on him (Genesis 28:22).

Did the priests and Levites tithe?

God gave a tithe to the Levites for their work in the tabernacle and as an
 inheritance (Numbers 18:21, 24). From the tithes they received, they were
 also to pay tithes (verse 26). Among the Levites God selected Aaron and his
 family to serve as priests (Exodus 4:14; Numbers 3:10). Because Aaron and
 his family were also Levites, they, too, would have been expected to tithe.

Was tithing just for Israel?

God's intent was for Israel to be a model for other nations (Deuteronomy
 28:1). In Romans 2:6-15 the apostle Paul explains that all nations will be
 judged by the same law of God. The Christianity of the Bible does not deny
 that law or its connection with Israel. Instead, those who became part of
 the New Testament Church were called "the Israel of God" (Galatians
 6:16).

Was tithing limited to agricultural products?

In Genesis 14 Abraham recovered people and goods (verse 16). Of these spoils
 Abraham gave a tithe "of all" (verse 20; Hebrews 7:2). His tithing
 was not limited to agricultural products. In 2 Chronicles 31:5 we read that
 Israel "brought in abundance the firstfruits of grain and wine, oil
 and honey, and of all the produce of the field; and they brought in abundantly
 the tithe of everything."

Since the economy of ancient Israel was predominantly agricultural, this
 verse appropriately identifies such products. But we should also note that
 the phrase "the tithe of everything" allows for nonagricultural
 products. Similarly, Proverbs 3:9 tells us to "honor the LORD with your
 possessions, and with the firstfruits of all your increase." God wants
 us to honor Him with all our increase, not just agricultural increase.
 It is inconsistent to assume that God expected only farmers to tithe while
 excusing everyone else from this command.

How many tithes are discussed in the Bible?

The Bible explains that tithes (tenths, Leviticus 27:32) were used for three
 purposes: to support the Levitical ministry (Numbers 18:21), to provide for
 God's people to observe His commanded festivals (Deuteronomy 14:22-27) and
 to help the poor (verses 28-29). Though some have assumed just one tithe was
 saved and then divided by the individual among these three categories as he
 saw fit, the Bible's instructions contradict this assumption.

Numbers 18:21 speaks of God giving the children of Levi all the
 tithes, or tenths, of the increase. If the Levites were only going to receive part of
 a tithe, God would not have promised them 10 percent. God, of course, does
 not lie (Numbers 23:19; Titus 1:2). Similarly, Deuteronomy 14:23 speaks of
 a person using a 10th, 10 percent, of his increase for festivals, and Deuteronomy
 14:28-29 speaks of 10 percent, every third year, to be used to help those
 in need. Only three distinct tithes adequately accounts for the different
 instructions given in these passages.

Is there historical evidence outside the Bible for more than one
 tithe?

Josephus, a first-century Jewish historian who wrote extensively of Jewish
 history and customs, twice explains that there was more than one tithe. First,
 he writes: "Let there be taken out of your fruits a tenth, besides that
 which you have allotted to give to the priest and Levites. This you may indeed
 sell in the country, but it is to be used in those feasts and sacrifices that
 are to be celebrated in the holy city: for it is fit that you should enjoy
 those fruits of the earth which God gives you to possess, so as may be to
 the honour of the donor" (Josephus, Antiquities of the Jews, Book
 4, chapter 8, section 8).

He continues: "Besides those two tithes, which I have already said you
 are to pay every year, the one for the Levites, the other for the festivals,
 you are to bring every third year a third tithe to be distributed to those
 that want [i.e., lack]; to women also that are widows, and to children that
 are orphans" (Antiquities, Book4, chapter 8, section 22).

Other ancient historical sources, including the Septuagent (mid-second century
 B.C. Greek translation of the Old Testament) and the Book of Jubilees (a mid-second
 century B.C. pseudepigraphical work), describe multiple tithes. The later
 church writers Jerome (ca. 347-420, primary translator of the Latin Vulgate
 version of the Bible) and Chrysostom (347-407) also taught that the Israelites
 gave multiple tithes.

How important is tithing to God?

In Malachi 3:8 God says: "Will a man rob God? Yet you have robbed Me!
 But you say, 'In what way have we robbed You?' In tithes and offerings." God
 says those who refuse to give Him tithes and offerings are stealing—breaking
 one of the Ten Commandments (Exodus 20:15; Deuteronomy 5:19).

Do comments about tithing in the book of Malachi refer to only the
 priesthood or do they also refer to others?

Some of God's instruction in the book of Malachi was directed toward the
 priests (Malachi 1:8) because they had the responsibility of teaching the
 people God's law (Deuteronomy 33:8-10; Malachi 2:7). But God did not single
 out the priests as the only ones guilty of disobedience. In reference to not
 giving tithes and offerings, God said "this whole nation" was guilty
 of this sin (Malachi 3:9).

Although the first two chapters of Malachi address sins of Israel at that
 time, the last two chapters speak of Christ's second coming and the lake of
 fire. Interestingly, God's rebuke concerning tithing is found within this
 clearly prophetic section. Furthermore, the issues addressed in Malachi (respect
 for God's law, faithful teachers, avoiding divorce, paying one's tithes) were
 important issues for all Israelites at the time Malachi was written and continue
 to be important issues for God's people.

Has tithing been abolished under the New Covenant?

No, it has not. Though some assume that God's laws have been abolished by
 the New Covenant, Jeremiah 31:31-33 and Hebrews 8 and 10 all confirm that
 under the New Covenant God's laws would be written upon believers' hearts—not
 abrogated or done away.

Although the New Covenant included changes from a physical priesthood to
 the spiritual priesthood of Jesus Christ and the superseding of the sacrifices
 that pointed toward Him, these adjustments are all documented in the New Testament.
 Hebrews 7 discusses the change regarding the priesthood. Jesus Christ, a priest
 according to the order of Melchizedek (the preincarnate Jesus Christ as the
 priest who received tithes from Abraham), has replaced the family of Aaron.
 The obvious implication is that, as Jesus Christ has now superseded Aaron's
 family as High Priest, the ministry of Jesus Christ has similarly taken over
 the role of the Levites and so would receive tithes to do God's continuing
 work.

It is also important to note that, even though God temporarily gave the tithe
 to the Levites for their service, it remained holy and ultimately belonged
 to Him (Leviticus 27:30). When God gave it to the Levites and the people refused
 to pay it to them, God said the people were robbing Him—not robbing
 the Levites (Malachi 3:8). Christians, who are under the terms of the New
 Covenant, continue to honor God through their tithes and offerings.

What did Jesus say about tithing?

In Matthew 23:23 Jesus sternly criticized the religious authorities of His
 day for their distorted spiritual understanding. They were meticulous in tithing
 on tiny spices and herbs, Jesus said, but "neglected the weightier matters
 of the law: justice and mercy and faith." They should have placed more
 emphasis on these more important spiritual principles, He said, "without
 leaving the others undone." Here Christ upheld tithing as a practice
 that should be followed.

Why doesn't Paul mention tithing in his letters?

Realizing that all Scripture was inspired by God and profitable for doctrine
 (2 Timothy 3:16-17) and that the only Scripture available at the time were
 the books we know as the Old Testament, Paul did not consider it necessary
 to repeat all of God's laws in his letters. His letters contain answers to
 specific issues and were not written as a new set of laws to replace God's
 instruction found in the earlier books of the Bible.

Why didn't Paul take tithes from the Corinthians? Is this the New Testament
 model for ministers?

Some in Corinth were among the apostle Paul's most vicious detractors. In
 1 Corinthians 9:1-23 he defended his ministerial role and argued that he and
 Barnabas had the right to receive financial support from the Corinthians for
 their service to the Church (verses 13-14). Even though they had this right,
 Paul explained they didn't exercise it because they were concerned that it
 might "hinder the gospel" (verse 12). He didn't want to be accused
 of greed or wanting to be supported by the members there. To avoid such accusations,
 he took no financial support from them.

To support himself financially, Paul worked as a tentmaker (Acts 18:1-3).
 In 2 Corinthians 11:5-13 Paul reflects on his decision: "Was this my
 offence, that I made no charge for preaching the gospel of God, humbling myself
 in order to exalt you? I robbed other churches—by accepting support from them
 to serve you" (Revised English Bible). He then explains that brethren
 in Macedonia paid the expenses that he could not meet while in Corinth: "If
 I ran short while I was with you, I did not become a charge on anyone; my
 needs were fully met by friends from Macedonia; I made it a rule, as I always
 shall, never to be a burden to you" (verse 9, REB).

Paul's decision not to take financial support from the Corinthians was an
 unusual situation prompted by the accusatory attitudes of others.

How should I calculate and pay my tithes?

Tithes are calculated on one's "increase" (Deuteronomy 14:22, 28;
 2 Chronicles 31:5). To determine one's increase one must deduct the costs
 of doing business from gross income. For example, in the case of a farmer,
 the cost of seed, fertilizer, equipment and other farm-related expenses would
 be deducted from the profit of a crop to determine the increase.

After we determine our increase, we should give a 10th to God for the support
 of His work. If we receive regular paychecks, it is best to send our tithes
 and our offerings (contributions above 10 percent) when our paychecks arrive.
 Self-employed people who experience significant fluctuations in income and
 expense may not be able to accurately figure their increase until the end
 of a year.

In addition to giving God a 10th of our increase, God tells us to save another
 10th for observing His festivals. We should likewise faithfully set these
 funds aside throughout the year so they will be readily available for our
 use when those times arrive.

Finally, if we are able, God expects us to help the poor through a third
 tithe saved on the third and sixth years of a seven-year cycle (Deuteronomy
 14:28-29; 15:1). Today, almost all governments collect taxes in excess of
 this percentage to help the needy. Under these circumstances, most people
 are paying this third tithe in the form of taxes. While we still retain Christian
 obligations to help those in need, it is unnecessary to also contribute additional
 funding for the poor beyond our taxes if we are unable to do so.

Does the Bible Describe More Than One Tithe?

How many tithes are mentioned in the Bible? What are the purposes for the
 tithes described in God's Word?

Many people are surprised to learn that God, in His Word, reveals seven annual
 festivals (Leviticus 23). These special times of the year have been set aside
 by the Creator God as "holy convocations" (verses 2-4), sacred meetings
 or gatherings at which God's people are to assemble together. Like the weekly
 Sabbath, God set apart these festivals as sacred to Him.

God shows us in His Word that these holy festivals are times dedicated for
 group worship and abstention from normal work. They serve to enlighten God's
 people regarding His marvelous plan of salvation for all mankind. They are
 remind-ers of God's intervention for His people and foreshadow significant
 events in the fulfillment of His divine plan (Colossians 2:16).

God's people have observed these feasts from ancient times. Jesus observed
 them during His lifetime (Luke 2:40-43; John 7:37), and His apostles and the
 early Church of God continued to do so after His death and resurrection in
 obedience to God's commands (Acts 2:1; 12:2-4; 18:21; 20:16; 27:9; 1 Corinthians
 5:8).

The Bible records that on several occasions—when a righteous leader led the
 people of God back to Him out of periods of deception and neglect in their
 relationship with Him—God's festivals were zealously observed as a prominent
 part of that spiritual reformation (2 Chronicles 30; Ezra 3, 6; Nehemiah 8).

Bible prophecy shows that the time is coming when God will see to it that
 the inhabitants of the earth are brought to the point of obediently observing
 His festivals (Zechariah 14:16-19). (For a thorough explanation of the significance
 of these days, be sure to request your free copy of the booklet God's
 Holy Day Plan: The Promise of Hope for All Mankind.)

Once we come to see the need to observe these festivals as God commands,
 a question naturally arises: Where do we get the financial resources to attend
 them?

The gathering together of God's people for group worship often involves significant
 expenses: temporary lodging, meals, transportation and the cost of providing
 a suitable place to hold worship services. Does God give instruction on how
 these festival expenses should be paid? Indeed He does. God gives instruction
 regarding a tithe of one's annual increase to be used for festival observance.
 Let's examine the Scriptures to understand this.

A tithe for the work of God

Elsewhere in this publication we explain from the Scriptures the first tithe.
 The first tithe, which is holy to God, is used to finance the mission of the
 Church of spreading the gospel and caring for those God calls to be a part
 of the Church. As was noted, this tithe is to be given by God's people so
 the commission of the Church can be carried out. To withhold it is tantamount
 to robbery from God (Malachi 3:8).

The first tithe is "holy unto the LORD" (Leviticus 27:30). Under
 His covenant with Israel, God commanded His people to give His tithe to His
 representatives at the time, the Levites (Numbers 18:21). God gave the tithe
 to the Levites to support them in carrying out their commanded role of properly
 leading the people in worship. The people of the other 11 tribes were not
 to use this tithe for any personal purposes—it was to be given in its entirety
 to the Levites.

Jesus affirmed that those who serve God should continue to give this tithe,
 a 10th of their increase, since it belongs to God and not to them (Matthew
 23:23). He confirmed that tithing continues. But now God, through Jesus Christ,
 is making a "new" and "better" covenant with His people
 (Matthew 26:28; Hebrews 8:6-13), no longer limited to the physical nation
 of Israel.

The group God is working with is now expanded to those of all nations, the
 Church of God, the spiritual "Israel of God" (Galatians 6:15-16;
 3:26-28). This change has required administrative revisions, including who
 should receive His tithe. No longer is it to be given to a physical tribe
 of Israel, the Levites.

The priesthood was changed (Hebrews 7:12) when Christ was crucified and resurrected
 to become our High Priest. Now, under the New Covenant, it is understood that
 this tithe is to be received by those set aside by God as the ministers of
 Christ for carrying out His work.

A tithe for observing God's festivals

The first tithe was to be given in its entirety to the Levites. The individual
 giver was not to use any of it for personal consumption. This is important
 to keep in mind when we examine God's further instruction regarding tithing.

Notice that God commanded His people to come as a group to the location He
 would choose for them to observe the annual holy festivals (Deuteronomy 16:16).
 In coming to this place, they were commanded to bring their tithes (plural—Deuteronomy
 12:6).

One of these tithes, as we have already seen, was set aside entirely and
 exclusively for the use of the Levites. But God gives further instruction
 that another tithe (singular) was to be eaten by the individual, but not at
 home. It was to be set aside and consumed at the central festival worship
 location exclusively during the annual festivals (Deuteronomy 12:17).

This prohibition of personal consumption at home would be unnecessary if
 there were only one tithe, the "first" tithe already discussed above.
 God had already made it clear that the first tithe was to be given in its
 entirety to the Levites (Numbers 18:21). Yet, in Deuteronomy 12:18, the individual
 was given the right to eat the tithe being specified as part of his joyous
 festival observance.

This tithe for personal use in festival observance is an additional or second
 tithe, quite distinct from the first tithe given to the Levites. In Deuteronomy
 14:22-26 God gives further explanation of the purpose of this second, or festival,
 tithe. It is to be used by God's people to enjoy the physical abundance He
 provides, at His feasts, as they worship Him and learn to honor and obey Him
 in a manner that is pleasing to Him and a blessing to them.

The Jewish historian Josephus, who lived about the time of Christ and came
 from a family of priests, documented the understanding of his time regarding
 this festival tithe. In Antiquities of the Jews, we find the following
 statement summarizing and paraphrasing God's commandments given through Moses: "Let
 there be taken out of your fruits a tenth, besides that which you have
 allotted to give to the priests and Levites. This you may indeed sell
 in the country, but it is to be used in those feasts and sacrifices that
 are to be celebrated in the holy city: for it is fit that you should
 enjoy those fruits of the earth which God gives you to possess" (Book
 4, chapter 4, section 8, emphasis added).

Although the need for physical sacrifices ended with Christ's one perfect
 sacrifice of Himself, God expects us to continue to observe His festivals,
 as shown by the practices of the apostles and early Church.

Today the members of the United Church of God, an International Association,
 understand and observe God's deeply meaningful annual festivals. They also
 practice the method God has revealed in His Word to finance these observances.
 Members save a 10th of their annual increase to be able to attend the feasts.

The members who are able also contribute a portion of their festival tithe
 to defray the costs of the Church in observing these feasts, including providing
 meeting places and financial assistance for people otherwise unable to afford
 to attend. They gather in locations around the world to rejoice before God
 and learn, out of His Word, about His marvelous plan of salvation.

A tithe to care for the poor

We have seen the instructions found in God's Word for the financing of the
 work of the Church and the observance of God's annual festivals. The Scriptures,
 however, contain additional financial instruction: how we are to care for
 the poor. God does not forget them.

Jesus acknowledged that conditions would always be prevalent that would lead
 to some people being truly poor and in need (John 12:8). But He also said
 it is more blessed to give than to receive (Acts 20:35). His apostles taught
 the same, that Christians have an obligation to help others who are truly
 in need (Galatians 2:10; 1 Timothy 5:3).

The teaching of Jesus and His disciples is a continuation of the commandments
 found in God's Word regarding the obligation of those more blessed to help
 those truly in need. Twice in the Scriptures, in Deuteronomy 14:28 and 26:12-13,
 God gives instruction regarding a tithe that is to be saved and distributed
 every third year.

The "first" tithe and festival ("second") tithe were
 to be saved every year. The first was taken to a central place of worship
 for distribution and the second for consumption (Deuteronomy 12:6, 17-18;
 14:22-27). The special tithe of the third year, however, was handled quite
 differently. It was to be set aside locally and stored within each city or
 town (Deuteronomy 14:28; 26:12) for the use of the Levites and the poor of
 the community—the stranger, fatherless and widow.

Historical sources describe three tithes

Josephus, the first-century Jewish historian, clearly states that this tithe
 collected for the poor was different from the other two: "Besides those
 two tithes, which I have already said you are to pay every year, the one for
 the Levites, the other for the festivals, you are to bring every third year
 a third tithe to be distributed to those that want [i.e., lack]; to women
 also that are widows, and to children that are orphans" (Antiquities
 of the Jews, Book 4, chapter 8, section 22).

In the apocryphal book of Tobit, which many scholars date to about 200 B.C.,
 the writer states: "I, for my part, would often make the pilgrimage alone
 to Jerusalem for the festivals, as is prescribed for all Israel by perpetual
 decree. Bringing with me the first fruits of the field and the firstlings
 of the flock, together with a tenth of my income and the first shearings of
 the sheep, I would hasten to Jerusalem and present them to the priests, Aaron's
 sons, at the altar. To the Levites who were doing service in Jerusalem I would
 give the tithe of the grain, wine, olive oil, pomegranates, figs and other
 fruits.

"And except for sabbatical years, I used to give a second tithe in money,
 which each year I would go and disburse in Jerusalem. The third tithe I gave
 to orphans and widows, and to converts who were living with the Israelites.
 Every third year I would bring them this offering, and we ate it in keeping
 with the decree of the Mosaic law and the commands of Deborah, the mother
 of my father Tobiel; for when my father died, he left me an orphan" (Tobit
 1:6-8, New American Bible).

Seven-year cycles

It is important to note that a seven-year cycle was in place. The seventh
 year was a year of rest for the land during which no crops were planted (Leviticus
 25:1-7, 18-22), so there was no "increase" every seventh year.
 God promised to provide His faithful people with enough bounty in the sixth
 year that they could let the land rest in the seventh year. We can conclude,
 then, that the tithe to be set aside every third year was actually set aside
 in years three and six of a seven-year cycle.

Were this not the case, there would be a problem in the 21st year. The two
 laws (a tithe of the increase every third year, and a land rest with no increase
 every seventh year) would be in conflict in year 21. The flow of Deuteronomy
 14:28-29, dealing with the special tithe for the poor every third year, immediately
 followed by instructions dealing with the special nature of every seventh
 year in Deuteronomy 15:1, further indicates that the "third" tithe
 applies to the third and sixth years of a seven-year cycle.

In modern times the tendency of national governments to institute mandatory
 taxes for social welfare and care for the poor has led to a dilemma. If the
 government taxes a person's income through social security and similar welfare
 taxes, and uses those funds for the care and maintenance of the poor, is a
 Christian obligated to pay the special tithe in addition? If we pay taxes
 for this purpose—at rates far higher than a 10th of one's increase two years
 out of seven—must we still set aside a tithe two of every six years, also
 for the care of the poor?

What about today?

In addressing this question, the Council of Elders, the primary governing
 body of the United Church of God, has examined the matter and concluded that,
 when Christians are forced to pay social welfare taxes at high rates common
 in many countries, it is appropriate to provide relief from such double payments
 for the same purpose. As an administrative matter, the council has issued
 the following statement:

"The Council of Elders has resolved that where governments provide programs,
 the intent and purpose of which is to provide for the needs of those that
 the biblical third tithe was designed to assist, and that where such programs
 are funded by an annual rate of taxation greater than the biblical third tithe,
 members are not obligated to pay what amounts to an additional third tithe
 to the Church.

"The Council of Elders further resolves that since there will always
 be members of the Church whose needs will not be adequately provided for by
 national government social programs, and since the clear example in Scripture
 is that the Church care for its members in need (Leviticus 19:9-10; Isaiah
 58:7; Matthew 25:35-40; Galatians 2:9-10), that those members of the Church
 who are able are encouraged to contribute to the Church Assistance Fund so
 that the biblical injunction to care for the needy within the Church can be
 fulfilled."

This represents the understanding and application of the third tithe in our
 day and age by the United Church of God.

If You Would Like to Know More...

Who we are: This publication is provided free of charge
 by the United Church of God, an International Association,
 which has ministers and congregations throughout much of the world. Visit
 us on the Web at www.ucg.org.

We trace our origins to the Church that Jesus founded in the early first
 century. We follow the same teachings, doctrines and practices established
 then. Our commission is to proclaim the gospel of the coming Kingdom of God
 to all the world as a witness and to teach all nations to observe what Christ
 commanded (Matthew 24:14; 28:19-20).

Free of charge: Jesus Christ said, Freely you have
 received, freely give
 (Matthew 10:8). The United Church of God offers this and other publications
 free of charge as an educational service in the public interest. We invite
 you to request your free subscription to The Good News magazine and to enroll
 in our 12-lesson Bible Study Course, also free of charge.

We are grateful for the generous tithes and offerings of the members of the
 Church and other supporters who voluntarily contribute to support this work.
 We do not solicit the general public for funds. However, contributions to
 help us share this message of hope with others are welcomed. All funds are
 audited annually by an independent accounting firm.

Personal counsel available: Jesus commanded His followers
 to feed His sheep (John 21:15-17). To help fulfill this command, the United
 Church of God has congregations around the world. In these congregations believers
 assemble to be instructed from the Scriptures and to fellowship.

The United Church of God is committed to understanding and practicing New
 Testament Christianity. We desire to share Gods way of life with those
 who earnestly seek to follow our Savior, Jesus Christ.

Our ministers are available to counsel, answer questions and explain the
 Bible. If you would like to contact a minister or visit one of our congregations,
 please feel free to contact our office nearest you.

For additional information: Visit our Web site www.gnmagazine.org
 to download or request any of our publications, including issues of The
 Good News, dozens of free booklets and much more.

OPS/ATcover.jpg
W oes the
*Blb|e _ each About

