Sermon Archive of The Most Rev. John T. Cahoon, Jr.
Metropolitan, Anglican Catholic Church

Trinity XXV, November 16, 1997

The end of the world is not going to come either quietly or secretly. That is the main point Jesus makes in this morning's gospel. When he came the first time he came in obscurity -- as a baby born in a barn in a small town in an out-of-the-way province of a great empire. It won't be that way when he comes the second time. He shall come again, as the Nicene Creed puts it, "with glory" -- a spectacular light show.

Jesus warns his disciples and us that when he comes again everybody will know about it. It won't be private, so only a small group knows, and someone will have to tell us, or we will miss out.

Jesus says, "Don't worry about that. My return is going to be about as secret as lightning. You are going to know I'm back as surely as you know where an animal carcass is by where buzzards have flocked together."

He is coming back to judge the world, as we know perfectly well. That is the theme that will be with us from now until Christmas. We are preparing ourselves for that judgment all the time -- and especially during our Sunday celebrations of Holy Communion.

It is in church that we hear what God wants us to do; we apply that standard to the reality of our own lives; we admit where we have fallen short; and we say we are sorry and resolve to do better. That is what experiencing God's judgment is. It will be just the same when he comes again. All that will be different is the drama and the finality.

My younger daughter did not come with me to church last Sunday, because she had been invited to a sleep-over party in Gettysburg. Our family rule is that if the girls are not in Alexandria on Sunday, they have to attend some other service of Holy Communion that we consider valid. Margaret fills in that square by attending the mass for Roman Catholic students on the Gettysburg College campus Sunday evening -- an enterprise which has greatly deepened her commitment to Prayer Book worship.

Last Sunday night when I got home from my confirmation in Warrenton, she informed me that she had gone not only to mass in the evening but also to a Lutheran service in the morning with her sleep-over hostess. It seems it was pledging Sunday, and the message about giving money to the church was delivered not by the pastor but by a layman. That impressed her.

Margaret has spent her whole conscious life as a tither. That means the first thing she does when she gets any money is to give ten percent of it to Jesus through the church. She gives additional money to other causes she approves of -- like adopting starving children in the Third World.

When I asked her what the layman said about giving money, she replied, matter-of-factly, "He said that God expects us to tithe, and that when we do what God wants we feel better and things go better." She found his message and his rationale utterly unremarkable. She knows God is good and generous to our family as a whole, and to each of the four of us individually. She knows we all tithe and more than tithe. No problem.

It has been my pattern to preach specifically about giving money away only once a year. As a percentage of all you have to listen to from me, that may not be enough. Both Jesus and St. Paul talked about money to their listeners more than one-fiftieth of the time. So you can be grateful for that small favor.

We have a sane and prudent vestry here, thank God. I have never had to get up in front of you and say, "I need a hundred thousand dollars by tomorrow" as I did more than once during the building project my former parish in California undertook.

So we have the luxury of looking at our giving right now not as a desperate matter of the parish's survival, but as a way of assessing whether or not we are doing what God wants -- a way, if you will, of experiencing his judgment.

God wants you to give him the first ten percent of your income. That is not because he is greedy or because he wants to impose an impossible burden upon you. God wants to show you how much he blesses you when you obey him. I have never known anyone who tithes who thinks he is being denied anything that matters. I have never known any tither whose financial life is in chaos. That should tell you something.

If you are not a tither already, there are two secrets of getting started. First, resolve to give on a percentage basis with ten percent as your minimum goal; and, second, resolve to give to God first -- not wait around until you see what you have left over after you have paid for everything else.

As we wait together for the time when we "see the Son of man coming in the clouds of heaven with power and great glory," let me give you some Bible verses to think about: from Jesus, "Where your treasure is, there will your heart be also;" from the prophet Malachi, (The Lord says) "You are robbing me ... in your tithes and offerings ... Bring the full tithes into the storehouse ... and thereby put me to the test ... (if) I will (not) open the windows of heaven for you and pour down for you an overflowing blessing." And St. Paul, "He which soweth sparingly shall reap also sparingly; and he which soweth bountifully shall reap also bountifully...God loveth a cheerful giver."

The Collect: O God, whose blessed Son was manifested that he might destroy the works of the devil, and make us the sons of God, and heirs of eternal life; Grant us, we beseech thee, that, having this hope, we may purify ourselves, even as he is pure; that, when he shall appear again with power and great glory, we may be made like unto him in his eternal and glorious kingdom; where with thee, O Father, and thee, O Holy Ghost, he liveth and reigneth ever, one God, world without end. Amen.
The Epistle: 1 St. John 3: 1 - 8

The Gospel: St. Matthew 24: 23 - 31 
