

Should Christians Tithe?
By Peter Salemi

BICOG Publication

[This booklet is not to be sold. It is a free educational service in the public interest,

published by the British-Israel Church of God]

P a g e | 1

Should a Christian Tithe? Many believe that they should and

others do not. What does the Bible say about tithing? Is it

required for the Christian?

The Earth is the Lord’s

First, one must understand that all of creation belongs to God.

“The earth is the LORD'S, and the fulness thereof; the world,

and they that dwell therein.” (Psalm 24:1; 1 Corinth 10:26, 28).

God is the owner of everything we see, hear, taste, and touch.

This is a wonderful gift of Life that God had given us. Tithes

were given to God, not that he needs anything, but it was an

acknowledgement of who is the source of which all blessings

come. It was act of worship on the part of man, and his

acknowledgement of God as his source of wealth.

The Giving Principle

God is a generous God. He created everything because “God is

Love” (1 John 4:8). Love is an outward emotion, of genuine

concern for others. To give, either, life, shelter, food, clothing,

etc…to others is all done in Love. This is what God has done for

us. And God wants Man to be the same way. The Bible says,

“…and to remember the words of the Lord Jesus, how he said, It

is more blessed to give than to receive.” (Acts 20:35).

The Apostle Paul wrote, “But this I say, He which soweth

sparingly shall reap also sparingly; and he which soweth

bountifully shall reap also bountifully.

“Every man according as he purposeth in his heart, so let him

give; not grudgingly, or of necessity: for God loveth a cheerful

giver.” (Corinth 9:6-7). Ever heard the expression “don’t keep all

your eggs in one basket”? If you invest in just one thing and

something happens, all your losses will be from that one

investment that you have. But if you diversify, you will receive

more, if bad times come you can compensate your losses with

your other investments that you have. Investments are giving, to

create jobs and a future for you, your employees and the

economy. Sowing that seed abundantly, investing that money in

many things will give you a great return on your investment.

When you are giving to a church, charity, a stock, real estate

etc… cheerfully give, knowing that you will reap the benefits of

it, but also knowing that you are helping other people due to

you’re giving as well. God knows that those who give

generously will reap abundantly.

God Owns the Earth

“…for all things come of thee, and

of thine own have we given thee.”

(1 Chronicles 29:14).

“…that thou mayest know how that

the earth is the LORD'S” (Ex 9:29).

“Thus saith the LORD, The heaven

is my throne, and the earth is my

footstool: where is the house that

ye build unto me? and where is the

place of my rest? For all those

things hath mine hand made, and

all those things have been, saith the

LORD…” (Isaiah 66:1, 2).

“God that made the world and all

things therein, seeing that he is

Lord of heaven and earth, dwelleth

not in temples made with hands;”

(Acts 17:24).

“Thou art worthy, O Lord, to

receive glory and honour and

power: for thou hast created all

things, and for thy pleasure they

are and were created.” (Rev 4:11).

“Thou, even thou, art LORD alone;

thou hast made heaven, the heaven

of heavens, with all their host, the

earth, and all things that are

therein, the seas, and all that is

therein, and thou preservest them

all; and the host of heaven

worshippeth thee.” (Nehemiah 9:6).

P a g e | 2

The Richest men in the world understood this concept. “Some of the world’s richest people have

been faithful in returning their tithes. People like J.C. Penny, William Colgate, Henry Heinz,

Milton Hershey, John D. Rockefeller and R.L. Le Tourneau were all tithe payers God promises

to provide for His people if they are faithful in returning their tithes. Malachi 3:11,

Psalm 37:25, Philippians 4:19 and Proverbs 3:9, 10” (Article; Financial Advice the World’s

Wealthiest Man and Wisest Book, by Mark Finley, p.2).

“John D. Rockefeller, Sr., when asked if he tithed replied: ‘Yes, I tithe. My first wages amounted

to $1.50 a week. The first week I took the money home to my mother, and she held the money in

her lap and explained to me that she would be happy if I would give a tenth of it to the Lord. I

did and from that day to this I have tithed every dollar that God has entrusted to me, and I want

to say to you that if I had not tithed the first dollar I made, I would not have tithed the first

million dollars I made. Train the children to tithe and they will grow up to be faithful stewards of

the Lord.”’ (ibid, p.2 emphasis his). Giving starves selfishness. When we give we open our heart

to receive. Withholding hardens our hearts. It produces a selfish spirit. Giving opens our hearts

liberally to receive all of the abundant blessings God has for us. This is one of the several laws of

success. Many buy books from rich men to try and emulate what the rich do and be successful

like them. Tithing, giving and sowing abundantly was one of the secrets to their success. Yes

even money is God’s. “The silver is mine, and the gold is mine, saith the LORD of hosts.”

(Haggai 2:8).

“What people do for Money?”

I remember that old rap song from the 80’s by Divine Sounds. It’s amazing what people do for

money. People will steal, kill, lie, cheat, prostitute themselves, all for money. This is the “get”

way of society. The Bible warns about this type of attitude towards money. This is what is called

“unjust” or “dishonest” “gain” (Proverbs 28:8; Ezekiel 22:13). God says, “Her princes in the

midst thereof are like wolves ravening the prey, to shed blood, and to destroy souls, to get

dishonest gain.” (Ezekiel 22:27). those that pursue wealth in this way will come to a quick end.

And this is not just for individuals but also nations, “In thee have they taken gifts to shed blood;

thou hast taken usury and increase, and thou hast greedily gained of thy neighbours by extortion,

and hast forgotten me, saith the Lord GOD.

“Behold, therefore I have smitten mine hand [Ezekiel 21:17 vengeance] at thy dishonest gain

which thou hast made, and at thy blood which hath been in the midst of thee.” (Ezekiel 22:12-

13). Remember God is the one that gives us power to get wealth if we do it his way. James says,

“Go to now, ye rich men, weep and howl for your miseries that shall come upon you.

“Your riches are corrupted, and your garments are motheaten.

“Your gold and silver is cankered; and the rust of them shall be a witness against you, and shall

eat your flesh as it were fire. Ye have heaped treasure together for the last days.

“Behold, the hire of the labourers who have reaped down your fields, which is of you kept back

by fraud, crieth: and the cries of them which have reaped are entered into the ears of the Lord of

sabaoth.

“Ye have lived in pleasure on the earth, and been wanton; ye have nourished your hearts, as in a

day of slaughter.

“Ye have condemned and killed the just; and he doth not resist you.” (James 5:1-6). God does

not hate the rich. God wants to see us all prospering (3 John 1:2). God hates what they do with it.

P a g e | 3

Greed seems to set in, and they become selfish, and the outward concern for others diminishes

for the love of money and not God and man. When one turns inward, and get gain for himself,

and cares for himself, it’s very ugly, like an ingrown toe nail it’s very ugly because it turn

inward. People who commit all sorts of crimes for money do it to “get” for themselves. People’s

vain attempt to make money; will only see it disappear (Haggai 1:6). Remember the movie Wall

Street. The Character Gordon Gekko said, “Greed, for lack of a better word, is good. Greed is

right. Greed works. Greed clarifies, cuts through, and captures, the essence of the evolutionary

spirit. Greed, in all of its forms; greed for life, for money, for love, knowledge, has marked the

upward surge of mankind and greed, you mark my words, will not only save Teldar Paper, but

that other malfunctioning corporation called the U.S.A” This is how many people think these

days, and our economies our suffering now for it. Greed has cause debts, the 2008 economic

crash, wars and every other crime against humanity one can imagine.

So God wants us to have money and prosper, but not to make money our god and replace God

with money. We must give abundantly, so we can reap abundantly, cheerfully give, and have a

giving spirit.

Hard Work

And one must work hard to be successful to earn his wages, “for the labourer is worthy of his

hire… For the scripture saith, Thou shalt not muzzle the ox that treadeth out the corn. And, The

labourer is worthy of his reward.” (Luke 10:7; 1 Tim 5:18). Solomon said, “Whatsoever thy hand

findeth to do, do it with thy might; for there is no work, nor device, nor knowledge, nor wisdom,

in the grave, whither thou goest.” (Ecclesiastes 9:10). Christians should be the hardest and best

workers on the planet. Christians should not be lazy as Solomon says, “Go to the ant, thou

sluggard; consider her ways, and be wise:

“Which having no guide, overseer, or ruler,

“Provideth her meat in the summer, and gathereth her food in the harvest.

“How long wilt thou sleep, O sluggard? when wilt thou arise out of thy sleep?

“Yet a little sleep, a little slumber, a little folding of the hands to sleep:

“So shall thy poverty come as one that travelleth, and thy want as an armed man.” (Prov 6:6-11).

Again he says, “The soul of the sluggard desireth, and hath nothing: but the soul of the diligent

shall be made fat.” (Prov 13:4). The Rich will also tell you that one must work very hard to be

successful. As Paul says, “For even when we were with you, this we commanded you, that if any

would not work, neither should he eat.” (2 Thess 3:10). Unlike the government that rewards

people who do not produce and earn money. People who will not go to school and make

something of themselves to contribute to society these people are rewarded. We have created a

welfare state that is costing billions of dollars without money being created. Socialism will

always fail. The government punishes people who work hard for their money with high taxes,

levies and other fees to subsidize the non-producers. When these politicians are on the campaign

trail wanting to be the next President or Prime Minister the first thing they do is preach the old

Robin Hood theme of giving to the so-called poor, meaning those who will not earn money by

taking it from the rich, meaning those who go out every day pound the pavement, work 8-10

hours making a living. People who sacrifice and put up their life savings to start a business and

become successful in the process, the government wants to penalize them.

P a g e | 4

Social Programs that Help is good

There are programs that God put in place to help those who cannot work due to illness,

accidents, child abandonment and widows. What goes through God’s mind when He looks down

and sees society’s callous disregard for people who really need help? Did He really mean for

things to be this way?

Today’s society is far from God ordained-God cannot be blamed for the “raw deal” so many

widows receive. God says He is a “Father of the fatherless and protector of widows” (Ps. 68:5).

What if He were now taking a direct hand in human government? How would He care for

women who have lost their husbands? God has left us a record of how He handled the “widow

problem” in His theocracy of ancient Israel.

That record, the Bible, shows how He set up some really progressive laws that protected widows

both legally and financially. One of those laws reads: “You shall not afflict any widow or

orphan. If you do afflict them, and they cry out to me, I will surely hear their cry; and my wrath

will burn, and I will kill you with the sword, and your wives shall become widows and your

children fatherless” (Ex. 22:22-24).

Ancient Social Security.

Back then God executed “justice for the fatherless and the widow…” (Deut. 10:18; see also

24:17 and 27:19). He instituted a fair and just system of social security for those who needed it.

Here is what He commanded the Israelites to do: “At the end of every three years you shall bring

forth all the tithe [tenth] of your produce in the same year, and lay it up within your towns; and

the Levite, because he has no portion or inheritance with you, and the sojourner, the fatherless,

and the widow, who are within your towns, shall come and eat and be filled; that the Lord your

God may bless you in all the work of your hands that you do” (Deut 14:28-29; see also Deut

26:12-13).

God also told them: “When you reap your harvest in your field, and have forgotten a sheaf in the

field, you shall not go back to get it; it shall be for the sojourner, the fatherless, and the widow;

that the Lord your God may bless you in all the work of your hands. When you beat your olive

trees, you shall not go over the boughs again; it shall be for the sojourner, the fatherless, and the

widow. When you gather the grapes of your vineyard, you shall not glean it afterward; it shall be

for the sojourner, the fatherless, and the widow” (Deut. 24:19-22).

The “fatherless” does not just mean children without any fathers, but also those who cannot

provide for themselves. Fathers were the provider of the Families so it was a symbol of provider

(Psalm 10:14; Deut 10:18). So those with disabilities and illnesses that prevents them from

working to make a living God says he is, “A father of the fatherless, and a judge of the widows,

is God in his holy habitation.” (Psalm 68:5). God is their provider. The tithes belong to God, and

he told Israel with these tithes to provide for those who needed it since they could not provide for

themselves.

When Israel rebelled from obeying these laws, God roundly condemned them - especially for

forsaking the widow. He warned in Isaiah 1:23: “Your princes are rebels and companions of

P a g e | 5

thieves. Everyone loves a bribe and runs after gifts. They do not defend the fatherless, and the

widow’s cause does not come to them.” He threatened vengeance on those who oppressed the

widow and the orphan (Jer. 7:6). Israel did not repent of these sins, and eventually was taken into

captivity as punishment.

God’s instructions are no less clear for Christians today. He still has the same concern for

widows He exhibited in Old Testament times. He inspired the apostle Paul to instruct the New

Testament church: “If a widow has children or grandchildren, let them first learn their religious

duty to their own family and make some return to their parents; for this is acceptable in the sight

of God…If anyone does not provide for his relatives, and especially for his own family, he has

disowned the faith and is worse than an unbeliever” (I Tim. 5:4, 8). So yes God had a social

security system for those who could not provide for themselves, but those who could and refuse

to work these would end up in poverty because they refuse to obey the laws of God that would

make them successful. These are funded by Tithes. It is the law of Tithing that funded these

programs that created wealth and success. That took care of the poor, the disabled, and funded

the ministry of the Levites. Are tithes just for the Old Testament economy? Or is it for the church

as well.

Tithes before Moses

Many do not realize that tithing was instituted long before Moses was ever even born. First, what

is a tithe? “tı̄th (˶̆˰ˬ, ma‛ăsēr; δεκάτη, dekátē): The custom of giving a 10th part of the

products of the land and of the spoils of war to priests and kings (1 Macc 10:31; 11:35; 1Sam

8:15, 1Sam 8:17) was a very ancient one among most nations. That the Jews had this custom

long before the institution of the Mosaic Law is shown by Gen 14:17-20 (compare Heb 7:4) and

Gen 28:22. Many critics hold that these two passages are late and only reflect the later practice

of the nation; but the payment of tithes is so ancient and deeply rooted in the history of the

human race that it seems much simpler and more natural to believe that among the Jews the

practice was in existence long before the time of Moses.” (International Standard Bible

Encyclopedia, under “Tithe” emphasis added).

The word “Tithe” is from Old English: teogoþa “tenth”) is a one-tenth part of something, paid as

a contribution to a religious organization or compulsory tax to government. (see David F. Burg A

World History of Tax Rebellions pp. viii). So basically a tithe is giving a tenth of your income no

matter what your income is, is given to God, according to how he has blessed you. This was an

act of worshipping God Proverbs 3:9-10 says, “Honour the LORD with thy substance, and with

the firstfruits of all thine increase:

“So shall thy barns be filled with plenty, and thy presses shall burst out with new wine.”

Notice that the source above recognizes that tithing was around before Moses. It was instituted in

the book of Genesis. Now one might argue that there is no command in Genesis for tithing.

One must realize that the book of Genesis is a book of origins, not law! The actions of the

Patriarchs prove it “Genesis is not a book of commands but of origins…Genesis is a book of

beginnings; it tells us how we get from the creation of this planet to the creation of God’s people

in the book of Exodus.” (Samuele Bacchiocchi , The Sabbath under Crossfire, p.70, emphasis

his). In our booklet The Sabbath in Genesis we prove this fact from the Bible, and that Genesis

P a g e | 6

is a book about origins, not a book of commands. The next four books are books of commands;

but we can read in the book of Genesis that God’s law was known and was given orally (Read

our booklet The Sabbath in Genesis for further reading on this topic).

Notice that tithing was practiced anciently even among the pagans. Some believe it originated

with Abraham, but the pagans were practicing tithing as well. Notice, “The usage of consecrated

tithes existed among the Greeks, Romans, Carthaginians, and Arabians. See 1Macc 11:35;

Herodotus i. 89; iv. 152; v. 77; vii. 132; 9:81; Diod. Sic. v. 42; xi. 33; 20:44; Cicero, Verr. ii. 3,6-

7; Xenophon, Anabasis v. 3, section 9.” (Fausset’s Bible Dictionary under “Tithe”). How did the

pagans understand the concept of tithing? We find that the tithing law goes all the way to the

beginning during Adam’s time.

Cain and Abel

When Cain and Abel brought their offerings before God, the Bible says, “And in process of time

it came to pass, that Cain brought of the fruit of the ground an offering [“gift” Heb. Minchah]

unto the LORD.

“And Abel, he also brought of the firstlings of his flock and of the fat thereof. And the LORD

had respect unto Abel and to his offering [“gift” Heb. Minchah]:” (Gen 4:3-4). What is revealed

here in scripture is the origins of the Meal or grain offering, and the burnt offering. These were

for, “the offerer” who “came for acceptance as a worshipper” (Andrew Jukes, p.56, The Law of

the Offerings). Jukes also says, “The Meal offering was in fact Cain’s offering, (ibid, p.79). As

God told Cain, “If thou doest well, shalt thou not be accepted?” (Gen 4:7).

Now it says, “Cain brought of the fruit of the ground” The Hebrew word is “min minnı̂y

minnêy” (Strong’s #4480). It means, “For H4482; properly a part of; hence (prepositionally),

from or out of in many senses:” So “of the” fruit means “part of” the fruit of the ground. Notice

this translation “One day, Cain gave part of his harvest to the LORD” (Contemporary English

Version). What part? The Bible only describes “tenth part of all” (Heb 7:2) “tenth part of the

tithe” (Num 18:26). “All the produce of the soil was to be tithed;” (“Tithe” Smith’s Bible

Dictionary; see Fausset as well). Cain gave a tenth part of his harvest. The Meal or Grain

offering was “…from the harvest of the land…[this] symbolized the recognition of God’s

blessing in the harvest…” (Holeman Bible Dictionary, p.1219).

The rejection of Cain’s offering was by very early Christian writers connected with tithing.

Tertullian [I Adversus Judaeos 2:2], for instance, in the third century wrote that God rejected the

sacrifice of Cain, because what he offered he did not rightly divide; following herein a Latin

version of Genesis 4:7, made from the Septuagint. [Clement of Rome also (Ep. Ad: Corinth. N

4), who lived in the first century, and Iranaeus, who wrote in the century following (Adv. Hares.

Bk. iv. chapter 34), both quote the seventh verse according to the Septuagint reading. In the

fourth century Hilary, Bishop of Poictiers, explaining Psalm 118, maintained that the receiving

of a tithe was a natural commandment from the beginning. So, again, in the twelfth century did

Hugo, Abbot of St. Victors, and Peter Comestor; whilst, five centuries later, Grotius wrote upon

this text that the sense, according to the Septuagint, was, that Cain either did not offer the best, or

else that he gave a less proportion than the tenth, “which,” he continues, “from the most ancient

P a g e | 7

ages was the proportion due to God.”] Some perhaps would call this reading a meaning into the

text, but it’s rather what one draws out of it.

Now Abel brought the “firstlings” of the flock. The firstborn was holy to God, “That thou shalt

set apart unto the LORD all that openeth the matrix, and every firstling that cometh of a beast

which thou hast; the males shall be the LORD’S.” (Ex 13:12). The origin of this command goes

all the way back to Abel and his sacrifice. Again, Genesis is a book of origins.

There was also a tithe for the herd as well. “As the herds and flocks passed out to pasture they

were counted (compare Jer 33:13; Ezekiel 20:37), and every 10th animal that came out was

reckoned holy to the Lord. The owner was not allowed to search among them to find whether

they were bad or good, nor could he change any of them; if he did, both the one chosen and the

one for which it was changed were holy. Tithes of the herds and flocks could not be redeemed

for money, but tithes of the seed of the land and of fruit could be, but a 5th part of the value of

the tithe had to be added.” (International Standard Bible Encyclopedia, emphasis added).

Leviticus 27:32 says, “And concerning the tithe of the herd, or of the flock, even of whatsoever

passeth under the rod, the tenth shall be holy unto the LORD.” If Abel sacrificed the firstborn, as

shown later in the law, surely Abel chose the tithe [tenth] of his herd to be the holy sacrifice for

his burnt offering as well. Genesis reveals the burnt sacrifices performed by Noah the same

sacrifices later described in the law; one can only come to this conclusion since Genesis a book

of origins.

Noah’s Tithe

“And Noah builded an altar unto the LORD; and took of every clean beast, and of every clean

fowl, and offered burnt offerings on the altar.

“And the LORD smelled a sweet savour…” (Gen 8:20, 21). Noah built on alter. “…literally, ‘a

high place:’ probably a mound of earth or of unhewn stones (Ex 20:24-25; Josh 8:31), on which

a sacrifice was offered.” God told Israel, “But unto the place which the LORD your God shall

choose out of all your tribes to put his name there, even unto his habitation shall ye seek, and

thither thou shalt come:

“And thither ye shall bring your burnt offerings, and your sacrifices, and your tithes, and heave

offerings of your hand, and your vows, and your freewill offerings, and the firstlings of your

herds and of your flocks:” (Deut 12:5-6). The place chosen to sacrifice, and the burnt offerings

and the tithes were brought to God.

These verses also describe clean and unclean beasts (Lev 11). Again in the book of Genesis we

get a glimpse of the origins of the sacrifices and the law of clean and unclean meats. The law of

God was given orally. Although we do not have all the details as we have in the book of

Leviticus; Noah gave God a burnt offering as it says, and no doubt it was the tithe of the herd

that was given for the sacrifice.

Notice it says Noah, “…offered burnt offerings on the altar. And the LORD smelled a sweet

savour…” Again, this phrase “And the LORD smelled a sweet savour” is found later in the

Levitical sacrifices. The sacrifice offered by a righteous man like Noah, in faith, was acceptable

as the most fragrant incense, (cf. Ex 29:18; Lev 1:9; Lev 1:13; Lev 1:17; Lev 2:9; Lev 3:5, etc.).

P a g e | 8

The “burnt offerings” Noah gave to God, the instructions we find in the books of the Law. Here

again is the origin of the burnt sacrifice in Genesis orally given by God. Although not

mentioned, but “The book of Numbers always speaks of the Meal offering as in use and

connected with the Burnt offering…the law proceeds to speak of ‘the burnt offering and its Meal

offering.’ ‘the burnt offering and the Meal offering thereof [Numbers 28:12, 13; 29]’’’(Jukes,

pp.78, 79). If Noah gave a burnt offering, then obviously he gave a grain or a Meal offering as

well which is a tenth part of the harvest that he took with him on the ark. “And all the tithe of the

land, whether of the seed of the land, or of the fruit of the tree, is the LORD'S: it is holy unto the

LORD.” (Lev 27:30). This knowledge was around from the time of Adam and Eve, Cain and

Abel, and Noah. Is it any wonder why we find sacrifices and tithes among the ancient peoples of

the world?

Abraham and Jacob

Again in the ancient Biblical record we find Abraham, when Lot was taken captive, Abraham

went and rescued Lot from the kings that took Lot. Abraham gathered a small army and was

victorious. Afterwards Abraham met up with the priest of the Most High God, “And

Melchizedek king of Salem brought forth bread and wine: and he was the priest of the most high

God.

“And he blessed him, and said, Blessed be Abram of the most high God, possessor of heaven and

earth:

“And blessed be the most high God, which hath delivered thine enemies into thy hand. And he

gave him tithes of all.” (Gen 14:18-20). Hebrews 7:4 says that tithes were given on the booty or

“spoils” of the battle-including nonagricultural products.

Within the fabric of many of these scriptures lies the answer to the question of whether we

should tithe only agricultural produce. The argument in Hebrews 7:1-10 refers to Abraham’s

example of tithing (Genesis 14:18-20) and applies it to the New Testament church! Here,

Abraham does not tithe of his flocks and herds but of the work of his hand. His work at the time

involved the slaughter of the kings—war! The spoils of war include gold, silver, apparel and any

other items the victors judge valuable. This prime example of tithing shows Abraham giving ten

percent of a non-agricultural endeavor to God.

Was Abram fulfilling the ancient law in tithing to Melchizedek-the representative priest of

Almighty God? Or was this merely a one-time event? Had Abram never tithed before this — and

did he never again? It is only logical to conclude that the ancient law of Tithing existed as we

have demonstrated with the above scriptures, and the Patriarchs, the people called by God

mentioned in the Old Testament who “walked” with God, and were “preachers of righteousness”

kept the law of God, and practiced tithing. Tithing, in this context, apparently was a direct

acknowledgment of God’s sovereignty and lordship over the earth. Giving God back a tenth of

what is entirely His anyway apparently was a way of acknowledging God’s ownership of every

kind of wealth. If the knowledge of tithes was not known, the why did Abraham give a tenth?

Why not, 20, 30, or 40 percent? Why is it always a tithe?

Abraham’s Example- Abraham has been called the “father of the faithful” (see Romans 4). His

life was exemplary. His faith was a prototype of all believers and Christians. God recorded

P a g e | 9

Abram’s act of tithing for a reason — to provide Christians with an example from the life of this

righteous man. Paul told the Corinthian church, speaking of events described in the Old

Testament: “Now all these things happened unto them for ensamples [examples]: and they are

written for our admonition, upon whom the ends of the world [ages] are come” (I Cor. 10:11).

Certainly tithing in the perspective of imitating or following the faith and obedience of Abraham

would be a Christian practice. Galatians 3:29 is a central scripture on this theme: “And if ye be

Christ’s, then are ye Abraham’s seed [children], and heirs according to the promise.” Further, we

are told to “Look unto Abraham your father, and unto Sarah that bare you: for I called him alone,

and blessed him, and increased him” (Isa. 51:2).

Jacob-God has provided us with one more mention of the practice of tithing prior to the time of

Moses and the setting up of the theocracy. It is the account of Jacob: “And Jacob vowed a vow,

saying, If God will be with me, and will keep me in this way that I go, and will give me bread to

eat, and raiment to put on, so that I come again to my father’s house in peace; then shall the Lord

be my God: and this stone, which I have set for a pillar, shall be God's house: and of all that thou

shalt give me I will surely give the tenth unto thee” (Gen. 28:20-22). He promised to give God a

tenth if God would give him protection, food and raiment “in this way that I am going”—that is,

as he traveled, not as he farmed. This section also shows that he knew about tithing. He could

have picked 9, 37 or 86 percent instead of 10 percent had he not known the tithing principle. It is

likely that Abraham passed this knowledge to Isaac, who passed it to Jacob.

Again, tithing, in patriarchal times, was an act or expression of worship. In this instance it is

plainly connected with the setting up of an altar or pillar which was to be “God's house” (verse

22). Are we as Christians not supposed to follow Jacob’s example? A true Israelite is one not just

in name, or parentage, but of obedience to God. Notice what Jesus said, “Jesus saw Nathanael

coming to him, and saith of him, Behold an Israelite indeed, in whom is no guile!” (John 1:47).

John the Baptist said the same thing, “And think not to say within yourselves, We have Abraham

to our father: for I say unto you, that God is able of these stones to raise up children unto

Abraham.” (Matthew 3:9). It is not just enough to be called a son of Abraham.

Paul said the same thing in Romans, “And shall not uncircumcision which is by nature, if it fulfil

the law, judge thee, who by the letter and circumcision dost transgress the law?

“For he is not a Jew, which is one outwardly; neither is that circumcision, which is outward in

the flesh:

“But he is a Jew, which is one inwardly; and circumcision is that of the heart, in the spirit, and

not in the letter; whose praise is not of men, but of God.” (2:27-29). Many people believe that

the “letter” means the “letter of the law.” Meaning keeping the commandments of God

outwardly and literally, but inwardly your attitude is against the law of God. This is nonsense.

Mind and body work as one. First, nowhere in the Bible does it say “the letter of the law.”

Second, notice the “letter” has to do with the Jew “outward” and the circumcision “outward”

meaning the “appearance” (Gr. Phaneros Strong’s #5318) of the person, what you see on the

outside, which is a Jew (his race) and his circumcision showing he is a Jew.

P a g e | 10

Third, God always wanted Israel to be circumcised of the spirit (Deut 10:16). This was nothing

new to Paul. So what does it mean by the “letter”?

Lastly, those of the “letter” “transgress the law” they are not keeping it.

The word “Letter” is “gramma” (Strong’s #1121). It means as Barnes Notes says, “The word

‘letter’ properly means the mark or character from which syllables and words are formed. It is

also used in the sense of writing of any kind Luke 16:6-7; Acts 28:21; Gal 6:11, particularly the

writings of Moses, denoting, by way of eminence, the letter, or the writing; Rom 7:6; 2Tim

3:15.”

Vines expands on this, “primarily denotes ‘that which is traced or drawn, a picture;’ then, ‘that

which is written,’ (a) ‘a character, letter of the alphabet,’ 2 Cor. 3:7; ‘written,’ lit., ‘(in) letters;’

Gal. 6:11; here the reference is not to the length of the Epistle (Paul never uses gramma, either in

the singular or the plural of his Epistles; of these he uses epistole, No. 2), but to the size of the

characters written by his own hand (probably from this verse to the end, as the use of the past

tense, ‘I have written,’ is, according to Greek idiom, the equivalent of our ‘I am writing’).

Moreover, the word for ‘letters’ is here in the dative case, grammasin, ‘with (how large) letters;’

(b) ‘a writing, a written document, a bond’ (AV, ‘bill’) Luke 16:6,7; (c) ‘a letter, by way of

correspondence,’ Acts 28:21; (d) the Scriptures of the OT, 2 Tim. 3:15; (e) ‘learning,’ John 7:15,

‘letters;’ Acts 26:24, ‘(much) learning’ (lit., ‘many letters’); in the papyri an illiterate person is

often spoken of as one who does not know ‘letters,’ ‘which never means anything else than

inability to write’ (Moulton and Milligan); (f) ‘the letter,’ the written commandments of the

Word of God, in contrast to the inward operation of the Holy Spirit under the New Covenant,

Rom. 2:27,29; 7:6; 2 Cor. 3:6; (g) ‘the books of Moses,’ John 5:47.” (Vine’s Expository Words,

under “Letter”). So basically means, a writing, that is, a letter, note, epistle, book, etc.; plural

learning: - bill, learning, letter, scripture, writing, written. But primarily in means the letters in

the alphabet.

In one case it means the “Holy Scriptures” or writings (2 Timothy 3:15). But in the context of

Romans the second chapter, these are people “who by the letter and circumcision dost transgress

the law?” (v.27). 2 Corinth 3:6 says “the letter killeth.” The wages of sin is death (Romans 6:23).

Sin is breaking God’s law (1 John 4:3) in this context it cannot mean keeping the law of God. So

what does this mean, the “letter.” Many have heard of the “tetragrammaton” (from Greek

τετραγράμματον, meaning “four letters.” It originates from tetra “four” + gramma (gen.

grammatos) “letter”) (Online Etymology Dictionary). This is the Hebrew theonym יהוה,

commonly transliterated into Latin letters as YHWH. It is one of the names of the national god of

Israel used in the Bible. The four letters make up the NAME of God! There are no vowels in the

Hebrew language pronunciation aids are often added, so the letters make up the name.

This is what Paul was speaking of. They were Jews in “name” only. Their outward appearance

they were called “Jews.” (Letters make up the name “Jew”). But inwardly as Jesus said they

were not true Israelites like Nathanael in whom there was “no guile.” He kept the law of God.

“…who by the letter [a Jew in name only] and circumcision dost transgress the law?

“For he is not a Jew, which is one outwardly [in name only]; neither is that circumcision, which

is outward in the flesh:

P a g e | 11

“But he is a Jew, which is one inwardly [a true Israelite keeps the law]; and circumcision is that

of the heart, in the spirit, and not in the letter [in name only]; whose praise is not of men, but of

God.” (Romans 2:27-29).

So Israel tithed; should not the Christian tithe and be a true Israelite and keep the law the way

Jacob did?

Tithing during the days of Moses

Now during the days of Moses tithes were given to the Levites to support their ministry. Levites

were God’s ministers to the people of Israel, “And the priests the sons of Levi shall come near;

for them the LORD thy God hath chosen to minister unto him, and to bless in the name of the

LORD; and by their word shall every controversy and every stroke be tried:” (Deut 21:5; Jer

33:21).

At that time, God designated the tithe for use by the Levites and the priests for the function of the

Tabernacle. God said, “And, behold, I have given the children of Levi all the tenth in Israel for

an inheritance, for their service which they serve, even the service of the tabernacle of the

congregation.” (Num 18:21).

The apostle Paul said, “The sons of Levi, have a commandment to take tithes of the people

according to the law ...” (Heb. 7:5). The Levites took the tithe — but was it their tithe? No it was

God’s tithe given to them to service the tabernacle.

So the ministry was supported by the tithes of the children of Israel. The tithe represented the

“reward” or wages of the priests and Levites for the service they performed. Here God was

defining — as part of the Mosaic Law — how His holy tithe was to be used during the period of

the theocracy of Israel.

The Tithing System in Israel

Generally the tithing system was divided in to three tithes.

1. For the Levites (see above)

2. The Festival Tithes

3. Tithes for the social security system of Israel (see above). The third year was called “the

year of tithing” (Deuteronomy 26:12-14) in which the Israelites set aside 1/10 of the

increase of the land, they were to give this tithe to the Levites, strangers, orphans, and

widows. This tithe was distributed locally “within thy gates” (Deuteronomy 14:28) to

support the Levites and assist the poor. Third tithe is paid in the third and sixth years of a

seven-year cycle. God gives us the seventh year as a year of release, or sabbatical, then

begins another seven-year cycle in the eighth year.

The Festival tithe were given during the annual holy days of God, primarily, “Three times in a

year shall all thy males appear before the LORD thy God in the place which he shall choose; in

P a g e | 12

the feast of unleavened bread, and in the feast of weeks, and in the feast of tabernacles: and they

shall not appear before the LORD empty:

“Every man shall give as he is able, according to the blessing of the LORD thy God which he

hath given thee.” (Deut 16:16-17). God expects us to be generous and also to give with balance.

The Psalmist wrote: “It is well with the man who deals generously and lends [or gives], who

conducts his affairs with justice” (Ps. 112:5, RSV). And although God certainly expects us to

give generously. He does not want us to neglect our families in terms of the necessities of life —

food, clothing and shelter, plus a few amenities.

Notice Paul’s instruction: “If a Christian man or woman has widows in the family, he must

support them himself” (I Tim. 5:16, The New English Bible). Further: “But if anyone does not

make provision for his relations, and especially for members of his own household, he has

denied the faith and is worse than an unbeliever” (verse 8, NEB).

Jesus Christ also had somewhat to say about this matter. Did you know that people in His day

were excusing themselves from economic support of their aged parents because of so-called

religious reasons? They were claiming that funds which might have been earmarked for parental

support were “Corban” — that is, dedicated to the service of the altar. Jesus said to these

hypocritical types: “How well you set aside the commandment of God in order to maintain your

tradition! Moses said, Honour your father and your mother, and the man who curses his father or

mother must suffer death. But you hold that if a man says to his father or mother, Anything of

mine which might have been used for your benefit is Corban [meaning, set apart for God], he is

no longer permitted to do anything for his father or mother. Thus by your own tradition, handed

down among you, you make God’s word null and void” (Mark 7:9-13, NEB). Making proper

provision for one’s family is important to God!

It’s all a matter of achieving a proper balance. God does not expect you to give what you have not

got. It’s the “the tithe of thine increase” (Deut 14:28). So “Every man shall give as he is able,

according to the blessing of the Lord thy God which he hath given thee” (Deut. 16:17). In giving

to God, we only return a tenth of whatever He has already given to us.

Tithes were converted into money (Deut 14:25), because the produce, the flocks and the herds

was the income of many not all the Israelites. It was the same as money. Israelites that lived in

cities did not have to convert, but just purchase the sacrifices needed for the festivals and there

“And thou shalt bestow that money for whatsoever thy soul lusteth after, for oxen, or for sheep,

or for wine, or for strong drink, or for whatsoever thy soul desireth: and thou shalt eat there

before the LORD thy God, and thou shalt rejoice, thou, and thine household,” (Deut 14:26).

There were only two types of income that God gives instructions about tithes; One was from

agricultural production. “All the tithe of the land, whether of the seed of the land, or of the fruit

of the tree, is the Lord’s” (Leviticus 27:30). The second type of tithable income was the increase

of animals. “All the tithe of the herd or flock, whatsoever passeth under the rod, the tenth shall

be holy unto the Lord” (verse 32). There is only one exception to this rule. Leviticus 27:31 reads:

“If a man will redeem ought of his tithe, he shall add unto it the fifth part thereof.” In other

words, if a man for various reasons did not wish to pay his tithe in kind (and he wished to give

money as a substitute), he was penalized a fifth part.

P a g e | 13

Only these two specific income producers were given instructions about tithes, why? What about

others who were not in the fields of occupation? Abraham gave a tenth of the spoils of war, the

“goods” which many of it was non-agricultural see Genesis 14:21-24. Abraham gave a tenth of it

to Melchizedek.

Jacob as well said, “and of all that thou shalt give me I will surely give the tenth unto thee.” (Gen

28:22). All his income be it agricultural or not a tenth was given to God. He said if God would

give him protection, food, and raiment “in this way that I am going”—that is, as he traveled, not

as he farmed.

Pharisees Tithed according to Jesus. Were they all farmers? (Luke 18:12). Paul was a “Pharisee”

(Acts 23:6), and he was a “tentmaker” not a farmer (Acts 18:3). This Pharisee says, “I give tithes

of all that I possess.” The Greek word is, “[ktoomai (G2932)] - or ‘acquire;’ ‘of all my gains’ or

‘increase.’’’ (JFB Commentary). All of his revenue he tithe.

Is it logical to assume that a farmer working with his hands for a living would tithe when a

carpenter, who also works with his hands for a living, would not? God obviously highly endorses

agriculture throughout the Bible, yet how many would want to pursue agriculture when they

would be “penalized” 20 percent—and in some years 30 percent—for farming? If others did not

have to tithe, how would city folk attend the Feast? If no income from tithes from non-

agricultural occupations, how would they take care of its widows, poor, and strangers?

Compare the Biblical occupations:

Must Pay Tithe Do Not Pay Tithe?

Farmers

Shepherds
Artists

Bakers

Blacksmiths

Boat builders

Carpenters

Chefs

Child care workers

Clothing makers

Construction workers

Doctors

Doorkeepers

Field Laborers

Fishermen

Foremen

Fowlers

Government leaders and administrative staff

Hair cutters

Horse drivers

Horsesmiths

Inn Keepers

Jewelers

Judges

Loggers

Maids

Masonites

P a g e | 14

Merchants

Miners

Musicians

Nurses

Perfume Makers

Philosophers

Potters

Priests

Prophets

Rug makers

Scribes

Seamstresses and Weavers

Ship crews

Shoe makers

Soldiers

Storehouse administators and staff

Tanners

Tax Collectors

Teachers

Tent Makers

Wagon makers

Well diggers

Wild game hunters

All other non-farmer non-herder occupations

How can Tithing be imposed on two occupations and the rest, actually the vast majority, none?

Israel would have been constantly fighting and rioting among themselves, over such a crazy law

that discriminated one from the other, when it came to tithing. Tithing was only given details in

agriculture in the books of Moses, because tithing for them was dealing with physical animals

and grain and what had to be holy to and what wasn’t for the sacrifices. A shoe-maker,

carpenter and such trades was pretty easy to figure a tithe on your profit; just as easy to figure a

tithe if you were employed by someone and received a pay-check.

Solomon said, “Honour the LORD with thy substance, and with the firstfruits of all thine

increase:” (Proverbs 3:9). “This might be done either in kind, or by the worth in money…

‘Substance’ points to capital, ‘increase’ to revenue.” (Clarke’s & Barnes Commentary). Meaning

whatever your revenue is either agricultural or non-agricultural the tithe goes to God. Remember,

God says, “The silver is mine, and the gold is mine, saith the LORD of hosts.” (Haggai 2:8). This

was the medium of exchange in ancient times. In the Bible we find, “shekels of silver” (Lev

5:15), and this was the “money” (Num 3:50), or currency used to pay laborers.

God is not a respecter of persons; He requires the same from everyone. We need to remember

that the tithing law was a total financial package that ran the nation of Israel. He has never had

one law for one while no law for others. In fact it is written in the law, that there would be ONE

law for both the Israelite and the non-Israelite (Ex 12:48-49). The Israelites knew following

Abraham and Jacob’s example that tithing required their income no matter what occupation they

chose. Specifics were given for sacrifices and the seed of the land, because these were holy to

God, and had to be explained in detail.

P a g e | 15

Is there evidence of this triple tithing system in the church of God in the Day of Jesus and the

Apostles?

Tithing in the New Testament

Should Christians tithe? What did Jesus say about the subject?

The Pharisees asked Christ: “Tell us therefore, What thinkest thou? Is it lawful to give tribute [a

form of taxation] unto Caesar, or not?” (Verse 17.) Obviously, they were baiting Christ. They

apparently hoped He would say that they should not pay tribute to the Roman occupational

government. But Jesus was not that easily fooled!

He replied: “Shew me the tribute money. And they brought unto him a penny. And he saith unto

them, Whose is this image and superscription? They say unto him, Caesar's. Then saith he unto

them, Render therefore unto Caesar the things which are Caesar’s; and unto God the things that

are God’s” (verses 19-21). This was something less than a direct answer, but it does contain

some interesting implications!

Note the phrase: “... and unto God the things that are God's.” We have already seen that one of

the “things” God lays claim to is the tenth or tithe. Perhaps “things” also includes the various

types of offerings people have presented to God since the time of Cain and Abel.

The things we “render unto God” are tokens of our honor for God. They demonstrate our respect

and esteem for Him. This axiom is a living principle — one that transcends time, space and

human administrations. Again, tithing is a demonstration of respect, honor, love and esteem for

the Creator.

Jesus said, “For where your treasure is, there will your heart be also.” (Matthew 6:21). Tithing

puts your heart in God’s work.

Jesus told his disciples, “Teaching them to observe all things whatsoever I have commanded

you:” (Matthew 28:20). What was Jesus’ teaching on the law of God? “Think not that I am come

to destroy the law, or the prophets: I am not come to destroy, but to fulfil.

“For verily I say unto you, Till heaven and earth pass, one jot or one tittle shall in no wise pass

from the law, till all be fulfilled.” (Matthew 5:17-18). According to Jesus the law still applies to

the Christian, and we are to teach it. What of tithing?

In speaking to the scribes and Pharisees, who often made a self-righteous display of strictly

keeping some of the smaller points of God’s law, Jesus said: “Woe unto you, scribes and

Pharisees, hypocrites! for ye pay tithe of mint and anise and cummin, and have omitted the

weightier matters of the law, judgment, mercy, and faith: these ought ye to have done, and not

to leave the other undone.” (Matthew 23:23). The Pharisees would observe certain things in the

law but leave out the most important things in the law, justice, mercy, and faith. But Christ said

“NOT to leave the other undone”- NOT to fail to pay your full tithes as God has commanded.

Luke 11:42 the same command is repeated in a similar manner.

P a g e | 16

Men would like to regard God’s tithing law as of least importance. But speaking of even the

smaller points of God’s law, but Jesus said: “Whosoever therefore shall break one of these least

commandments, and shall teach men so, he shall be called the least in the kingdom of heaven:

but whosoever shall do and teach them, the same shall be called great in the kingdom of

heaven.” (Matthew 5:19). If people are looking for an argument, they will always find one. But

if we are willing to “hunger and thirst” for righteousness, to obey even the smaller points of

God’s law, we will be BLESSED for doing so.

Another time Jesus “… sat over against the treasury, and beheld how the people cast money into

the treasury: and many that were rich cast in much.” (Mark 12:41). The treasury was “In that

court there were fixed a number of places or coffers, made with a large open mouth in the shape

of a trumpet, for the purpose of receiving the offerings of the people; and the money thus

contributed was devoted to the service of the temple - to incense, sacrifices, etc.”(Barnes Notes,

emphasis added). Vincent Word Studies, says, “Nine were for the receipt of what was legally due

by worshippers, the other four for strictly voluntary gifts. See Edersheim, ‘The Temple.’’’

(emphasis added). This was the place where tithes were given to the service of the temple.

Now Jesus observed the people who were giving, the rich and poor widow. “And there came a

certain poor widow, and she threw in two mites, which make a farthing.

“And he called unto him his disciples, and saith unto them, Verily I say unto you, That this poor

widow hath cast more in, than all they which have cast into the treasury:

“For all they did cast in of their abundance; but she of her want did cast in all that she had, even

all her living.” (Mark 12:42-44). Jesus said she gave more for the simple fact of her attitude. “It

was a sacrificial gift, and left her with nothing for herself, whereas the rich retained plenty for

themselves” (The International Bible Commentary by F.F. Bruce, p.1175). She didn’t do it

because she wanted something back she held nothing back but gave it all to God with all joy for

her love for God. Did Jesus condemn her for tithing? No! instead he condoned her giving, and

her attitude towards her tithe.

The Apostle Paul

What of the Apostle Paul was he against Tithing? The Apostle Paul went before Felix the

governor and he describes his system of worship and said, “But this I confess unto thee, that after

the way which they call heresy, so worship I the God of my fathers, believing all things which

are written in the law and in the prophets:” (Acts 24:14). Paul kept the law and the prophets.

Then a few verses later he said, “Now after many years I came to bring alms to my nation, and

offerings” (v.17). Why was Paul bringing “alms” and “offerings” to Jerusalem? Acts 20:16

reveals that he was going celebrate Pentecost which is the last day of the feast of weeks. (Lev

23). It was at that time that tithes were given (Deut 16:16). So in this place scripture reveals that

the apostle Paul was giving the second tithe. What of support for the ministry? The first tithe? Is

their evidence in the New Testament?

Paul was willing to work with his own hands when necessary but this was simply to avoid

offense or simply because no one gave him any help (Acts 18:1-4; 1Cor. 9:15-18). Yet he

emphasizes the fact that support of the preaching of the Word is not just a nice thought, but an

actual command of Jesus Himself. In 1 Corinthians the ninth chapter Paul deals with this subject

P a g e | 17

of the church to support preaching the Gospel. Paul said: “... Necessity is laid upon me; yea, woe

is unto me, if I preach not the gospel!” (1Corinth 9: 16.) But how does Paul envision the

accomplishment of this important mission? Notice the message and context of the entire chapter

of 1 Corinthians 9. Paul is defending his apostleship. He asserts his right to be supported by the

Church just as other apostles were being supported. Even Jesus (“the Lord”) had commanded

that those who proclaim the gospel were to gain their livelihood through it (verse 14).

Paul said, “Have we not power [“Lawful right” JFB Commentary] to eat and to drink?” “At the

expense of the churches.” (Vincent Word Studies). This is in the context of the chapter, see verse

11.

He goes on to say, “Have we not power [“Lawful right”] to lead about [Gr. take around] a sister,

a wife, as well as other apostles, and as the brethren of the Lord, and Cephas?” (v.5). Vincent

Word Studies says, “Sister means a Christian woman, a fellow-member of the Church, as Rom

16:1; 1Cor 7:15; James 2:15. It is in apposition with wife: A wife that is a sister or believer. So

Rev. Such an one has also the right, like her husband, to be maintained by the Church… these

companions should be maintained…Stanley remarks that the fact of these women accompanying

their husbands, may be explained by the necessity of females to gain access to and to baptize the

female converts in Greece and in oriental countries; the same necessity which gave rise to the

order of deaconesses.” (Emphasis added). Notice Paul says as “other apostles, and as the

brethren of the Lord, and Cephas?” The church was supporting the apostles. What was this

support system? And why was Paul saying that it was “lawful”?

Verses 6-12 Paul tells the church even though they have the lawful right to be supported by the

work chose not to (v.12).

Here however in verses 13 through 14 Paul reveals the source of the income of the church. He

compares it to the ministry of the temple! “Do ye not know that they which minister about holy

things live of the things of the temple? and they which wait at the altar are partakers with the

altar?” (v.13). How was the temple supported? By Tithes and offerings! “All the officers about

the temple, whether priests, Levites, Nethinim, etc., had a right to their support while employed

in its service. The priests partook of the sacrifices; the others had their maintenance from tithes,

first fruits, and offerings made to the temple; for it was not lawful for them to live on the

sacrifices. Hence the apostle makes the distinction between those who minister about holy things

and those who wait at the altar.” (Clarke’s Commentary, emphasis added). If the church was

not using the tithe system, then why make that comparison?

Verse 14 then says, “Even so hath the Lord ordained that they which preach the gospel should

live of the gospel.” Robertson Word Pictures says, “Even so did the Lord ordain (houtōs kai ho

Kurios dietaxen). Just as God gave orders about the priests in the temple, so did the Lord Jesus

give orders for those who preach the gospel to live out of the gospel (ek tou euaggeliou zēin).”

And the context is to be SUPPORTED IN THE SAME MANNER BY THE SAME SYSTEM WITH TITHES

AND OFFERINGS! This is what is “ordained,” the system of support. Notice what this source says,

“The provision for those who work in the temple is outlined in Lev 7:6, 8-10, 14, 28-36; Num

18:8-20; Deut 18:1-4. The Levite was supported by the things of the altar…By the Tithes of the

people the work of God was supported-and when these were withheld the Levites were forced to

P a g e | 18

till their fields (Neh 13:10). In response to Malachi’s call to the people, the tithes were brought

and the Temple serviced resumed, with consequent blessing for all. 14. in the same way:

Reveals the continuity which exists between the OT and the NT orders. The Lord has

commanded: Paul’s final authority; cf. Mt 10:10; Luke 10:7. The case proved; the care of God’s

servants is his peoples concern” (The International Bible Commentary, by F.F. Bruce, p.1366,

emphasis his and mine). There can be no doubt that the church of God was practicing the tithe

system ordained by God since the beginning of creation.

Book of Hebrews

The Apostle Paul wrote of tithing in the book of Hebrews. From Moses until Christ-the tribe of

Levi constituted the ministry of God. They were also teachers and preachers of the word of God,

“the Levites that taught all Israel, which were holy unto the LORD” (2 Chron 35:3). And during

these years from Moses to Christ God Himself paid His Levitical priests by turning over to them

all of His Tithe.

Then later, when Jesus Christ arose from the dead, He ascended to heaven as a living HIGH

PRIEST. And the New Testament book of Hebrews refers to this very act of Abraham PAYING

TITHES to Melchisedec as a proof of the superiority and spirituality of the Melchisedec

priesthood over the temporary Levitical priesthood (Heb. 7: 1-8). Notice what verse 8 says, “And

here men that die receive tithes; but there he receiveth them, of whom it is witnessed that he

liveth.” The men that die are the Levites. They are dying men, who pass away in due course, and

are succeeded by others. The “there” is the Priesthood of Christ. He receives the tithes and is a

testimony that he lives. (Now to understand the Priesthood of Levi and Christ read our booklet

The Saving Works of God and our article The Promise to the Levites. These articles prove that

the law of sacrifices and the Priesthood are still in place but are now in Christ). So now as we

put all the scriptures together we understand that today, God Himself is turning over his tithes to

the ministry of the church to preach the gospel of the kingdom of God. As the Levites are “my

ministers,” (Jer 33:17); so too are the people in God’s church supporting the “ministers of

Christ.” (1 Corinth 4:1). It would be nice if we, as humans, could give our tithe to God

personally. But for obvious reasons that’s a little unrealistic today! The only other alternative is

to give it to the ministry of the church of God. In Moses’ time it was the Levitical priesthood

which carried out His Work. Today it is the Church of God which is fulfilling God’s commission

to preach and publish the gospel in this sick and dying world of ours (Get or Read our free

booklet Where is the True Church for details).

The Third Tithe

Early in the book of Acts, “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,

“And laid them down at the apostles’ feet: and distribution was made unto every man according

as he had need.” (Acts 4:34-35). This distribution to those who had “need” is the same as those

in the Old Testament collected and distributed the third tithe for the poor and needy. (Deut

14:28-29; 26:12-13). The third tithe was for the poor and the widows which the New Testament

specifically says we must take care of.

P a g e | 19

Some might argue that it does not say it is the third tithe. But does it really have to? All one has

to do it put all the scriptures together as Isaiah tells us to do (Isaiah 28:9-10) to come to that

conclusion. These people were Jews, and their guidance was the Law of God, and these

converted Jews were “Zealous of the Law” (Acts 21:20). Where else would they get this idea of

the distribution of the poor? Now if they kept the first tithe, and the second tithe, (see above)

then obviously the kept the third tithe as well.

Many believe that one must need a direct command in the New Testament for a church to tithe.

But one must understand that there are many commandments in the Law that is not mentioned in

the New Testament, because keeping the law was never an issue. They had the law, they knew to

keep it. The question was never “if,” often the question was “how.” The Sabbath is one case. In

the New Testament, the question of keeping the Sabbath was never the issue, everyone knew to

keep it, the law said to keep it. Every time the Sabbath issue came up, it was always a question of

how. Jesus said to stop keeping the commandments of men, and keep the commandments of God

(Matthew 15:1-9; 19:17). One can see from the law the actions of the first century church, and

why they did the things they did. This distribution for the poor one can conclude came from the

third tithe.

In summary, the New Testament reveals the church practicing the tithe system:

1. The first tithe to support the church (1 Corinth 9:13-14)

2. The second tithe for the festivals (Acts 24:17)

3. The Third Tithe for the ones in “need” (Acts 4:34-37).

Malachi’s Message about Tithing

In the days of Malachi God appealed to the nation to return to Him – to give Him their

wholehearted respect and honor - to worship Him as they should. When the people asked God

“Wherein. shall we return?,” what did God reply? “Will a man rob God? Yet ye have robbed me.

But ye say, Wherein have we robbed thee? In tithes and offerings.” (Malachi 3:8).

Why didn’t God say, “Will a man rob the Levites?” After all, weren’t they the ones who were

designated to receive the tithes of the people? Yet God still claimed the tithe as His. The tithe

was something that was bigger than the Levites or their administration! It was always God’s - He

was merely allowing the Levites to use it.

By not paying the Levites, the people were robbing God! Note Christ’s later statement of the

principle: “Whatsoever you have done to the least of these my brethren, you have done it unto

me.” (Matthew 25:40).

Malachi then showed the people that they were being cursed for failing to bring the tithes and

offerings into God’s Temple storehouse. If they would repent, and fulfill the tithing law as God

had instructed through Moses, they would once again be blessed. God even promised to rebuke

the insect pests that ravaged their crops if they would only fulfill their obligation to God and to

the Levites. But the people (as many still do today) claimed that it was “vain to serve God” and

that there was no real profit in it (verse 14).

P a g e | 20

Fortunately there were some that heeded the message, “Then they that feared the LORD spake

often one to another: and the LORD hearkened, and heard it, and a book of remembrance was

written before him for them that feared the LORD, and that thought upon his name.” (v.16).

Now God tells his people, “prove me now herewith, saith the LORD of hosts, if I will not open

you the windows of heaven, and pour you out a blessing, that there shall not be room enough to

receive it.” (v.10). God tells us to test him on this; That if one begins tithing you are actually

honoring God (Mal 1:6) and he will bless you for it. Tithing really isn’t about the money. It’s

about having our hearts connected to God and to His work. This is a spiritual matter. It’s not

about money. It’s about loyalty and faithfulness,” to God! Failure to tithe, as shown by Malachi,

is regarded by God as outright robbery! It is an affront to God. It was then just one more

symptom of the national disrespect for the Creator. It’s not about the bottom line, but rather

directing people’s thoughts toward God in every area of life. “For where your treasure is, there

will your heart be also.” (Matthew 6:21).

What kind of attitude towards Tithing

What attitude should we have when we give?

There has always been a Church of God since that eventful day of Pentecost when God first

poured out His Holy Spirit on the small group assembled in Jerusalem (Acts 1 and 2). That

Church has a continuing responsibility- to preach the gospel of the Kingdom of God.

This is the great commission to the Church in all ages. Jesus did not start His Church in the first

century only to have it die out in the second. Of course, He knew that the original apostles would

eventually die. Yet their word His Word - would live on in the Scriptures. There would always

be a need for teachers. There would always be a need to preach the gospel found in those

Scriptures. This takes time and finance for the work to grow and be visible to the world. The

church members should tithe to help finance the work.

The church members when they give they should first understand that, “But thou shalt remember

the LORD thy God: for it is he that giveth thee power to get wealth, that he may establish his

covenant which he sware unto thy fathers, as it is this day.” (Deut 8:18). God is the source of our

wealth, and he wants just a tithe back. So we must recognize that all wealth is his, and he is the

source.

Then he said, “It is more blessed to give than to receive” (Acts 20:35). That blessings come from

giving not receiving, that “But this I say, He which soweth sparingly shall reap also sparingly;

and he which soweth bountifully shall reap also bountifully.” (2 Corinth 9:6). If we think only of

ourselves, then you will be the only one that will be able to stand your presence, a modern day

Mr Scrooge. “One man gives freely, yet grows all the richer; another withholds what he should

give, and only suffers want. A liberal man will be enriched, and one who waters will himself be

watered” (Prov. 11:24-25, RSV).

But notice what Paul says about the attitude of giving, “Every man according as he purposeth in

his heart, so let him give; not grudgingly, or of necessity: for God loveth a cheerful giver.” (2

P a g e | 21

Corinth 9:7). Like the widow who did not have much yet Jesus said she gave the most because

her heart was a giving heart and she held nothing back.

In the case of Abraham, whose exemplary life of service and obedience to God caused God to

describe him as the father of the faithful (Romans 4:11) was not forced to tithe. He gave willingly

and voluntarily 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)

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 who

made his victory and all his blessings possible and tithed the increase he received from the war.

God made Abraham rich not men.

If you give “grudgingly, or of necessity” instead of cheerfully then just keep your tithe because

again it’s not about money but honoring and loving God. This is a covenant relationship an

agreement between two parties; it’s a covenant of Love. God gives because he loves us, and we

give because we love him, “for God loveth a cheerful giver.” Doing it any other way shows that

one doesn’t love God, but just doing it out of obligation and is forced. The Commandments of

God is about Loving God (1 John 5:3). “…love is the fulfilling of the law.” (Rom 13:10). If you

love God you will cheerfully give to him.

You can’t afford not to!

Many feel that they have to get their financial situation in order first, and then begin to tithe. Or

they believe that their priorities exceeds God’s and his work therefore we come first and God

second. But do people realize that their financial situation does not change when you come first

and God second? The Jews thought the same way. They put God second, themselves first and

their financial situation did not change or got worse.

In the book of Haggai the prophet told the returning Jewish nation, “Thus speaketh the LORD of

hosts, saying, This people say, The time is not come, the time that the LORD'S house should be

built.” (v.2). This building of the temple was called the “work” (v.14; 2:4). Paul used this

historical example but on a spiritual level of the work of God, and that we are co-laborers with

God building his temple (see 1Corinth 3:5-9). This is the work of God. The Jews though it was

time for their work first, then God’s work second.

Notice what God says to them through the prophet, “Is it time for you, O ye, to dwell in your

cieled houses, and this house lie waste?

“Now therefore thus saith the LORD of hosts; Consider your ways.” (vv.4-5). Consider your

“ways” God says. Or “literally, Set your heart on your ways.” (JFB Commentary). The priorities

of the Jews were “us” first, then God. God is saying “Is it fit that you should be building

yourselves elegant houses, and neglect a place for the worship of that God who has restored you

from captivity?” God saves us from our sins and forgives us of all our wrong doing yet the work

P a g e | 22

of God is neglected? Notice King David’s priority, “I dwell in an house of cedar, but the ark of

God dwelleth within curtains.” (2 Sam 7:2). He wanted the work of God done first, God was his

priority.

Did the Jews financial situation change by doing their work first? No! God says, “Ye have sown

much, and bring in little; ye eat, but ye have not enough; ye drink, but ye are not filled with

drink; ye clothe you, but there is none warm; and he that earneth wages earneth wages to put it

into a bag with holes.

“Thus saith the LORD of hosts; Consider your ways [lit. “Set your heart on your ways”] (vv.6-

7). Why was this happening? Why weren’t they prospering? Working and working and yet

nothing changed. God continues, “Go up to the mountain, and bring wood, and build the house

[of God]; and I will take pleasure in it, and I will be glorified, saith the LORD.

“Ye looked for much, and, lo, it came to little; and when ye brought it home, I did blow upon it.

Why? saith the LORD of hosts. Because of mine house that is waste, and ye run every man unto

his own house.” (vv.8-9). Why don’t people realize the key to financial success is through God,

not through themselves? People who put God second and themselves first, have their finances

changed? God wants us to prosper, and Jesus gave the answer to prosperity, “But seek ye first

the kingdom of God, and his righteousness; and all these things shall be added unto you.”

(Matthew 6:33). What are your priorities?

Jesus said, “For where your treasure is, there will your heart be also.” (Matthew 6:21). In Haggai

where was the treasure being spent? On themselves! While the work of God suffered. And were

they prospering financially? No!

Why is it that churches suffer financially? Because people do not have their hearts in the work of

God! People are willing to spend 500 dollars to buy a ticket to see their favorite singer, or

sporting event. This is why the entertainment and sports industries thrive, because people’s

hearts are on these things. As a result Hollywood, sports franchises make billions of dollars. Yet

the work of God suffers. “For where your treasure is, there will your heart be also.”

Now God blessed the Jews after he warned them through Haggai about neglecting the work of

God, he said after they repented (v.12), “I AM WITH YOU” (v.13). And they did the work

(v.14). Isn’t that what we want? Once we realize who the source of wealth is, and that his work

comes first, and needs financing from the tithes, as God says, “The silver is mine, and the gold is

mine, saith the LORD of hosts.” (Haggai 2:8), God will be with his people and bless the 90%

that we keep and we will be prosperous, it’s all about priorities. You cannot afford to tithe? No!

You can’t afford not to!

What Is Titheable?

God’s Word reveals we are to tithe on the increase (profit) we receive as a result of our

productive effort (Leviticus 27:30-33; Deuteronomy 14:22). Therefore, a person working for

wages—the vast majority of us—would tithe one tenth of the total amount of his pay. Other

tithable income would include capital gains from investments, dividends from stock and interest

from bank accounts. The value of products used out of the garden or field should be included in

figuring total income also (Matthew 23:23).

P a g e | 23

Income that is not tithable includes Social Security benefits, welfare, unemployment or disability

compensation and loans that must be repaid. A general rule of thumb is that any income not

earned is not tithable. Nonetheless, if this is your only source of income and you want to give,

the principle of generous giving is still in force.

Anyone who receives a gift or inheritance (whether material goods or money earned and

produced by someone else) is not responsible to pay tithes on what he receives. Such a person, of

course, should be willing to give a generous offering according to how God has blessed him.

A farmer or person in business for himself should tithe on the income from his crops or business

after operating expenses but before deducting personal living expenses or taxes.

Benefits of the Tithe

What does one get out of the tithe? What are the other benefits from tithing besides everything

covered in this booklet?

¶ The growth of the work, seeing the work of God spread to all nations

¶ Hearing the word of God on every medium so one can learn and receive the message of

the gospel.

¶ The booklets & articles offered will come to you for a resource for your bible study

¶ To grow as a Christian, and attend Sabbath services and fellowship with other like

minded Christians.

¶ Attending feast sites all over the world to worship God.

Remember it’s an investment, and these are the benefits one reaps from this investment.

This Work of God is collectively striving to fulfill the great commission originally given to the

early Church - to preach and publish the gospel to this generation with all the zeal that God’s

Spirit can provide! We sincerely believe that tithing is a biblical and godly practice- ideally

suited for the financial support of preaching the gospel!

