The Offering: A Time of Joy, Thanksgiving, and Praise
by Kathryn Matthews Huey
1. For your own inspiration, pick up a copy of the DVD of Franco Zeffirelli’s film about Francis of Assisi, “Brother Sun, Sister Moon.” The scene where they gather for the first worship service in the newly restored church of San Damiano beautifully illustrates how the offering ought to feel. The contrast between the scene out in the country and the cathedral back in the city is both dramatic and instructive.
2. The offering, like the pastoral prayer, deserves thoughtful preparation in worship planning. It’s an excellent opportunity for the people to participate in more ways than simply dropping an envelope in the plate. Perhaps the most important parts to consider are the music and the invitation, but so is the possibility of movement on the part of the people.
3. For example, ideas for movement:

a. Of course, bringing gifts forward can be a powerful experience (like coming forward for Communion); a carefully prepared invitation can make sure everyone feels included. For those who give electronically or once a month, United Church Resources provides printed pew cards that can be re-used each week: http://www.uccresources.com/products/pew-pads-pack-of-20. The congregation may also be invited to write on cards provided in the pews something that they want to offer God that week – perhaps a worry, a grudge, a habit that needs to be ended.

b. Even if the congregation remains in the pews, they can participate in presenting the gifts by rising, one row at a time, beginning at the back, as the gifts pass their pew. By the time the gifts arrive at the front of the church, the entire congregation is standing. This provides the feeling that the congregation is bearing the gifts forward. I first saw this at Riverside Church in New York City, and my own church learned it very quickly after only a week or two of instruction, along with a printed sentence in the bulletin: “Please stand, one row at a time, as the gifts pass your pew on their way to the front of the church.”
c. The offering is also an excellent time to involve the children in the worship service. Children respond to movement more than words, so bringing up some of the gifts (with adults who are comfortable with children, of course) can become a faith formation experience. Even adults will find this a meaningful way to participate in the service, with different families and configurations of folks bringing them forward, perhaps even with their names printed in the bulletin.
d. In my home church, a congregation that grew from a few dozen to over 500 members, each Consecration Sunday in November was a very special day. Every single person was invited to come forward (as they were able) to place their gift (for that day, and/or their pledge, and/or their offering of something written down – see above) in a large basket on the table, take a taper and light it from a candle held by the pastor, and then take a place along the walls of the church. Each year, the walls became a little more crowded as the church grew, and we looked at one another face to face (instead of looking at the backs of the heads in front of us, in pews). This was a non-verbal teaching moment, and the embodiment of a vision of spiritual growth as much as numerical growth.
4. The invitation to the offering is a moment for encouragement and joy, but it’s often delivered in an almost flat tone of voice (if there is an invitation or an offering, at all!). Worship Ways provides an offering invitation and prayer of dedication for each Sunday of the church year (see http://www.ucc.org/worship/worship-ways/), and you can also write your own, depending on what is happening within the life of your church, and perhaps drawing on the readings, sermon and theme for the day, or the church season.

5. Do you end your invitation with the words, “Let us receive our morning offering?” Try turning the invitation toward God rather than ourselves by saying, “Let us gather our gifts together and present them as an offering of gratitude and praise” (or some variation on this thought). The gifts, after all, are for God, not for us.
6. The invitation is also a good opportunity for education about giving and mission, including wider mission. (Everything the church does is mission, of course: local and wider.) On one Sunday each month, the treasurer or other church leader might bring forward as the first gift that Sunday a check that will go beyond the church walls to Our Church’s Wider Mission. The invitation could include a brief explanation, for example, “Our congregation’s giving to Our Church’s Wider Mission makes it possible for the United Church of Christ to send missionaries overseas [or to help churches find their new pastors, or to bring our youth together in the National Youth Event, etc.].” If the OCWM check is sent once a quarter, the first Sunday in other months could hold up the church’s giving to other mission, like the local hunger center. Our members will be more keenly aware of the good their giving makes possible.
7. If the church is teaching about proportional giving and first fruits, the offering is a perfect time to raise the congregation’s awareness that the church itself is practicing first-fruits giving by sending a gift beyond its walls first, as an expression of trust in God. In doing so, we set an example for individuals who are considering this spiritual practice in their own lives. The invitation might say, “Our first-fruits gift this morning is from our church to the wider church in support of ministry beyond our walls, beyond our neighborhood.”)
8. One of my stewardship mentors, the Rev. Michael Moore, taught me that we need to offer our congregations many opportunities to give, not a few, but he also said that we need to educate our members about their freedom not to give every time, if a particular mission is not one close to their hearts. In any case, he says, the church should never hesitate to invite people to give. We are made in the image of a generous God, so being generous in our own giving is an expression of who we are as children of God.
9. The prayer of dedication is another time of praise and thanksgiving, so the words (and tone) should not be perfunctory but carefully chosen and in tune with the theme of the day. They should, of course, be heartfelt and simple, not didactic (even though it is a teaching moment) or pious. We lift our hearts to God with our gifts. (Again, Worship Ways provides a Prayer of Dedication for each Sunday: http://www.ucc.org/worship/worship-ways/).
10. Many churches – no matter how resounding the singing may have just been on a hymn, or how dynamic a sermon was just preached – become suddenly somber when the time for the offering arrives. Be sure the person making the invitation puts expression in their tone and words. I used to have a regular spiritual practice not to prepare an invitation ahead of time but instead to listen closely to the readings, the hymns, the sermon (if I wasn’t preaching that day), and to focus on a word or phrase or thought that was particularly moving. I would step away from the pulpit and speak to the congregation spontaneously, from my heart, and invite them to give. I composed the words very carefully in my head, however, to avoid rambling or hesitation. It was a different kind of thoughtful preparation ahead of time.
11. Perhaps most important of all for “the feel” of the offering is the music. If the musician is ready, the moment the offering invitation is finished, to hit the notes of a lively and spirit-filled piece of music, the offering will feel like a time of joy – and the children, by the way, will pick up on that, just as we adults will. Our 2012 theme, “Delight in Giving,” invites us to immerse ourselves in the experience of delight and joy in sharing God’s abundance with one another and the world that God loves, through the ministry of our church. Would an outsider who’s observing our worship service get the impression that we feel joy in our giving? Gospel music is especially expressive of the heartfelt joy and gratitude that move us toward generosity. Engage your church musicians, then, in the planning of the offering.
12. There is one more powerful, but subtle, dimension to the offering that may be even more important than the music: what is our attitude toward money and faith? If money and possessions are never or rarely addressed in the life of the church (except, perhaps, at the offering, and during the stewardship campaign), we are missing a significant part of biblical teaching, since money and possessions – and our relationship to them – are mentioned well over 2000 times in the Bible. Our willingness to wrestle with, and grow from, those biblical texts is a significant part of our faith journey. It’s also true that the church teaches in everything we do, and the way we do it, so worship is a time in the life of the church when messages about money are conveyed. Money represents our time and efforts and talents (or those of the people who gave it to us), so it really shouldn’t be approached in a negative or uncomfortable way. The good that money makes possible turns it from something neutral to a blessing in the lives of God’s children. Worship planners and leaders, then, partner with a vibrant, year-round stewardship committee, to nurture a healthy and faithful approach to money in the lives of the disciples of Jesus, and in the life of the church that seeks to follow in his way.
You’re invited to add your suggestions and experiences with making the offering a high point in your congregation’s worship by emailing them to Kate Huey at hueyk@ucc.org, with permission, of course, to share with the wider church.
