
Table of Contents

Leaving a Prolific Legacy by Angie Tolpin				

Over the Top Grace by Barnabas Piper						

Generosity Beats Your Idol by Brad Leeper					

Generous Giver by Bridgette Guest						

Why Prolific Gratitude Makes a Better Team by Bryan Miles			

God the Prolific Father by Carlos Rodriguez						

5 Ways to Celebrate More in 2015 by Chip Dezárd					

What’s In Your Hands? by	Chris Horst

Pause. Deep Breath. And Now... by Chuck Allen

Celebration as Compassion by Derek Gillette						

Celebration: Dare to Believe I’m Good Enough by Eboni Green

The Discipline of Gratitude by Ed Miller							

Joy as a Source of Gratitude by Ernest Smith

The Best Medicine by Hunter Smith

Gratitude Like the Grapevine by Isaac Tolpin						

Motivated by Abundant Compassion by Jake Kail					

Set Goals, Celebrate Often by Jason Caston						

The Blessing Budget by Nicole Vaughn							

Make Compassion Your First Impression by Paul Alexander				

4 Things Losing 50 Pounds Taught Me About Gratitude by Ryan Sanders		

Audacious Celebration & the Passing of Time by Stephanie May Wilson

A Single Note by Stephen De Silva								

The Gift That Keeps On Giving: Generosity by Tiffani Robinson			

Embrace the Frustration of Compassion by Tiffany Deluccia				

3 Ways to Use Generosity Differently by Tim Abare				

Top 10 Proverbs on Prolific Living by Todd McMichen

Who Are eChurch Giving and PushPay?	

If you knew you only had a few days or years left to live. How would you spend it?

Many people talk of living today as if it were one’s last. But this kind of thinking
inadvertently places emphasis on living for the now. What if we thought and
dreamt bigger than today?

Bigger than ourselves?

Right now, as you think about your passions, your dreams, your calling, and what
you feel burdened to change, let me ask you one question, “Is what you are doing
impacting people or accomplishing something for yourself?”

As a leader and mother, I think to myself, how can I model valuable lessons to
the next generation that are worthy of being passed on? How can my intentional
pursuit of a prolific life give to others in such a way that it outlives me?

When I think of the word prolific, I don’t think of a state of being, I think of
impact. If something is truly prolific, it will far outlive a person, even beyond
technological advances. Many people desire to do something significant with
their lives, to be known for something, but the focus here remains on oneself. It
is one’s ego that drives the motivation.

“Giving frees us from the familiar territory of our own needs by opening our
mind to the unexplained worlds occupied by the needs of others.” Barbara Bush

Asking ourselves the why behind what we want to do helps us to find the
deeper, more significant meaning behind our goals. It helps us to get past the
accomplishment, to discover the greater impact, regardless of the industry,
vocation, or pursuit.

It has to be about the service, about the impact, that what you are doing can leave
a legacy beyond the next generation. It’s not about you.

“No person was ever honored for what he received. Honor has been the reward
for what he gave.” Calvin Coolidge, former American President

Leaving a legacy of generosity isn’t about how much you give, or about what you
gave, but more a way of life. There are those who build a business with the heart
and mind to give out of the fruits of the business to help other organizations. This
first fruits philosophy is to be commended, and it will be honored. But the gift of
generosity in leadership doesn’t stop at the dollar. It is at the core of the leader. It’s
in the way he treats his clients, customers, friends, and family. True generosity is
his way of life. It isn’t something he has to think about. It’s a blanket that covers
their heart. It is revealed in everything they do, from the way they generously
respect their employees to the way they build others up.

The prolific leader is prolific because of the character quality of being a generous
person. It’s at their core. You won’t just see a successful business; you will see a
loyal and respectful family.

They give generously of their time, seeing it as an investment in eternal lives.

The prolific leader who leaves a strong legacy understands that successes aren’t
eternal, but people are, and they commit to that investment.

Is what you are doing impacting people or accomplishing something for yourself?
This is the timeless question all leaders must come to a crossroads with. And those
who are able to reach down deep enough and think about the greater impact of
what they are doing are the ones who will truly experience the joy and gratitude
that comes from leaving a legacy of generosity.

by Angie Tolpin

Angie Tolpin is the wife of Isaac Tolpin and blessed mama of six
beautiful children. They own and cultivate Damascus Vineyards.
She’s also a homeschool mother and founder of a ministry called
Leaving a Legacy, designed to give encouragement and equip
other mamas and wives in their ministries.

Follow Angie on social media @AngieTolpin

Leaving a Prolific
Legacy

by Barnabas Piper

Barnabas Piper is the author of The Pastor’s Kid: Finding Your Own
Faith and Identity and the forthcoming Help My Unbelief: Why
Doubt is Not the Enemy of Faith (David C. Cook, July, 2015). He
writes weekly at Worldmag.com, blogs at The Blazing Center, and
co-hosts The Happy Rant podcast. He lives in the Nashville area
with his wife and two daughters and works as the brand manager
for Ministry Grid.

Follow Barnabas on Twitter @BarnabasPiper

Over-the-Top Grace

God is over the top. Really, he goes too far, in every direction, including
dimensions we can’t even fathom. His grace is just too much. By definition we
don’t deserve it and by nature we can’t get our heads around it.

We can define it. We can describe it in part. We can see it here and there. But
noodle on this for moment with me.

Nothing we have - was not given to us.

Nothing we are - we were not made into.

Nothing in our sphere is actually in our control.

We came from a family in a place with a race, none of which we chose. We meet
people daily we did not choose to meet. We have jobs we “earned”, but how many
“connections” and fortuitous happenings got us there? These are the signposts of
common grace, the kindness God pours out on the world day in and day out and
without which no one could survive. Do we see it?

Often when we think of grace we think of God’s specific grace, the kindness of
saving us by sending his son to live a perfect life and die a sinless death in the
place of sinners like you and I. Indeed that is grace, and even that, for all of the
tomes and volumes written about it, is scarcely understood.

The reality of God’s grace is the same as the reality of God: if we could truly
understand it then it would not be worthy of our wonder and thanks. It is so
much more than that. It shows itself in shocking places and when we think we’ve
reached its limits, we crest a hill and see it stretching beyond the horizon.

So take notice of it this year. Look high and low and listen closely. It will appear
where you never saw it previously.

Record it. Write it down in a journal or an iPhone or make a voice memo or
something, anything. Just make a note you can revisit at those times grace seems
to have disappeared.

Reflect on it. It is hard to be thankful for those things we barely notice. When
you record something, come back to it, mull it over, see its aspects and angles and
connections. There are no simple graces; let you mind be blown and your heart
grown.

Then share it. Tell a friend, tell your small group, write a blog, tweet a tweet, not
every time, but when you are overwhelmed or struck.

In taking these steps the expanse of God’s grace will become more real to us and
to those we share it with. What is more, God’s grace will show itself through us
and impact others. More than anything, as we see the prevalence and necessity
of grace in every part of life, we will find ourselves overwhelmed by gratefulness
for it.

Brad Leeper serves as President and Principal at Generis whose
mission is to accelerate generosity toward God-inspired vision. For
14 years he has specialized in work with larger, innovative churches
and continues to do client work within his role as President and
Principal. He has extensive experience in coaching church planters,
multisite churches, merged churches, as well as within innovative
church environments.

Connect with Brad on Twitter @BradLeeper

by Brad Leeper

Tim Keller captures it well by describing how the human heart, my heart, is “an
idol factory that takes good things ... and turns them into ultimate things.”

Both by nature and by family background, I’m a frugal person. My heart doesn’t
get giddy about cars, hobbies, clothes, or possessions. My deeper satisfaction
comes from security that money provides. Financial security is my idol, and that
which competes most with my intimacy with God. This greed absorbs my heart
and imagination more than any other competitor.

But generosity frees me from this most insipid and false idol.

Generosity is not a random idea or a haphazard behavior, but a basic, personal,
moral orientation to life (Smith and Davidson, The Paradox of Generosity).

Generosity is a noble, gallant lifestyle of giving good things to others liberally and
lavishly without expectation of return or personal benefit. Now, that definition
inspires me! The longed-for lifestyle preference makes my naturally greed-
inclined heart seem small and without merit.

I prefer generosity. Why?

First, giving transforms me spiritually. God represents the most enlarged heart
for generosity in the universe. As I give, I model what the Father has shown
me. As I give, I release the death grip of greed and false idols that so incessantly
whisper in my ear as if my life was utterly dependent on the possessions within
my grip.

My most dramatic spiritual transformation has come through giving. It’s been a
game-changer.

Second, generosity is now the best apologetic we as Christ-followers have to a
watching and needy world. Classic apologetics are in the rearview mirror of the
post-modern. How we handle our possessions grabs the attention of those seeking
truth as our culture demands we possess more and aspire to greater wealth.

Keller stated is so well: “The early church was strikingly different from the
culture… the pagan society was stingy with its money and promiscuous with its
body. A pagan gave nobody their money and practically gave everybody their
body. And the Christians came along and gave practically nobody their body and
they gave practically everybody their money.”

Our generosity impresses the world. And so it should, as God’s generosity is His
calling card, quite counter-culturally.

Third, generosity allows me to invest into things that matter. There is no loss in
buying things and enjoying them. There is loss when our money constantly tries
to buy us meaning and happiness that will forever be elusive without an eternal
perspective.

So I get to be part of God’s work, God’s expression, and His mission as I invest
financially in things that yield eternal results. There’s added value of an eternal
ROI for me personally that I cannot yet fully comprehend, but scripture indicates
we store up treasure in heaven.

If generosity changes my heart, speaks to a spiritually thirsty world, and yields
eternal dividends, I’m all in. The idol is screaming in my ear, still, but his voice is
not quite as loud and powerful. And that’s a good thing.

Generosity Beats Your
Idol

Generous Giver

“Jesus sat down opposite the treasury, where people came to bring their offerings,
and He watched as they came and went. Many rich people threw in large sums
of money, but a poor widow came and put in only two small coins worth only
a fraction of a cent. Jesus (calling His disciples together): Truly this widow has
given a greater gift than any other contribution. All the others gave a little out of
their great abundance, but this poor woman has given God everything she had.”
Mark 12:41-44

I remember a Jiff peanut butter commercial. The spot featured two boys and
their mother. As a peanut butter sandwich is made, one of the boys protests at
the idea of having to share, so the mother allows him to be the one to cut the
sandwich into two. Thinking he could outsmart the situation, the boy cuts one
half significantly larger than the other, planning to keep it for himself.

Technically sharing, but without having to truly give.

Have you ever been tempted to give something that was not your best? Some
times we are tempted to give in a way that meets the basic requirements, appeases
our guilt, but in a way that doesn’t really cost us anything. We would never want
to be totally disobedient, but we are not giving fully as God commanded.

Deuteronomy 16:17 instructs everyone to, “give as he is able, according to the
blessing of the Lord your God that he has given you.”

The story of the widow who came to the temple is a great example to us.
Although, she gave only two coins, this was literally all she had. It had deep and
significant worth. It was potentially putting her financial future at risk. It cost
her something.

When was the last time I truly gave from deep within, so deep that my giving
might cost me a vacation, a new couch, or some other material thing that would
add comfort to my life. It is easy to give when it does not interfere with any of
our plans, but when God calls us to give more than we think is feasible, we began
to hang on to it as if it were ours.

“All the others gave what they’ll never miss; she gave extravagantly what she
couldn’t afford—she gave her all.” Mark 12:43-44 MSG

If we could find it within in ourselves to give this deeply, God will open up a
floodgate of blessings. Our giving will be painful, risky, but we will also be living
a story worth telling. Just as this woman’s story is remembered and treasured
enough by God to be told forever in His story.

The Jiff commercial closes with the mother taking the large half of the sandwich
and giving it to the boy’s brother, thwarting the attempts to avoid sharing. But
now imagine if the boy had instead cut the pieces unfairly and given the larger
half to his brother in an act of extreme generosity. How do you think the mother
would have responded differently?

I picture her handing over the keys to the Kingdom: a jar of Jiff peanut butter
with a spoon in it and an open invitation to dig in.

by Bridgette Guest

Bridgette Guest currently serves as the children’s minister at
Parkview Baptist Church. She’s been in ministry for almost eleven
years. On the side she writes for LifeWay, leads several women’s
conferences, and keeps up a personal blog ALittleDevotion.net.
She is driven by a personal mission to bring the Word of the Lord
to as many people as possible. Bridgette’s been married for the last
14 years to the most wonderful man, Chad Guest. And they have
two beautiful children Isabella 7, and Mason 4.

Follow Bridgette on Twitter @BridgetteGuest

by Bryan Miles

Bryan Miles is CEO and co-founder of Miles Advisory Group,
a purely virtual company based in Atlanta and dedicated to
providing virtual staffing solutions that will make a real difference
for leaders around the world. When he’s not building Lego vehicles,
serving at his church or hanging at the beach with his family, Bryan
is dreaming about his next mountain climbing adventure. Find out
more about Bryan at bryanmiles.me or on Twitter @bryanmiles.

Why Prolific Gratitude
Makes a Better Team

For leaders like me - and I suspect like you, too - we’re always looking towards
the future, towards the next big dream we believe God has given us. But we have
to remember and be grateful for where we’ve been and where we are right now.
One of the core values for the company my wife and I founded (milesadvisorygroup.
com) is gratitude - we want to be a thankful group of people, and we want our
gratitude to drive our actions. We believe it makes for a better team and a better
organization. Here’s why:

Gratitude keeps you humble. When you build an organization from the ground
up, you can start to think it’s really all about you and that without you, none of
this would go on. But any leader who’s willing to do some serious self-reflection
(including me) will admit that whatever they’re leading doesn’t have much to
do with team. I am where I am as a leader because of those who’ve invested in
me in the past, because my team works hard, because they’re taking advantage
of the opportunities they see, and because I listen to them when something isn’t
working and empower them to act on it. My team is what makes my organization
run, and being grateful for them (and showing it!) makes them work that much
harder.

Gratitude keeps your perspective in check. I want our company to always be
grateful for all we’ve been given, and always remember that whatever we have in
terms of clients and revenue and employees is only temporary. So easily we start
to think that whatever we have we’ll have forever. It’s not true. We’ve been given
these responsibilities and these people for a season of time only, and we want to
be grateful for it - never entitled. And I believe we’re living that out, and I believe
my team will tell you the same.

Genuine and prolific gratitude makes people stop and pay attention. My team
knows (at least I pray they do!) that when I say I’m grateful for them I truly mean
it. And I make it a point to say it to my team members specifically and personally
- not when they’ve done something for me, but just because I’m truly grateful
that they’ve cast their lot with my company and are giving me their time and
talents. I know for me, when someone is grateful, I want to be around them, and
I want to do more for them. I believe it’s the same for my team. In fact, it’s taken
some of my team a while to get used to it - they question whether I’m for real at
first. But I am, and I pray they know it and feel the depths of my gratitude.

I firmly believe that gratitude is the only lasting motivator of change. Prolific
gratitude lived out and expressed often is the only thing that will propel you to
change in the future. In 2015, may we all be grateful for the “now” while working
expectantly towards an even greater future!

by Carlos Rodriguez

Carlos Rodriguez has been teaching about God, the Father, for
more than twelve years. He was born and raised in Puerto Rico
but was transformed and trained in the renewal at Catch the Fire
Toronto. Together with his wife, Catherine, they serve as Pastors
of Catch The Fire Raleigh, but more importantly as parents to
Alejandro and Sebastián. They live in North Carolina and travel to
the nations sharing their passion for the Holy Spirit and the Good
News of Sonship. happysonship.com

Follow Carlos on Twitter @CarlosCTFR

God the Prolific Father

“But while he (the younger son) was still a long way off, his father saw him and
was filled with compassion for him; he ran to his son, threw his arms around him
and kissed him.” Luke 15:10

During the first century, a patriarch man never ran. If he were to run, he would
have to hitch up his tunic so he would not trip. If he did this, his legs would be
exposed which constitutes an act of humiliation, based on the tradition of the time.

However, the father reacted with great excitement at the sight of his lost son and
saved him from kezazah; a ceremony where the community would break a large
pot in front of the now gentile son and yell, “You are cut off from your people!”

So the father ran and humiliated himself to get to his son before his law-abiding
neighbors. In the sight of such disgrace, the village would have followed the
father and witnessed their embrace, as he fell upon his neck and kissed his son
fervently and repeatedly. It was clear that there would be no rejecting this son —
despite what he had done.

The father’s reaction is what we know as redemption: complete love that ignores
the religious prayer of repentance. The son weeps, “I am no longer worthy to be
called your son; make me like one of your hired servants.”

But the father redirects the conversation away from the rehearsed words of
repentance and instead pulls his son into a deep embrace of redemption.

In everyone’s eyes, being a servant would have been a just and fair treatment, but
the father was not interested in what his son’s behavior deserved. Instead he took
the restoration further than anyone thought possible, calling for the servants to
bring his best robe and shoes, the father clothed the boy in a manner befitting of
one who was to be known as an heir rather than an outcast. There were no more
rocks to hurt the young man’s feet, no more heat to burn his skin, every step from
that moment onward would feel like forgiveness.

Then the father gave his son a ring, just like Pharaoh did when he removed his
signet ring and put it on Joseph’s hand as he was installed into office in Egypt. The
ring carried the family seal and from that moment onwards his inheritance was
returned. Wherever the son would press his finger on a wax receipt, the price for
anything was paid in full. This lost child now looked like his father, walked like
his father and could rule like his father.

Even if the story stopped there, it would have been offensive enough, challenging
enough and glorious enough, but, like a man drunk with joy, the father puts
no limit to the occasion. He continued his display of extravagance with a party:
“Bring the fattened calf and kill it, and let us eat and celebrate,” exclaimed the
father between smiles, hugs and tears of joy.

There were zero accomplishments to highlight, no Hallmark holiday on the calendar
and no sports game won. This party was purely based on unconditional love. This
happy dad was willing to show off his mercy and celebrate the fact that his boy was
alive, and everyone was invited to taste and see that this father was good.

In telling this parable, Jesus was not trying to define the quality of the sinner;
He was exposing the character of His Father. He was changing the conversation
away from our capacity to do right or wrong, and shifting us to see how His love
transcends individual behaviors.

God the Father is the true prolific Father for every son and daughter. With you
He is, “Recklessly extravagant, having spent everything, given in abundance, and
oh so lavish.”

Our challenge now is to accept the embrace, wear the robe, put on the ring, and
call ourselves as our Father sees us: son, daughter, heir.

by Chip Dizárd

Chip Dizárd is an entrepreneur with a passion for all things
technology and media. He graduated from Coppin State
University in Baltimore, Maryland with a degree in Media Art/
Communication.

Chip has developed mobile phone apps through a company he
co-founded called Sympatico Apps, and he hosted and produced,
“Tech Talk,” a monthly live streaming technology show. He also
volunteers as video ministry leader for his church and consults
with churches nationwide on technology in ministry.

In his spare time he likes to golf, take his daughters out to eat and ski.

Follow Chip on Twitter @ChipDizard

5 Ways to Celebrate
More in 2015

I remember it like was yesterday, April 12, 2006 a 6:35 p.m. I was sitting in church
on a Wednesday night service listening to Bishop T.D. Jakes preach at a church
in Baltimore, Maryland and I received a text message from my mother-in-law
that said come to the hospital as soon as possible. It’s the text I’ve been looking
forward to, but I didn’t realize it would be that night, so I rushed to get to the
hospital and about 4 hours later, I witnessed the birth of my first daughter Sydney.

Birthdays, births, weddings, graduations, promotions and accomplishments,
these are all natural celebration moments. But what if we took the time to
celebrate the small things, the in-between moments? You know, the incremental
things that make a difference?

Celebrate your accomplishments
This is the easiest to do because it’s a natural pause or stop. I celebrated redesigning
my personal web site and my wedding videography web site. This was a huge
accomplishment because I needed to rebrand both blogs. It’s always easy talking
about what you want to do, but it’s more difficult accomplishing them. Maintain
momentum toward the end goal by taking time to celebrate the “baby steps.”
Bring other people into the celebration and create a bit of community at the same
time.

Celebrate others
Oprah Winfrey famously said, “You can be friends with someone who wants
your life.” This may seem like a no-brainer, but we really need to earnestly and
honestly celebrate others. In the world of status updates, likes and instant shares,
sometimes it can feel like there is always a need to say congratulations. I’m not
talking about a short text of congrats, but really taking the time to be intentional
about celebrating others. As mentioned above, celebrate their baby steps!

Celebrate just because
You finished a project on time and on budget. You reached a milestone; you didn’t
eat out today, you exercised. You loved the sunrise. Or maybe you just felt like it.
We don’t need to wait until a date on the calendar to find a reason to celebrate.
Be spontaneous!

Celebrate during tough times
This one is hard for many of us. I remember during my Dad’s memorial service,
we called it a celebration of life. It was a tough time for my family and me. But I
remember celebrating his life and now honoring him by how I live. Tough times
will come to all of us, but if we can fight through them and celebrate, even when
we don’t feel like it, we will not be easily defeated.

Celebrate in Worship
Psalms 103:5 (NLT) says, “He fills my life with good things.” This seems so
natural to do especially in a church venue, but I’m talking about your personal
worship where there is no praise team, band or sermon. In those quiet moments
of morning worship is where I have some of the best celebrations. I am thankful
to God for what He has done in my life.

How can you be prolific in 2015 by celebrating more?

Find out how I intend to be more intentional about celebrating in 2015 and join
me by visiting chipdizard.com/celebrate

Chris Horst is the vice president of development at HOPE

International, where he employs his passion for advancing
initiatives at the intersection of entrepreneurship and Christian
faith. In addition to his role at HOPE, Chris serves on the boards
of the Denver Institute for Faith & Work and the Colorado
Microfinance Alliance. Chris has been published in The Denver
Post, OnFaith, Christianity Today, and has co-authored Mission
Drift and Entrepreneurship for Human Flourishing with Peter
Greer.

Connect with Chris on Twitter @chrishorst

by Chris Horst

Trucks cram our highways during this season. Rushing gifts from one place to
another. Truckers dash from coast-to-coast, ensuring Christmas gifts make it
under the tree.

In a suburb north of Denver, Prime Trailer Leasing manages a fleet of gleaming
white semi-trailers. Like the Hertz of semi-trucks, Prime owns and rents its
trucks to commercial customers of all varieties. Wes Gardner, the founder and
owner of Prime, acknowledges that “semi trailers aren’t glamorous,” but the work
his company is doing is anything but mundane.

Gardner launched Prime in 1981. Over time, the company flourished into a
thriving regional company with over 100 employees in Colorado and beyond.
The company grew steadily. But a few years ago, the company experienced a
dramatic rebirth. It wasn’t because of a radical shift. Prime didn’t evolve into
a tech company. It didn’t change its focus or bring in a flashy executive team.
Instead, Gardner looked intently at Prime and saw his work through a new lens.

“We began to recognize the best thing we could do to help our community, to help
our neighbors, was to create jobs,” Gardner said. “Not just jobs, but good jobs.”

Rather than look outside their company, Gardner and his team at Prime started to
look inside it. They started thinking intentionally about the people who stepped
into the Prime offices each day. They turned Prime into a great place to work
and to serve their communities. Morale improved, as Prime’s employees became
more invested in their work.

As the renewal unfolded inside the company, Gardner sensed God inviting Prime
to take some hiring risks. In partnership with Hope House Colorado—a ministry
to at-risk teen mothers—Prime hired these young moms and gave them the dignity
of a good job. Since commencing the partnership with Hope House, Gardner has
hired a number of women, paying them generous wages and introducing them to
all aspects of his business. The decision has energized the Prime team and created
profound opportunities for women not used to getting them.

When faced with a new year, we are all apt to think about the grandiose—new
ventures, expanded opportunities—but perhaps we should instead look at what
God has already placed in our hands. Throughout scripture, God often commands
us to first consider what He has given us. God asks us, “What is in your hands?”

When David went up against Goliath, he turned down Saul’s armor and used his
slingshot. When Moses took on Pharaoh, God turned his staff into a snake. When
the hungry crowds circled Jesus, he turned what the people had into a feast.

In each case, God used what His people had in their hands to work in miraculous
ways. David slew a giant. Moses led the Israelites out of bondage in Egypt. The
disciples fed over 5,000 people. Like Moses, David and Gardner, this new year,
perhaps God is asking us to consider what he’s already given us instead of focusing
on what we don’t have. To leverage the gifts and assets and abilities he has already
entrusted to us. It may not be glamorous, but it sure doesn’t have to be ordinary.

What’s In Your Hands?

BP

BP

BP

BP

BP

BP

BP

BP

Chuck Allen in the Lead Pastor for Sugar Hill Church in North
Atlanta. He has served as the Chief Operating Officer of the North
American Mission Board, The Executive Director of Next Level
Leadership Network and has helped launch multiple organizations
through his consulting firm across the nation. He and his family live
in Atlanta, Georgia while serving Sugar Hill Church…a dynamic,
ever growing congregation of normal people that happen to love
Christ enough to change the world.

Connect with Chuck on Social Media @achuckallen

by Chuck Allen

“Failure is not an option…Let’s work the problem people. I don’t care about what
anything was DESIGNED to do, I care about what it CAN do.” Those were the
words spoken by Gene Kranz shortly after hearing “Houston, we have a problem,”
during the crisis of Apollo 13.

Up until the rupturing of the oxygen tanks on Apollo 13, the previous Apollo
missions had been deemed successful. The ironic fact is that all the Apollo
missions, even the “successful” ones, shared a single commonality: every mission
was on course only 13% of the flight time. Think about that! 87% of the flight
time was spent in course correction.

Statistics like that would send most of us into a tailspin, we become so focused
on success equaling near perfection. However, gratitude chooses a different
perspective in the midst of potential chaos.

Pause. Deep breath. Thankfulness. And now the problem can be approached
from mindset of blessing rather than lack. We are now able to think outside the
box, using what’s currently in our hands.

Based on this principle of gratitude, here are three key elements to keep front and
center as we enter into 2015:

1. Start where you are: Everything that you have experienced thus far has prepared
you for today.
2. Use what you have: You have been prepared, equipped and resourced for such
a time as this.
3. Do what you can: When we do what we can, with what we have, success is at
hand.

To dig into these a little deeper, let’s go back a few millennia before Apollo 13 and
see what God had to say about becoming a success:

“The Lord said to Abram: Go out from your land, your relatives, and your father’s
house to the land that I will show you. I will make you into a great nation, I will
bless you, I will make your name great, and you will be a blessing. I will bless
those who bless you, I will curse those who treat you with contempt, and all the
peoples on earth will be blessed through you.” Genesis 12:1-3

We are crafted as children to become self-sufficient and to set our course for a
destination of achievement and significance. So often this leads us to focus on
what we don’t have…yet. It was never emphasized for us to put the gratitude
before the success as the book of Genesis states.

I’m not where I want to be. Pause. Deep breath. Thank you God for going before
me. And now, how can I use what’s currently in my hands.

Gene Kranz understood the desperate need to start with what they had, and as a
result Apollo 13 took a radical turn. What seemed destined to be a huge failure
became one of America’s great stories of triumph. They were forced to find what
they already possessed and create something they never imagined would be
needed to achieve a new measure of success.

This year start with gratitude, set your course, make corrections, use what you
have. This is a flight plan that leads to triumph.

Pause. Deep Breath.
And Now...

BP

Derek Gillette is the Communications Manager for eChurchGiving

and Pushpay. He has a heart to create meaningful conversations
through vulnerability. He lives with his wife and their five children
near Seattle, WA.

Connect with Derek on twitter: @derekgilletteco

by Derek Gillette

There was a time when he would sit down with his simple books and he would
read to me, and he would do pretty well. But then there were still a lot of words
that he would mess up. And I would find my initial reaction was one of correcting.
He would have to be interrupted, constantly, by me telling him, “it’s pronounced
this way,” or, “you have to say this word first,” or, “you need to pause here because
there’s a period.”

And it was in that moment that I realized that this thing of disappointment is a
burden that our kids carry. We all have this innate need for praise. We crave to
know that we’re making somebody proud, that people are celebrating what we’re
doing; even if it’s not the best, that it’s still being celebrated.

And as a parent, if your reaction in those key moments, instead of celebrating,
is disappointment, or guilt, or shame, they’re going to go somewhere else to find
that praise.

You’re going to accomplish a lot more in life when you choose to celebrate the
small victories rather than handing out disappointment.

My prolific pursuit in 2015 is to spend more time cheering them on in their
pursuit of knowledge. I want to celebrate the milestones and the effort. I want
to better understand the priorities at hand. Maybe it’s not about my little boy
getting every word right when he reads the book out loud to me--maybe it’s the
fact that he wanted to read it to me. He wanted me to cheer him on and reward
his progress. He knows he is not the best at it, but it’s the best he can do. He tries
as hard as he can. He can’t give anymore. For me to belittle at that point would
say to him, “Your best is not good enough. Get used to it.” Or, “Only come to me
when you have it all together, when you have it perfected.”

Then I will finally be proud of you. Then you will have earned my respect. Ouch.
Not good.

Be prepared for imperfection, delay, and mistakes. Be ok with it. Sure you can
force someone into an action, or take over complete control but it’s not productive.
It makes you a bully. And everyone knows a bully isn’t tough, he is just scared.
Scared of losing control. Scared of being wrong, looking foolish, of not being
needed. Too many of us become bullies.

We belittle our kids; calling them seemingly harmless names like “lazy,” “stop being
a little girl,” “messy,” “why don’t you know that!” We demean their knowledge
by overpowering it with ours, which of course is superior. I find myself getting
caught in this trap too often.

But it’s not a good long-term solution. It doesn’t lead to a foundation for success.
It builds walls and sets up defenses, rather than forming championship-winning
teammates. Choosing to celebrate, rather than criticize, is one of the purest
forms of compassion.

Be prolific in 2015 by showing compassion through celebration. And then
connect with me on Twitter to let me know how it’s going for you. We’re in this
together!

Celebration as
Compassion

BP

\prə-ˈli-fik\ adj.
producing much fruit, producing many works, high-scoring,
plentiful, abundant, creative, productive, inventive.

prolific

New Year’s Resolutions are typically the time of year to reflect on the things we don’t have or don’t do. Don’t
eat out so much. Do more exercise. Don’t be so negative and depressed, etc.

More often than not, these resolutions are woven together with complicated emotions such as guilt, regret,
and shame. The result is that, through great self-control, we keep our new promises for 30 days or so, and
then go back to our old routines, still carrying along our companions of guilt, shame, and the like.

We’re turning the tables for 2015, choosing to emphasize our excess rather than our lack. The best single
word we found to describe this perspective is prolific. It’s a word that contains elements of abundance,
creativity, productivity, plenty, and just general excess.

Excess can be a strange word to accept, as it has been used in a derogatory manner, especially as it relates
to our American way of life. However, we’re reclaiming the definition. Our cups were meant to run over,
not with material goods necessarily, but with action-values such as generosity, gratitude, compassion, and
celebration.

Powerful words that prompt a way of life, prompt community engagement, and shift our perspective to our
blessings rather than our lack.

This was the prompt that we gave to over 25 Christian leaders. What you’re about to read are their unfiltered
responses. Have fun!

	 Derek Gillette
	 Be Prolific Editor, Communications Manager for eChurchGiving & Pushpay

Preface

http://angietolpin.com
http://twitter.com/AngieTolpin
http://Worldmag.com
http://twitter.com/BarnabasPiper
http://generis.com
http://twitter.com/BradLeeper
http://ALittleDevotion.net
http://twitter.com/BridgetteGuest
http://bryanmiles.me
http://twitter.com/bryanmiles
http://happysonship.com
http://twitter.com/CarlosCTFR
http://twitter.com/ChipDizard
http://chipdizard.com/celebrate
http://HOPEInternational.org
http://HOPEInternational.org
http://twitter.com/chrishorst
http://SugarHillChurch.com
http://twitter.com/achuckallen
http://eChurchGiving.com
http://twitter.com/derekgilletteco

Celebration: Dare
to Believe I’m Good
Enough

A few years ago, I was excitedly telling my dad about the plans and ideas I had for
my life. His reply has guided my thinking since that day, “if you believe, believe
like you mean it.”

While this phrase is quite concise, it bears an intense amount of weight. Too
often, we believe in our dreams just long enough for the good feelings associated
with hope to last. However, when our hope is threatened with the facts of “reality,”
we tend to take our eyes off of our God given destiny. We begin to compare our
current resources to the future God showed us, even though the vision was so
clear it was almost tangible.

This is the turning point at which we must decide to believe like we mean it.

Whenever we begin to doubt our ability to be and do everything God has called
us to be and do, we must begin to declare God’s promises over our lives. This
must be a habit and not just a rescue mechanism.

God won’t lie and He won’t go back on His word. Whatever He has spoken over
our lives must be so. It is our responsibility to be strong and courageous, as His
word has instructed over 30 times.

If our only responsibility is to be strong & courageous, that means we already
have everything we need inside of us to accomplish those things God has created
us to do. We must believe.

Here’s what believing means: When I wonder if I’m qualified to approach those
whose business acumen and industry experience I admire, I remind myself that
I was qualified before the world was framed. When I am tempted (again and
again) to procrastinate on a project I’m not sure I’m “good enough” to complete,
I remind myself that God opened this door of opportunity for me. If the door is
open, I’m “good enough” to walk through it.

When we Dare to Believe, we turn our minds to God’s promises and believe in
the God in us. We make consistent decisions towards what we believe God spoke
over our lives. We believe, wholeheartedly, that all things are possible.

My father’s words, along with God’s promises, guided me through homelessness,
career drought, and heartbreak. When I found myself looking for God to move,
I realized He was waiting for me to move on His promises. I simply needed to
believe.

This year, I challenge you to Dare to Believe. Believe through the seasons of
drought and into the seasons of abundance. More than anything, believe like
you mean it. Celebrate the fact that you are already qualified, and that victory
has already been secured for you. Your responsibility is to take consistent steps
forward, into the promises of God. At every crossroad, ask yourself if the decision
you’re making is in agreement with what God has spoken over your life. Dwell on
the promises, and walk into your future.

by Eboni Green

As founder of Twenty Twenty Visionary, Eboni Green serves clients
by creating digital content strategies that establish significant,
unique media presence across industries and platforms. An expert
media consultant, Eboni has been honored to travel and work
internationally, lending her talents to clients such as McDonald’s,
Coca-Cola, Lexus, Unilever, Allstate Insurance, Home Depot,
Bono, CeeLo Green, and countless neighborhood mainstays.

She currently serves on the board of several non-profits across
the country, teaches digital media courses at Atlanta Metropolitan
State College and business communications courses at Southern
New Hampshire University, and consults with for-profit colleges,
charter schools, and non-profit organizations on digital media
program development.

To learn more about her companies, please visit Twenty Twenty

Visionary and Digital Great Commission.

Connect with Eboni on Twitter @ministrynmedia

The Discipline of
Gratitude

“Give thanks in all circumstances for this is God’s will for you in Christ Jesus.”
-- I Thessalonians 5:18 (NIV)

I’ve always tried to take these words to heart. I’m working hard on gratitude right
now. I have a number of friends and family members who are battling cancer and
I’m very mindful of the fact that we don’t know what lies around the next bend
in the road.

Thirteen years ago this winter, I came face to face with my own mortality. I broke
my neck in a “body surfing” accident. Two vertebrae were shatter, but there was
minimal nerve damage. Thanks to the grace of God and the skillful work of a
gifted surgeon, with time, I recovered physically. There was an emotional toll
that also became evident once I was weaned off the pain meds. I found myself
fearful and anxious like never before in my life.

The cold and dark days of winter in the Northeast have been hard for me ever
since the accident. The lack of sunshine and natural Vitamin D impact my mood.
Now, the sense of foreboding comes along as well due to the accident.

There’s a lot of anxiety and complaining in the world we live in today even in the
“joyous season” of Christmas. There is always something to complain about or
something to generate fear. It shouldn’t surprise us. I’ve come to the conclusion
that the remedy is the discipline of gratitude. We must choose to focus on the
good things around us.

This is easy when things are going well. For the most part, this has been a very
exciting year for me and for my family. My oldest son Dave was married to
Amanda in the spring and I gained a daughter! Now that is what I call a blessing.
It’s not as easy when we face hard times and challenges. But there are always good
things around us. We have to choose to open our eyes and “see” these things. The
result is gratitude. It changes your whole mood and impacts everyone around us.

I recently saw a picture posted on Facebook that perfectly illustrated this concept.
The image was of a late fall scene, set in a forest with bare trees, the temperature
obviously close to freezing. In the foreground are two young boys, both under
age 7, together holding up the word ‘thankful’ in bright yellow cursive lettering.
What caught my attention was the pure joy on the faces of these young boys as
they pressed that sign to the sky. They embodied the word thankful as gratitude
came pouring out of them.

For some reason, I decided to study this photo more carefully. The largest portion
of it contains rather cold images. You could focus on the dead trees or the cool
weather because it takes up so much of the space. I chose to focus on the brilliant
sunshine forcing it’s way through the trees and the joy on the faces of those boys.
Can you feel the warmth and the joy?

I was encouraged this month by an article written by Cheri Swalwell in Book
Fun Magazine. In “Blessings Big and Small,” Cheri shares about her discipline
of keeping a “Blessings Journal.” I thought this was a great idea, so I dusted off
my journal and added a new discipline to my morning routine. Gratitude is a
wonderful antidote for worry and a matter of discipline. Will you join me in this
discipline? You won’t regret it.

Ed serves as the Director of Development for the NCBP; the leader
of the Family Ministry Consultation Team and a content presenter.
Being a good parent, husband and follower of Jesus Christ are
important values in Ed’s life. He also loves coaching youth baseball
and rooting for the Yankees.

He has been married to Joanne Miller for more than 32 years and
they have two grown sons. Joanne is the co-founder of the National
Center for Biblical Parenting (NCBP) and the author of 12 books
on parenting. She also works as a pediatric nurse. Ed and Joanne
worship at Calvary Chapel Living Hope in New Jersey.

You can follow Ed on Twitter @EMiller1955

by Ed Miller

BP

BP

Ernest Smith has been married to his beautiful bride, Sara, for
more than 10 years and together they have a 4 year old son, Wyatt
Daniel and a two year old girl, Waverly Rose. Ernest is lead pastor
at Front Range Christian Church in Castle Rock, CO. Before
starting Front Range, Ernest was a pastor at Seacoast Church,
in Mt. Pleasant, South Carolina, where he was on staff for 16
years. Ernest and Sara, with a good friend, oversee a non-profit
organization called Bread of Life Mission, which is a missions
organization that reaches out to the unreached people groups of
Kenya and the Sudan.

Follow Ernest on Twitter @Ernest_Smith

by Ernest Smith

Joy As a Source of
Gratitude

The other day, I departed a plane and all I could think about was getting home to
my kids. I drove the 40 minutes home and walked in the door around midnight.
As I peeked into their rooms, I saw them fast asleep. All I could do is smile and
say, “Thank you, God!” for the blessings He has given my wife and I.

But seriously, how easy is that to do? I mean you’ve been away for 5 days, you
and your wife haven’t seen the kids all week, is it really that hard to be grateful for
your kids? Of course not!!

Gratitude is not difficult when it is mixed with anticipation and joy. Gratitude
is most difficult in the challenging moments of our lives. It’s when the kids are
talking back, acting out, punching each other. It’s when you are having a fight
with your spouse, looking at your dwindling bank account or driving the car
back to the mechanic. It’s when you feel like you are a disappointment, a failure,
unloved by even God. It’s in those moments where gratitude is most difficult, but
not impossible.

Gratitude is the fruit of a concept many don’t fully grasp; joy. Joy is not happiness.
Joy is not smiling all the time. Joy is not acting like everything is great when
things are imploding all around you.

Joy is a contentment found in the power and goodness of God.

James 1:2 states, “Consider it pure joy, my brothers and sisters, whenever you face
trials of many kinds.” What is James talking about? Has he ever had any real trial
in his life? How can he say, “consider it pure joy?”

Galatians 5:22 tells us that a fruit of our relationship with God, the fruit of our
spending time with Him, knowing Him, following Him, is joy.

These two verses tell us joy can be chosen. You can choose joy today by choosing
time with God. You can choose joy in the midst of your trial by choosing to have
more of God and less of you. You can choose joy and joy produces gratitude.

What if in 2015, we chose to be grateful because we purposed to be joyful, content
with God’s power and goodness? What if this year, the one word that we focused
on and attempted to live out was gratitude? What would our lives look like?

Maybe our desire to be around family or friends would not be dependent on our
feelings or what happened last night, but rather our choice of joy.

Maybe our willingness to serve our neighbors would not be contingent upon
their receptivity to us or their willingness to stop their dog from barking, but
rather our choosing of joy.

Maybe our finding satisfaction in school or at work would not rely on our
accomplishments or the worth we find in what we do, but rather our choosing
of joy.

This could be the year of gratitude. May 2015 be a prolific year because of our
grateful hearts.

Isaac Tolpin is an entrepreneur, innovative leader and expert
in leveraging technology to create truly interactive E-Learning
experiences. He’s the co-founder and CEO of Choose Growth, a
pioneering media company and Co-founder of Throwing Boulders
that creates technology solutions.

You can follow Isaac on social media @isaactolpin

by Isaac Tolpin

The New Year represents a fresh start for so many. Think of last year’s plans
for change at the onset of the New Year. Can you remember them? Did you
accomplish them? Were you more prolific in 2014 than 2013? It’s good to have
some introspection here because if the changes we intended to make didn’t occur
then I encourage you to learn from the grape vine.

Our family has a small vineyard with just over 1200 Pinot Noir and Riesling
vines. It was a fascinating life-enhancing project for the whole family. Here are
three lessons we learned together.

Have gratitude for the challenges
When growing a vineyard, it’s important to strain the vine’s roots by restricting
the amount of water they get to force the roots deep into the soil to find their
own water. This adds to the fruitfulness of the kind of grapes that create great
wine because the plant is exposed to different layers of soil that draws the right
nutrient makeup.

Be more fruitful because you are willing to push yourself beyond comfort, to do
what’s good but more difficult.

Have gratitude for the pruning in your life
The excitement builds once the vine produces its first fruit. I remember after the
first three years of cultivating the vineyard we had a lot of fruit for the first time.
A viticulture friend of mine shared his wisdom with me. “Now cut off half the
fruit and drop it to the ground”.

This is was incredibly counter-intuitive and frankly very frustrating. He educated
me that if you keep all the fruit it will look beautiful but create mediocre wine.
Great wine can only be produced by forcing the plant to focus all of the energy
into half the fruit.

God knows what’s good for us but often it doesn’t feel like it. God is counter
intuitive, meaning what makes sense to God can be the opposite of what makes
sense to us. What is good in your life that needs to be pruned away so that God
can use you in prolific ways in 2015?

Have gratitude for the journey
It takes about three years to get your first good harvest from a vineyard and seven
years until the grape quality can become excellent. Of course age only improves
the vines even more with proper care. Just think about that the next time you
see a bottle of wine, the grapes came from a meticulously cared for vine, pruned
many times a year, weeds dealt with, and the bugs, birds, and mold consistently
kept at bay.

Ask yourself, when you have a new idea for change or progress at the new year,
how long do you stay the course with it? How long did you last year? How about
your commitments from three years ago?

Consistent effort, sustained over a long period of time, is required to produce
fruitfulness in our own lives. I’ve heard it takes about seven years to build a
church, many businesses take at least three years to become profitable and seven
years to great success. If we have gratitude for the journey we are more likely to
see the divine appointments, lessons and growth that add to our lives and the
lives of others. We are more likely to persist and stay the course.

Being prolific in 2015 has a lot to do with welcoming in advance the challenges
that may be ahead. Only with this expectant and victorious perspective will we
respond valiantly to them. It has a lot to do with looking at your habits, your
relationships, and the environments you put yourself in and deciding what to
prune away. It has a lot to do with vision far beyond 2015 to stay the course on
your God given journey.

Gratitude Like the
Grapevine

As I study the life and ministry of Jesus, I am struck not only by what He did, but
by why He did it. He would travel from place to place preaching the good news,
healing people of their sicknesses, and delivering those who were oppressed.
What motivated Him to do these good works? Was He trying to gain a following,
make a name for Himself, or show off His power?

The gospels give us a clear insight into His motives.

“And when Jesus went out He saw a great multitude; and He was moved with
compassion for them, and healed their sick.”
-Matthew 14:14

“And Jesus, when He came out, saw a great multitude and was moved with
compassion for them…So He began to teach them many things.”
-Mark 6:34

Why did Jesus heal the sick? He was moved with compassion for them. Why
did He teach the multitudes? He was moved with compassion for them. It
was compassion that inspired Jesus to feed the multitudes and raise the dead
(see Matthew 15:32; Luke 7:12-15). His whole ministry was motivated by an
abundant compassion that flowed out of Him to those around Him. Jesus was
not driven selfish ambition, a desire for power, or an aspiration to be famous. He
was compelled by love.

What would it look like for you and me to be moved by this same compassion?
As we move into the New Year, I am asking God to fill my heart with His
supernatural love. I want to minister to others out of the same compassion that
Jesus had when He walked the earth. When I see others, I want to see them
through His eyes. It is only this love that will conquer selfishness, fear, and pride,
allowing us to impact people with the love, truth, and power of God’s kingdom.

As we receive God’s heart for people, it will drive us to action. A generous gift to
one in need, a prayer for healing to one who is sick, a heartfelt hug to one who is
hurting, a word of encouragement to one who feels hopeless; all flowing out of
an abundant compassion that moves us to look beyond ourselves to the needs of
others. This is truly the life that we are called to live.

May 2015 be a year that we receive God’s great love and give it away to others.
May compassion overflow in such abundance, that no one around us is exempt
from its influence. May we—like Jesus—be compelled by a love that conquers
darkness and ushers in God’s light!

Motivated by
Abundant Compassion

by Jake Kail

Jake Kail is a teacher, author, and speaker who is passionate for the
kingdom of God. He was called into ministry during his college
years, after a life-changing encounter with God. Jake is the author
of three books, including Restoring the Ministry of Jesus. He lives
with his wife and family in Lancaster, PA where he serves on the
pastoral team at Threshold Church.

Check out his blog and books at jakekail.com, and connect with
him on Twitter @JakeKail

by Jason Caston

Jason Caston is the author of The iChurch Method series, Digital

Connections series and a digital platform specialist for The Potter’s
House of Dallas/T.D. Jakes Ministries. Well regarded as an Internet
Church specialist, his Web, Social, and Digital work with major
ministries now reaches over 8 million people daily. In addition to
speaking around the globe, Caston is the spokesperson of AT&T’s
national #InspiredMobility campaign that highlights how we use
mobile technology to enhance our spiritual and personal lives.

Connect with Jason on Twitter @jasoncaston

Being prolific is more than the manifestation of fruit, abundance and creativeness;
it’s the mindset to believe that we are capable of such things. The prolific mindset
is where dreams and visions open the door to contagious confidence that uplifts
us as well as others. As we continue to let our lights shine, we give others the
confidence to take the lampshades off their own brightness. So the question is,
how do we let our lights shine in such a contagious manner?

One of the best ways to infect confidence is by setting goals and celebrating
often. First, let’s talk about goal setting. Every New Year’s, millions of people
make resolutions that are quickly abandoned within 30 days. However, studies
show that those who write their goals down are more likely to achieve them. Best
practices suggest that the better approach is to create 3 - 5 major goals for the
year and break those goals down into smaller tasks that you can achieve more
easily. These small victories lead to a stronger sense of accomplishment as well
as momentum. Momentum is the strength or force that something has when it
is moving and as we gain momentum from accomplishing small tasks, we can
much more easily accomplish our large goals.

Just as important as deliberate goal setting is our practice of celebration. As our
goals are realized, even in small ways, do we maintain our momentum by stopping
to celebrate? Celebrate, at its core, means to praise someone or something, as
well as to express how great or important that someone or something is to us.
We can talk about goal setting all we want, but there may be no greater motivator
than early and often celebration. Celebrate yourself, celebrate your family as they
accomplish goals, celebrate your friends smashing barriers and refusing to quit.

Life is many things but let’s never forget the celebrating. If you have a goal to write
a book, celebrate when you finish a chapter, or the table of contents. The reason we
celebrate often is to magnify the fact that we’re making progress. We may not be
at our final destination, but we’re closer than we were before. Life is more about
progress and process than it is about perfection. Goals, tasks, accomplishments
and milestones are markers in life to showcase our progress and if we don’t
celebrate the moments, they will pass us by, forgotten and unremembered. We
are only as alive as we are engaged in the present and every moment we celebrate
makes life much more worth living.

Set Goals, Celebrate
Often

This past December I took my preschoolers at PromiseLand through an advent
study. We learned two things. First, when God makes a promise, He keeps it.
And second, despite having infinite power, God chooses instead to lead with
demonstrations of incredible compassion and generosity.

What we learned from these examples is that there is great value in choosing to
interact with others in ways of generosity and compassion, rather than power
and force. (Micah 6:8, Zechariah 7:9, James 1:27). He made this truth even more
clear when He sent His Only Begotten Son, the Word made flesh.

Bottom line, there’s power to be found in compassion and generosity.

As we close out each year, our culture usually turns inward. We search out
and pinpoint the things that we simply do not like about our circumstances or
ourselves. We make this condemnation checklist and resolve that by the power of
our will we will make significant changes.

How about this year we change our condemnation checklist into a blessing
budget?

A blessing budget is a principle that was first modeled by Jesus in Mark 6:34-
43. In this passage we find the Son of Man teaching amongst a large crowd. He
spoke until it was late and the people grew hungry! Taking a quick account of
what inventory that thought they had, the disciples made the logical decision to
turn the people away. They made this decision based off of their perceived lack.

Through a dramatic turn of events, Jesus turns their lack into abundance, feeding
the entire crowd, and in the process demonstrating the power that can once again
be found in compassion and generosity.

It was then that the inventory of the blessing budget was being put together.
In their budget all they had were five loaves and two fish. How on earth could
a budget of five loaves and two fish feed thousands? With man this would be
impossible, but with God all things are possible. When we choose to give based
on generosity and compassion, rather than simply our budget, it gives God an
opportunity to be generous as well!

When we choose to see through eyes of compassion with a heart full of generosity,
God has a way of supplying us with whatever we need to meet the need of another.
We just have to step out in faith and trust Him.

The blessing budget turns our focus away from our lack and onto our Savior.

Here in Morgan County when we look into the faces of so many of our children,
so many who are in fatherless homes, so many who are stuck in the foster care
program, so many who have never heard the gospel of Jesus Christ, and when we
see the suicide of young teens scroll through our newsfeed, we see people who
are in great need. They are hungry, both metaphorically and often times literally.
There’s a quote from David Jeremiah that fits situations like these really well,
“Our responsibility in the moment is to love, and the most tangible way to love
is to give.”

As we head into 2015, instead of focusing on the literal inventory of what we have
or don’t have, choose to make decisions based off of compassion and generosity.
I guarantee you will discover that your cup runneth over.

The Blessing Budget

Nicole Love Halbrooks Vaughn is the founder of Proven Path
Ministries, the Co-Administrator of CrossRoads Christian Academy,
the Weekday Education Director at Parkview Baptist Church, author
of Devotions From Genesis and Devotions From Exodus Part One
and is a part of First Priority Decatur AL. She is a wife, homeschool
mother of three, and is a member of Central Baptist Church where
she leads women’s Precept Upon Precept classes.

Follow Nicole on Twitter @NicoleLHVaughn

by Nicole Vaughn

For more than 14 years, Paul Alexander has served on the senior
leadership teams of some of the nation’s leading mega-churches.
Currently, Paul is serving as the Executive Pastor at Sun Valley
Community Church, a large multi-site church located in the
Phoenix area. He is also a ministry consultant for The Unstuck
Group, which helps churches get unstuck by providing strategic
planning, leadership coaching, health assessments and staffing
and structure reviews for churches of all sizes across the country.
You can read more from Paul at PaulAlexanderBlog.com or
TheUnstuckGroup.com.

Follow Paul on Twitter at @_PaulAlexander

by Paul Alexander

About 18 years ago, I was a newlywed starting my job as the youth pastor at a
cool but very traditional church. The environment was conservative, and after a
few months, I noticed church members seeming uncomfortable with some of the
new students who were walking through the doors. I witnessed a moment one
Sunday morning that burned in my memory the importance of turning our first
impressions of people towards compassion every time.

A young man named Will started coming to the Student Ministry and got radically
saved. We immediately started praying for his little brother to experience the
love of Jesus. One Sunday morning, Will’s little brother showed up at church. He
walked in all “thugged out” in saggy jeans, a black t-shirt, a stocking hat pulled
down to eye level, and a chain hanging from his wallet to his jeans. He walked all
the way down the center aisle of the sanctuary and plopped down on the front
pew. He slouched down, crossed his arms, and didn’t move the entire service, not
even when we stood to sing. He just sat there with an expression that screamed:
“I dare you.”

His appearance was in stark contrast to everyone else in their Sunday best. As
you can imagine, the whispers and glances started coming his way. The service
ended, and I was hanging out with some families, when out of the corner of my
eye, I caught a deacon coming down from the choir loft still in his robe. He was
making a beeline for this kid.

Understanding what was about to go down, I moved to reach Will’s little brother
as fast as I could, jumping pews and cutting through conversations in an attempt
to get between these two before the damage was done.

I was too late.

This church leader got in the face of the young man and with a heart full of pride
and self-righteousness had said, “Don’t you ever come in here looking like that
again!”

Do you know what? Will’s little brother never walked through those doors looking
like that again. In fact, he never came back to church at all. And to the best of my
knowledge, Will’s little brother never met Jesus because of that moment in his
life. The memory of that confrontation has haunted me ever since. I thought the
whole reason the church existed was for people like Will’s little brother.

Christ was always moved with compassion when he saw the multitudes, whom
he saw as sheep without a shepherd. His first impression of people - even when he
knew the secret sin of their hearts - was always full of compassion. As Christians,
we’re called to have compassion on others, see beyond the physical, and love
people to the core of their being because that’s how Jesus loved us.

In 2015, let’s be prolifically compassionate. Let’s make our first impressions ones
of love.

Make Compassion
Your First Impression

by Ryan Sanders

Ryan is Director of Marketing and Communications at National

Fatherhood Initiative. He is married to Tonia, they have two
young daughters and live in Northern Virginia. Ryan writes at The
Father Factor and you can find him on Twitter @RyanSanders

4 Things Losing 50
Pounds Taught Me
About Generosity

If you met me last year, you wouldn’t recognize me today. I lost 50 pounds in 52
weeks. The surprising result: In the process, I learned more about life than how
to lose weight.
	
The dictionary defines “gratitude” as a feeling of thankfulness or appreciation. It
may sound lame, but if you understand gratitude, you’ll view health and fitness
differently. You’ll make daily decisions differently. As I reflect on what helped me
make some much-needed improvements, gratitude was the key.

I’ve heard it said that to lose 50 pounds; you have to lose one pound 50 times.
To complete such a feat of discipline, I repeatedly came back and questioned my
level of gratitude with every bite.

Here are four things I learned about exercising the discipline of gratitude this
year. I hope you will use these ideas to help your 2015 be truly prolific:

1) When You’re Grateful, You’ll Care About What You’re Putting in Your Body
Grateful people go to the doctor less and live longer than others who aren’t
thankful. Research shows being thankful helps you sleep better and controls your
blood pressure. My point here is this, you’ll read labels. Whether it’s salt or sugar
you need to watch, you soon learn the more simple a meal is, the better it is for
you. For me, being grateful means I care about what I’m putting in my body.
Gone are the days where I snack and eat without considering the consequences.

2) When You’re Grateful, You Won’t Overeat
I struggle with overeating. I was raised to fill my plate and go back for seconds.
Those starving kids across the globe compelled me to clean my plate. Part of being
grateful and appreciating what you’ve been given means using your resources
wisely. Learn to discern what and how much you’re putting on your plate each
meal. If we are exercising gratefulness, we will not misuse what we’ve been given.

3) When You’re Grateful, You Won’t Skip Your Workout
When was the last time you appreciated your heart, your lungs, your liver, your
kidneys and all the internal organs that keep you alive? The next time you don’t
feel like jogging for 20 minutes, consider wanting to but not being physically
able. This just might be the change in perspective you need to help you not skip
that workout.

4) When You’re Grateful, You Will Change The World
Maybe I’m overselling this whole grateful attitude thing. But, here’s the deal, your
kids do what they see. What do your kids see modeled in your house? Would
they say dad or mom lives a life of “thankfulness”?

You now have four good reasons to learn more about the discipline of gratitude.
The next bite you take, consider thanking God for it. Ninety-five (95) percent of
folks who lose weight, be it one pound or 500 pounds, gain the weight they lost
back and more, eventually. So, this year, losing weight might not be the greatest
goal. Learning to exercise the discipline of gratitude should rank high on your
list. In 2015, be prolific by being grateful.

It’s New Year’s Eve today, a fact that almost escaped my attention in the midst of
this busy, wild season.

I never forget the new year, and was totally shocked when this one snuck up on
me — catching me with my pants down, not at all ready to celebrate.

New Year’s Eve is kind of like a birthday. It’s a tangible, inevitable sign of the
passing of time. It’s a reminder that you’re getting older, a fact that makes you
examine yourself in the mirror for a moment, trying to figure out if that’s a
wrinkle or a shadow.

I’ve seriously considered dreading New Year’s, feeling like at some point I should
join the club and start hating the passing of the days, sweeping the change of the
year and my birthday right under the rug before anyone should notice me aging.

But that’s not how I want to spend days that are supposed to be dedicated to
celebration. Because I believe those celebrations are important.

Also, dreading something so inevitable sounds exhausting. As long as we’re alive,
we’re going to get older, and that’s just a fact, (and a gift – aging is a gift not given
to everyone).

If we choose to hate the passing of time, we need to realize that it’s only going to
get worse from here. It sounds like a losing battle to me. If I’m freaking out about
2015, or turning 27, how am I going to feel about all the years to come? No matter
how ferocious our dread, we cannot reverse the clock. What we can control is our
attitude about the whole thing.

So I’m deciding, here and now, that a new year is a great thing—fabulous and
worth every ounce of celebration we can give it.

Life is hard. Tune in to the news, or your friends, or even your own home, and
you’ll see it’s true.

Celebration can feel frivolous in the face of the world’s darkness. But I believe
there is nothing more important.

Celebration is not ignoring the darkness or being ignorant of its presence.

Celebration is looking at the world around us and intentionally noticing the light.

Yes, there are heartbreaking things going on in the world, and in my world, but
there are also soul-changingly beautiful things happening all around us. We
sometimes just forget to see them.

That’s what a new year offers us. It offers us a moment to stop and notice our lives.

It’s a chance to reflect on our existence, and the fact that we’re still here. It’s an
opportunity to eat something delicious and to be surrounded by the people who
love us most. It’s a daylong reminder that life matters, that we’re loved, that our
days are worthy of celebration.

And in a world like ours, we need that.

We need reminders of our heartbeats, of the fact that we’re still here and that it
matters.

We need to be reminded that the world is beautiful, and that it glows like sparklers,
and is colorful like confetti. We need to toast to the good things with a glass of
champagne, and open a new year like the gift that it is.

Audacious Celebration
& the Passing of Time

Stephanie May Wilson is equal parts writer and celebrator who
believes that even Tuesday is worthy of a champagne toast. She
believes in the healing power of a warm cup of coffee and a place
to let your guard down. For her, that space is StephanieMayWilson.
com, where she shares stories of big adventures and small moments
with friends and strangers alike.

Follow her on social media @smaywilson

by Stephanie May Wilson

by Stephen De Silva

Stephen De Silva began his career in 1985 as a Certified Public
Accountant, joining the Bethel Church team in 1996, and now
serving the Bethel community as the senior leader over accounting
and stewardship. Stephen’s ministry is entitled Prosperous Soul, after
the verse in 3 John 1:2. He is dedicated to deploying “supernatural
stewards” among the Body of Christ. Stephen teaches from a life
message of hope for financial healing in his first book entitled, Money
and the Prosperous Soul. Stephen celebrates life with the wife of his
youth, Dawna De Silva, founder and co-leader of the internatonal
healing and deliverance ministry Bethel Sozo. To learn more about
Stephen and Prosperous Soul go to www.prosperoussoul.com

Follow Stephen on Twitter @ProsperousSoul

The gym wall wobbles side to side to the rhythm of my steps. Soviet gray.
Mesmerizing. I watch through a narrow fold in the towel on my head. I’m hidden
in plain sight, mulling my troubles from this endless belt of treadmill miles.

Over my breathing and pounding heartbeat, a single note begins, distant as
the Orchestra* itself. Catching my attention, it grows and builds into complex
layers. There is more here than music; something spiritual is happening. The
music carries me from my workout, higher and higher. Suddenly a crescendo,
mighty and tender, sweeps away all surroundings and fills my heart and eyes with
gratitude. I float far above my labors until—like a man in a capsule—I look down
and see how all I am is done in partnership with God.

He has presented life as an opportunity. For my part, I am strong and smart
and capable—His gifts demonstrated through me. I am good at what I do, able
to convert time and will into wealth and security. I am a modern-day Joseph,
imagining a better life and working to get there. I am a living torch, burning with
the fuel of vision and courage.

God is a rewarder for those who seek Him, and riches are one of those rewards.
This partnership is ancient, yet why have generations labored for more and better,
only to have motives questioned when they become rich? Should faithful people
run toward victory and apologize when they win–lest someone accuse them of
ambition? Or aspire to excellence, yet apologize for the raise it brings?

Are the poor and weak more pleasing to God than the rich and powerful?

The timid and divided do not build nations and no great work ever came by
accident; have we forgotten? It is not by entitlement that excellence comes, but by
the sweat of our best with the grace of God upon us. Our history lauds the brave
farmers and builders and artisans–heroes gone before us. Those powerful ones
pressed through without apology; they have passed their baton to us.

This is our time. We are the heroes now. We are positioned to work and win
with God’s help. Hear the invitation of Genius, an anthem folding and rising in a
symphony of wealth with purpose. May God’s song capture your attention. May
He reward your efforts with strength and increase to build a better world.

And though some may mock your audacity, or accuse of greed and ambition, do
not be intimidated into mediocrity. Today is your turn to co-labor with Genius.
You are the hero called to succeed in Jesus’ name, to win and rise without apology.
If you look closely, you can see the world from here, through the sweat and fold
of your towel’s narrow gap.

Footnote:
Adagio for Strings (Samuel Barber) - YouTube Video for Album: The 100 Most Essential

Pieces of Classical Music... “Adagio for Strings, Op. 11” by The New Zealand Symphony

Orchestra

A Single Note

BP

Despite a successful NFL career, first as a member of the
Indianapolis Colt Super Bowl XLI championship team and later
with the Washington Redskins, Hunter Smith will tell you that God
has called him to reach others through his music. He has touched
the lives of many as a worship leader, a prolific composer and an
accomplished performer.

Hunter is also the author of The Jersey Effect: Beyond the World
Championship and the lead singer of the Hunter Smith Band.

Connect with Hunter on Twitter @HunterSmithBand

by Hunter Smith

It was a beautiful day in late April when I finished my workout at the Colts facility.
I was 23 and not very smart. As a young NFL football player with no wife, no kids,
too much money, and too much free time I was bored as well...and supremely
selfish. So, every off-season I worked hard at my only two responsibilities:
working out and playing golf.

So, this day being just like many others, following my morning routine I showered,
put on my golf clothes, and headed to the golf course. All I had to do was stop and
pick up a prescription at the grocery store pharmacy on the way. I was a little late
for my 1:00pm tee time, but knew if I got in and out of the store I’d be fine.

Leaving my truck in the parking lot, I jogged into the store, turned left, ducked
into an aisle by the pharmacy, and stopped. Standing in the center of the aisle was
an old man with a shopping cart. He wasn’t just old—he was reeeeeeaaallly slow.
At first I thought he was just standing there. Then I realized he was moving. Each
step his hunched and feeble body attempted took several seconds as he browsed
the shelves to his right. It must have taken him an hour to get to this area of the
store.

Being young, self consumed, and pressed for time, I looked for a way to get around
him. No room. I thought about turning around, then I had a better idea. A nobler
idea. An idea I could tell someone about to make them think more highly of me.
I would ask him if I could help him. What a genius I must have been in my own
eyes. I probably subconsciously thought something like, “I can kill three birds
with one stone—help an old man, get out of here quicker, and make myself look
good when I tell my golf partners why I’m late!”

“Sir”, I said. “Can I help you find something?” With a slow, hushed tone and
remarkable clarity he said, “Yes, I need something really strong.” I glanced to the
shelf and saw he was looking at the deep heating rub (Ben-Gay) products. So, I
started scanning labels looking for something “extra strength.” I was holding two
or three different products in my hands hurriedly trying to discern their potency
when he said the words that changed my life,

“I need this because she has a spot on her shoulder that aches her so.”

The words brushed past my ears at first then circled back and landed like a
boulder in my soul. Suddenly I realized this product wasn’t for him. There was a
lady at home who apparently was in worse shape than him (after all, he was the
one able enough to get out of the house). There was a lady at home in pain and
he was determined to bring relief to her ailing body. There was a lady at home—a
bride—he had committed to love and cherish in sickness or in health at some
point back through the years. And, no matter what condition he was in, how
inconvenient it might be, OR how painful it might be for him, he was going to
make good on his vows.

It all landed on my selfish, young, barren heart like the spring lands on the late
winter Midwestern landscape. It changed me. One moment, one man, one short
exchange. I had been living only for me. I didn’t have any idea what real love
looked like. Suddenly, it was standing there with me in that aisle.

Life is meant for love. Love is not expressed through words. Love is giving.
Giving encompasses all charitable acts whether it’s donating time, money, prayer,
or anything else.

Love is a lifestyle of generosity.

Over the years I have thought about the old man often. When marriage is
hard or children are challenging, when quitting or withholding would be more
convenient, when I’m tempted to take my circumstances for granted, I think
about him. I remember his long journey to the store that day and contemplate
how pleased he must have been to help ease the pain of an aching shoulder.

I missed my tee time. It was worth it.

The Best Medicine

BP

BP

BP

BP

BP

BP

BP

BP

BP

http://TwentyTwentyVisionary.com
http://TwentyTwentyVisionary.com
http://DigitalGreatCommission.com
http://twitter.com/ministrynmedia
http://twitter.com/EMiller1955
http://thefrontrange.org
http://Seacoast.org
http://BreadofLifeAfrica.com
http://twitter.com/Ernest_Smith
http://twitter.com/isaactolpin
http://jakekail.com
http://twitter.com/JakeKail
http://ichurchmethod.com
http://tenconnections.com
http://tenconnections.com
http://twitter.com/jasoncaston
http://twitter.com/NicoleLHVaughn
http://PaulAlexanderBlog.com
http://TheUnstuckGroup.com
http://twitter.com/_PaulAlexander
http://fatherhood.org
http://fatherhood.org
http://twitter.com/RyanSanders
http://twitter.com/smaywilson
http://twitter.com/ProsperousSoul
www.youtube.com/watch?v=KylMqxLzNGo
www.youtube.com/watch?v=KylMqxLzNGo
www.youtube.com/watch?v=KylMqxLzNGo
http://HunterSmithBand.com
http://twitter.com/HunterSmithBand

Tiffany is Director of Marketing & Communications for The
Unstuck Group. She graduated from Clemson University and spent
five years working in public relations with major national retail
brands, nonprofits and churches on content creation, strategic
planning, communication consulting, social media and media
relations. She also founded and writes for WastingPerfume.com,
a devotional blog for young women and teen girls.

Follow Tiffany on Twitter at @TiffanyDeluccia

by Tiffany Deluccia

Megan was a shy and sweet girl of 12. From the first time I met her on a student
ministry trip, I could see the fear that overwhelmed her heart. She hardly
spoke, though she was always attentive. She seemed to have an earnest desire
to understand this love everyone kept talking about -- this God who was savior,
Father and friend -- but she couldn’t quite wrap her head around it.

After the trip, I got to know her situation better, and God began to break my
heart for her. She lived with her mother, who had a history of bad boyfriends
and instability. Megan spent hours a day by herself. In the middle of the school
year, her mother moved the family to an apartment across town, which meant
Megan had to switch schools mid-semester. Her friends at church didn’t see her
anymore and didn’t know how to contact her. She had disappeared.

A few months went by without word. For all I knew, she didn’t want to come to
small group anymore. Then, in prayer one day I heard God speak to me as clearly
as I’ve ever heard anything: “Find Megan.”

The best I could do was find out which middle school she was now attending. I’ll
never forget how she lit up when she saw me from her lonely seat in the cafeteria
the first time I met her for lunch. All year, I had lunch with her and picked her up
for small group once a week. I expected to be a big sister to her for a long time.
She needed so much healing.

A few years later, Megan had moved on and settled into her new surroundings.
She made new friends and stopped coming to our church. At times I wondered if
I had done enough. I found her when God told me to find her that first time, but
I didn’t go after her when she disappeared again later on. I knew she still had so
much to learn about God’s love.

Merriam-Webster’s definition of compassion touches on exactly why compassion
can be frustrating, “Sympathetic consciousness of others’ distress together with
a desire to alleviate it.”

To allow ourselves to feel compassion is to stir up in ourselves a desire to end the
suffering we see in others. In many cases, we cannot be the ones to alleviate it. But
in allowing compassion to take root in our hearts, we are constantly reminded
of our inability to save and God’s great ability to do so. The joy underneath the
frustration of compassion is that every time someone’s sorrow overwhelms us,
God is ready to take up the burden.

God didn’t send me to Megan to fix her life. He sent me to show her she wasn’t
alone or forgotten, at a time when she needed it most. He used me to alleviate
her suffering in the way I could, while He pursued her heart in the ways only He
could.

Embrace the Frustration
of Compassion

by Tim Abare

Tim Abare is the President of eChurchGiving and VP of
Partnerships for Pushpay. He has worked at an executive or general
manager level for non-profit and corporate organizations for
over 30 years and is widely recognized in the US faith sector as a
thought and action leader. Prior to joining Pushpay, Tim was the
Chief Operating Officer for a US-based non-profit organization,
with a staff of 240 people across 14 countries, which in 2013 and
2014 delivered record-setting top and bottom line growth.

Follow him on Twitter @TimAbare

In my many years of ministry work and in acting as the President of a giving
solution company, the word generosity has grown familiar. It’s one of those words
that can mean everything, and very little at the same time.

I’ve encouraged, and been encouraged, to be generous with time, with money,
and with any other myriad of resource. As with anything that grows familiar, we
can begin to take it for granted or we can take it deeper.

As we head into 2015, the prolific year, I’m imploring us to take it deeper.

Here’s three new ways to be generous in 2015:

Vulnerability as Generosity
One of the ultimate signs of generosity is shown by being the first person in
the room to let down your guard. Walk into the room with your insecurities,
failures, and bad day emotions transparent and honest.

Vulnerability allows for real conversation to happen. It allows for progress and
connection. It throws away this crazy ideal that successful people are always
successful, and that failure somehow didn’t play a part in their journey.

It also dispels the crazy myth that leaders aren’t allowed to show weakness, for
fear of losing the respect of their followers. Vulnerability draws us in, brings us
closer, and inspires us to grow forward together.

One-on-One Mentoring as Generosity
It’s easy to write a blog post, give a lecture, or speak in leadership terms to those
you oversee at work. The hard part comes when we make an intentional choice
to notice and mentor those around us who are in need of development. This
doesn’t come from a position of authority or superiority, but rather as one person
making an investment into another.

Who of us would not have benefited from the mentorship of an invested colleague?
And how much of our current success can we track back to the kind and invested
words that someone chose to speak into our lives?

The trick is to be intentional and generous with this practice. Without intention
it will never amount to anything other than aspirations.

Generous to Myself on the Inside
One of the most difficult areas to be generous in is with the words we choose to
say to ourselves internally. All too often our default is to focus on our flaws, our
faults, and all the reasons that we’re not equipped to succeed.

Each of us has a unique purpose for our lives and message that we carry. I’ve
heard it said that the area of our greatest struggle is often the area meant to be
our greatest strength. Use this wisdom to provide insight rather than constantly
falling to the frustration of making the same mistakes. It’s an invitation to
discover your purpose, but only if you allow yourself to see it that way.

Begin by making small statements of declaration each morning. “This will be a
good day, I will succeed.”

“I am strong enough for the challenges that I will face today.”

“I’m destined for success and I’ve got a God who believes in me.”

“2015 will be a prolific year.”

Three Ways to Do
Generosity Differently

The Gift that Keeps on
Giving: Generosity

Jesus was one of the most prolific paradigms of a generous leader. Think about
all He was able to accomplish during His brief thirty-three years of life on earth!
Countless stories of how He converted lack into excess with what He had in His
current possession. From well-known accounts like His first miracle turning
water into wine at the wedding or later when He fed thousands from the sacrifice
of a little boys meal of two loaves and five fish. I believe the humanistic part of
Christ acquired this principle of good stewardship similar to that of His earthly
father, Joseph the Carpenter. Let’s look at what a carpenter is: one who makes and
repairs wooden objects. Through our spiritual eye the definition of an “ultimate
Carpenter” reads: The One who makes (creates) and repairs (restores) wooden
objects (a moldable vessel like you and I). This is how you not only function but
flourish in excess! You continually create and restore resources that will in turn
reflect what or who made it. So how do we alter our perspective to manifest,
maintain and multiply in our excess?

Be Conscious
When given excess we should always have a mindset to multiply from it as seen in
Matthew 25:15-30. The master gave his three servants gifts in inclining amounts.
All but the one with the least amount of coins invested their excess. As a result he
was cast out into darkness. One should note, the coins that the master blessed the
servants with were gifts, not earnings. It didn’t belong to them in the first place.
Being mindful of the responsibility they had over this excess they were cognizant
of multiplying it and were blessed for doing so.

Be Innovative
God always has a heart of great generosity. This allows Him to be a creative
Visionary, always looking light years ahead as opposed to present situations.
When God created the earth He made every living thing with a seed. We were
made to be fruitful and multiply but done so through an innovative Creator! In
your prayers you should petition God for both a cerebral approach in how you
should manage excess and innovative ways to expand it!

Be Selfless
As willing vessels, in order to be filled, whether its knowledge, monetary gains or
resources we have to empty ourselves to provide room for the blessing. With the
ambiguity of what the future holds we tend to want to withhold things we have
acquired to give us the upper hand. Have you ever come across new information
in the workplace and you are the only one proficient in the area? You instantly
became an invaluable asset. This is your opportunity to invest in others and share
that knowledge! If you have truly mastered that information, educating others
and bringing them up should not be a threat. As Malachi 3:10 tells us, when
we give our sacrificial seeds, God will not only return the blessing but do so in
abundance.

With the miracles previously listed, the results always ended in excess. Excess
represents opportunities to be generous. Begin to focus on how to be conscious,
innovative and selfless in your excess in order to be impactful in your generosity!

by Tiffani J. Robinson

Tiffani J. Robinson is a young entrepreneur who completed her
undergraduate studies at the University of North Texas in Business
Administration. As a writer, her work has been featured on online
publications such as Visit Black Dallas, Dallas Visitors Bureau,
Elite Daily and AT&T’s Inspired Mobility campaign. She currently
holds a position as the Public Relations & Marketing Manager
for MegaCARE International, a non-profit global humanitarian
organization as well as the CEO of Jancyn & Company a digital
creative agency based out of Dallas.

Follow Tiffani on Twitter @jancynco

BP

BP

Todd McMichen has served for over 30 years in a variety of roles
in the local church, doing everything from planting churches to
lead pastor, leading capital campaigns that raised over $35,000,000.
Since 2000, Todd has been a well-established stewardship and
generosity campaign coach, as well as a conference leader and
speaker. As the Chief Campaign Officer at Auxano, Todd has
primary responsibility for developing all generosity services such
as Capital Campaigns, Generosity Culture, and One Day Readiness
Workshops. He lives in Birmingham, AL with his wife Theresa and
two children, Riley and Breanna.

Follow Todd on Twitter @ToddMcMichen

by Todd McMichen

I love the book of Proverbs. Virtually every chapter in Proverbs contains amazing
life wisdom about finances, resources, marketplace, and generosity. I took the
time to put together a brief list of the Top 10 Proverbs providing wisdom for
gaining a prolific life. The key is to lean into all the generosity promises, blessings,
and rewards from God. Here you go!

1. Your Life Success Is Held In God’s Hand. (Proverbs 2:7)
When you are giving you are not losing. Your life success is in his hands, not
your hands. Your ability to achieve does not guarantee success; however, your
willingness to surrender does.

2. Your Life Can Receive Undeserved Blessings. (Proverbs 10:22)
I like getting rewards, but I like undeserved, surprise rewards by grace even
better. Load me up, Lord!

3. Your Life Can Make An Impact In Your City. (Proverbs 11:10-11)
Everyone wants to live a life that counts. Usually we think a life of significance is
for the mature or successful. Maybe you dream about it happening one day for
you. You probably think you need to get some problems solved or gain a new
career. That is wrong. Live righteously today and your city will be blessed.
	
4. Your Life Will Go Places When You Give. (Proverbs 18:16)
Jesus said that the last will be first and the first will be last. He also said that he
came to serve and not to be served. Do likewise.

5. Your Life Can Give With Out Sparing. (Proverbs 21:26)
Need and greed compete with giving. Givers have given long enough to know
God gives without sparing so it is okay to do the same.

6. Your Life Will Relax When You Realize God Made Money To Come And Go,
So Let It Go. (Proverbs 23:4-5)
Money is simply paper or metal to be circulated among all God’s creation. It is
never really yours to keep, so share it.

7. Your Life Will Become Consistent When Your Priorities Are In Place. (Proverbs
24:27)
God gave you principles, laws, and truth for your benefit. He does the same for
your financial life. Follow the truth and you will be blessed. I think you probably
know what the alternative is. You reap what you sow.

8. Your Life Will Be Rewarded When You Give To Your Enemies. (Proverbs
25:21-22)
Giving can be fun, but it can also be hard. Then sometimes, it can be really hard.
God has a gift for you when you do the really hard thing like live generously
towards your enemies.

9. Your Life Will Become As Generous As You Envision It To Be. (Proverbs 29:18)
Vision matters both at work, church, and home. No passion, no priorities, no
plan, then no reward. Discover God’s unique vision for you and live it.

10. Your Life Will Expand When You Focus On Today. (Proverbs 30:8-9)
Focus doesn’t limit, it expands. Give today all you’ve got at every moment. Be
generous when you pray, think, drive, shop, talk, work, and live. You will find
more ways to be generous than you imagined. God will care for tomorrow and
all its worries.

Top 10 Proverbs on
Prolific Living

Who are eChurchGiving and Pushpay?

Recent studies are clear: churches in America are facing declines in both financial tithing and attendance.
The media is quick to emphasize the disconnect between the church and younger generations, while pastors
fear the disappearance of a culture of generosity. And our past experiences tell us that churches are typically
slow to adopt new technologies, especially in the area of contributions.

It was in the face of these problems that Pushpay and eChurchGiving were created. Our premise: how
many of the above problems could be solved by simply making 10-second giving available on a smartphone,
connected in real-time to the church’s website and database?

This is the Pushpay and eChurchGiving model, and it’s being used by hundreds of churches across the
country to help drive sustainable increases in first time, young, and reoccurring givers.

If we were to come alongside your ministry, what type of resource could we see unleashed?

It would be prolific!

Read more about the heart behind our model here: echurchgiving.com/about
See our 10-second giving in action here: echurchgiving.com/demo

BP

BP

http://WastingPerfume.com
http://twitter.com/TiffanyDeluccia
http://twitter.com/TimAbare
http://Jancynco.com
http://twitter.com/jancynco
http://twitter.com/ToddMcMichen
http://echurchgiving.com/about
http://echurchgiving.com/demo

