
May 2014

Volume 19, Issue 5

A potpourri of practical
ideas to help you become

a better steward.

THE GIFT OF TIME
By Gordon Botting, DrPH, CHES, CFC

Four years ago, followers and fans were surprised to see tennis star
Rafael Nadal wearing a wristwatch during professional matches. The
reason was that he had partnered with Richard Mille, a Swiss luxury
watch company. The timepiece he was wearing was not only beautiful
and durable but also extremely expensive—worth about $525,000!1
Every watch, every timepiece has a price, but calculating the worth of
actual time is impossible!

The parable of the talents
(Matthew 25:14-30), which NIV
colorfully entitled, “The Parable of
the Bags of Gold,” has four main
characters—the owner and his
three employees. Each employee
was to invest a portion of the
owner’s immeasurable assets. A
talent was equivalent to 20 years
of a man’s salary. Hence, the five
talents given to the first
employee were equal to 100
years of wages, two talents to
forty years of income, and one
talent to two decades of
remuneration—still a sizeable
amount. At the end of the story
the first two employees doubled
the talents they received, which
pleased the owner to no end.
Afraid to invest, the third just
placed it in terra firma—and was
immediately fired.

Wise Use of Time

Several stewardship principles
can be drawn from this parable,
not just on financial prudency but
on the stewardship of time.

Like gold, time is a God-given
resource which is not for us to do
as we please, but to use wisely.
“Our time belongs to God. Every
moment is His, and we are under
the most solemn obligation to
improve it to His glory. Of no
talent He has given will He

Stewardship is a total lifestyle. It involves our health, time, talents,
environment, relationships, spirituality, and finances.

Distributed by: Southern Union Conference Stewardship Ministries
Director: David A Long Sr. Produced by: Pacific Union Conference Stewardship Department
Director: Gordon Botting Design/Assistant Editor: Maricel Felarca

demanding crowds. He knew we
need to be recharged so He gave
us permission to relax a minimum
of one day a week.

Time for People

Jesus took time to
hold babies, talk to
outcasts, attend
marriages, and
have fellowship
lunches at Mary
and Martha’s
home. Even when
the task was serious His attitude
was delightful and pleasing.7

Conclusion

“The proverb that time is money
understates the case. Time is the
inexplicable raw material of
everything. Without it, nothing is
possible. The supply of time is

truly a daily miracle. You wake up
each morning and lo! your purse
is magically filled with the
unmanufactured tissue of life. It

is yours. No one
can take it from
you. It is
unstealable. No
one receives either
more or less than
you receive.
Wealth or genius is
never rewarded by
even an extra hour

a day. And there is no
punishment. Waste this precious
commodity as you will, and yet
the supply will never be withheld
from you.”8 All you and I have to
do is live these 24 hours daily and
out of them enjoy health,
happiness, and unbelievable
blessings.

References:
1 Today in the Word (Online subscription), ‘’Taking Care With Gods Time,” February 2014, p. 26.
2 Ellen White, Christ’s Object Lessons, p. 342.
3 M.A. Hollister, “Time, an Irreplaceable Commodity,” The Ministry Magazine, 1939, p. 18.
4 Fred Smith, “Emergency Aid for the Swamped,” Leadership Journal, Summer 1985, p. 58.
5 Gordon MacDonald, “Cut & Sharpen,” Leadership Journal, Fall 2011, p. 83.
6 Ellen White, Christ’s Object Lessons, pp. 342-344.
7Julie-Allyson Ieron, “There’s Never Enough Time,” Moody Magazine, May/June 1999, pp. 55, 56.
8 Unknown Source

“Defer no time, delays have dangerous ends.”
 –William Shakespeare

 The Stewpot

require a more strict account
than of time.”2 Another person
puts it this way: “How many
pearls of time are lost, how many
jewels
ungathered, how
many brain cells
unused, what
eternal
consequences
involved,
particularly when
we think how
many minutes
there are in one
year—525,600.”3 Interestingly,
time is wasted more in minutes
and not in hours. It is estimated
that in a ten-year period, the
average person diddles away
enough minutes to earn a college
degree. One author said that
when he is strapped for time he
swallows his curiosity and makes
statements rather than asking
questions. He says, “Ask how is
your mother-in-law and your
time will be taken up on a long
and maybe depressing story. It’s
just as warm to say, ‘I’m glad to
see you’ and keep smiling.”
Curiosity costs a lot of time. The
other time-saver is concluding a
committee meeting by saying,
“The most important person in
this meeting leaves first.” This
remark empties a boardroom
faster than any other comment

and certainly saves a lot of time
wasted in rehashing the opposing
points of view or just socializing.4

Investing Time

The second
principle from
this parable is
that God expects
us to invest our
time wisely.
Gordon
MacDonald
describes a time
when he and his

wife were hiking in the beautiful
Swiss Alps and noticed two
farmers cutting the high-standing
mountain grasses with scythes.
As they drew closer they noticed
that periodically the farmers
produced from their pockets
something resembling a flat
stone which they rubbed back
and forth across the scythes’
blades to restore sharpness. Over
and over again they repeated this
process—cut and sharpen, cut
and sharpen. Why did these two
farmers spend approximately
twenty minutes of unproductive
time sharpening their blades
every hour? Why didn’t they
keep going to get the job done
quicker? The answer is easy, with
each swing the blades become
duller and the work of mowing
grass becomes harder.5 Likewise,

in our lives we need to stop and
sharpen our physical, social,
mental, and spiritual attitudes.

Ellen White admonished us to
redeem the time. “Upon the
right improvement of our time
depends our success. . . . A few
moments here and a few
moments there that might be
frittered away in aimless talk; the
morning hours so often wasted
in bed; the time spent in
traveling or waiting at the
station; the moments of waiting
for meals, waiting for those who
are tardy in keeping an
appointment—if a book were
kept at hand and these
fragments of time
were improved in
study, reading, or
careful thought,
what might be
accomplished!”6

I’ve read a story of
a guardsman on a
train that went
from station A to
station B with a
ten-minute stop at station B. The
guardsman noticed a small piece
of land at the end of the station,
full of weeds and wild flowers.
He determined that he would
spend those ten minutes in
preparing and planting a
beautiful spring garden. In a few

weeks, by investing ten minutes
each journey, his spring garden
had become a delight to the
traveling public. Our Heavenly
Father expects us to invest our
time wisely, looking for
meaningful returns for His
kingdom. Begin today to boldly
invest in things that have eternal
consequences.

Ordering Time

Time for God

Jesus constantly depended on His
Father by spending time in prayer
on a daily basis. He also knew the
Scriptures accurately as He was
able to defeat the Devil with

them in the
wilderness.

Time for
Interruptions

Schedule time
wisely but also
expect life to
barge in and
topple your best
-laid plans.

Consider interruption as a divine
appointment for a helpless and
vulnerable soul.

Time for Rest and Relaxation

If our Savior is our example then
note in the Gospels that He called
His disciples away from the

 May 2014
 Time is more valuable than money. You can get more money, but you cannot get more time.” –Jim Rohn

 “Do you love life? Then do not squander time, for that’s the stuff life is made of.” —Benjamin Franklin

