HBS-131

Gifts and Ministries in the Body – Part 1
The Big Picture
I. The Body of Christ in Ministry:
A. Rom 12:3-8. All of us in the Body of Christ have gifts, ministries, offices, or administrations that operate through us but differ among us.

B. 1Cor 12:14-18. The Body will not operate as it should without all of us taking our place.

C. 1Cor 12:1,4-6. These are the gifts administration and ministries the Body has been given.
 1. Gifts (manifestations) of the Holy Spirito. Nine.
 2. Administrations of the Lord. Eph 4:11. The five full time ministries, plus the services
 (‘diakonen’, Rom 12:7) performed by members of the Body to minister to and help others in
 specific, individual ways.
 3. Diverse Operations of God. These would be Sovereign Acts of God not covered in 1 or 2.
II. We can see the whole Trinity of God involved in this.
A. The Holy Spirit manifests the 9 “gifts” of the Spirit through Spirit filled believers as He wills.

B . Jesus gives the Body of Christ “Administrations” also called “Ministries”.

C. God the Father carries out sovereign acts on His own.

III. These Gifts & Administrations Are Given to the Body to Carry Out God’s Will on Earth

A. Jn 14:12. “The works I do shall ye do also, and greater works…” Jesus has given unto His Body, the Church the gifts, ministries, offices and administrations needed to do these works.
B. The same Holy Spirit that did these works through Jesus is now available to and dwelling in every believer.

C. This assignment by Jesus through Jn 14:12 and the Great Commission is a great responsibility and privilege in that the entire plan of God for ministering to His Body and to a lost world rests in our hands as we carry out His will using the gifts, offices and ministries given to each one of us. If we, as His Body don’t do these works, they won’t get done.
D . Just as Jesus had this responsibility while on earth, this responsibility has now been transferred to His Body, the Church. Mt 28:18-20, Mk 16:15, Lk 24:49, Jn 14:12. All 4 gospels tell us this.

Homework HBS-131

___. Virtually all the works of Jesus, except one, will also be done by the Body of Christ.
___. Most members of the Body of Christ will be expected by God to perform some service either to the Body of Christ or to the world.

___. We will all have the same gifts, but will differ in how we perform them.

___. No, we will, in general, have different gifts and ministries that will be given by God as He chooses.

The _____ _____ manifests the nine gifts of the ________ as ______ wills.

When Jesus ascended to the Father’s right hand He gave ________ unto ________.
Name the 5 full time Ministries or Administrations that Jesus gave to the Church.

______________, ______________, ______________, ______________, _________________.

___. Jesus is the one who manifests the nine manifestations or gifts, and He does it as He wills.

___. The administrations of the Lord are gifts that are manifested through a member of the Body of Christ on a temporary basis.

___. The Body will not operate as it should without all of us taking our place in the Body.
___. The operations of God are sovereign acts of God manifested as He wills.

___. The whole Trinity is involved in bringing gifts, administrations and operations to the Body and to the world.
Name the member of the Trinity who manifests the nine gifts as He wills. __​_____ _______.

Name the member of the Trinity who gave gifts unto men in the form of the five full time ministry gifts.____________.

Name the member of the Trinity who performs sovereign acts that do not usually involve a human go between or agent. ____________.

Who said “the works that I do shall ye do also, and greater works than these shall He do”. _____.
Who was He talking about? _______, and what is the scripture that tells us this? ________.

___. All the Gifts, Administrations and Operations are given to the Body to carry Out God’s Will on Earth.
___. Just as Jesus had this responsibility while on earth, this responsibility has now been transferred to His Body, the Church. If the Body doesn’t do theses works, they won’t get done.

___.This is a responsibility that each member will answer for when they meet Jesus. Rom 14:10, 2Cor 5:10. I personally want a “well done good and faithful servant”. How about you? ___. :-).
