HBS-163

The Lay Ministries - Part 6, “He that Showeth Mercy”
I. “He that Showeth Mercy”.
 A. 1Cor 12:28, Rom 12:6-8. “He that showeth mercy”. I believe this is another of the 6 sub-
 ministries under the MOH.
 B. “Mercy”. The word “mercy” used in Rom 12:8 is the gr. word “eleeo (el-eh-eh'-o); It is a divine
 gift of compassion that comes upon a person with the object of bringing mercy to another who is
 incapable of helping themselves.

 C. “Cheerfulness”. “Cheerfulness” (KJV) is the gr. word “hilarotes (hil-ar-ot'-ace); actually means
 with speed, or readiness of mind.

 D. If you put together "showing mercy" and what the KJV calls "cheerfulness", we have a person
 influenced by God to a deep empathy and compassion to relieve another person's distress. This
 end result of this compassion is to cause the person to act quickly to bring mercy and relief to the
 person in this distress which he is incapable of removing himself.

 Things I have found out by studying the Bible about this Greek word for mercy:

 1. This Greek Word for mercy is always used in the Bible as a merciful act resulting from
 compassion for someone who was incapable of helping themselves.

 2. God the Father and Jesus’ merciful acts throughout bible were always given to those who
 couldn’t help themselves. Ex: redemption, healing, deliverance, etc.
 3. God will move His people with His compassion so acts of mercy can be given to others. Those
 with the special gift of showing mercy will be used this way often.
II. Bible Examples.

 A. In all Bible examples, this mercy is used to help those who could not help themselves.

 B. God’s Gift: The mercy shown by God in sending Jesus to die for our sins. Titus 3:3-6.
 C. Jesus: Preaching teaching and healing. Mt 4:23-24, 9:27-30, 15:22-28, 17:14-18.
 D. Good Samaritan. Man had no other recourse for help other than mercy. Lk 10:25-37.
 E. King who forgave huge debt. Mt 18:21-35. Forgiveness is a mercy we can show another who
 has wronged us that they can obtain from no other human.

 F. Man can have compassion upon a person who needs our help, but unless we also act on this compassion through an act of mercy, it will be spiritually incomplete. Jas 2:14-17.
Homework HBS-163

This lesson is about the sub-ministry gift of ________ _________ with _____________ (KJV).
It is another one of the ____________ - ___________ under the ___________ __ ____________.

This ministry gift is a divine gift of ____________ that comes upon a person with the object of bringing __________ to another who is incapable of ___________ themselves.

___. “Cheerfulness” as used in the KJV means to do something with speed or readiness of mind.

___. If you put together "showing mercy" and what the KJV calls "cheerfulness” it means to eventually act in some fashion to bring mercy to a person in some distress in which he may need some help.
___. No, this word for mercy is always used in the Bible as a merciful act resulting from compassion for someone who was incapable of helping themselves.

Name two acts of mercy shown by God the Father (include scripture reference for each).

__________________________ _____________, ________________________ ____________.

Name three acts of mercy shown by Jesus (include scripture reference for each).

_________________ ________, ______________ _________, ________________ ________.

God the Father and Jesus’ merciful acts throughout bible were always given to those who __________ __________ themselves.

Besides the ones you gave above, list another great act of mercy shown by someone in the Bible that impressed you. ____________________________________ (ref.)_________________.

The gift of showing mercy means God will move His people with His __________ so acts of _________ can be given to others.
___. Those with the special gift of showing mercy will be used this way very rarely, but when they are used by God this way, they should respond quickly.
___. The ‘Good Samaritan’ example Jesus gave was to show us that loving our neighbor means that when we see someone who needs help, we should tell them they will be in our thoughts and prayers.
___. Mercy is an act of help given to those who need help but do not have the means of helping themselves.

___. This is one reason that the gift of showing mercy would most logically be one of the MOH.

___. Our forgiveness extended to a person who has wronged us is also an act of mercy because the person needs to be forgiven by the very one whom he has wronged.
___. Man can have compassion without mercy, but it will be spiritually incomplete. Jas 2:14-17.
160

