HBS-164

The Lay Ministries - Part 7, “Ministry”
I. “Ministry”.
 A. 1Cor 12:28, Rom 12:6-8. “Ministry”. I believe this is another of the sub-ministries in the MOH.
 B. “Ministry”. The Greek word for “ministry in Rom 12:7 is Diakonia . It literally means one who “serves” and was first used in the NT for those who served tables in the early Church. Acts 6:1-6.
C. As a sub-ministry of the MOH, this ministry could also be taken to mean those who assist those in the full time ministry of the A,P,E,P,T, who have other full time jobs and do so part time.
E. As is the case with the FTM, GOS can be evident in all the sub-ministries as the Spirit wills.
II. Examples of the Sub-Ministry of “Ministry” or “Serving” in the Bible

1, The Music or Worship Ministry. 2K 3:15.
2. Assisting those in the FTM Acts 6:1-8,
3. Mt 25:31-40. Feeding the hungry, taking in those who need shelter, providing material needs to those who have little, visiting the sick, prison ministry.

4. Acts 11:27-29. Sending material help to those in need due to famine or war. To day this might be providing sustenance or a temporary or permanent home to refugees adrift in the world due to war or famine.
5. 2 Cor 9:1,6,7,12,13 Ministering to the saints (believers) material needs.

6. Sharing your home with others especially as a foster parent. Jas 1:27, Mt18:5.
7. IOW, any ministry the Lord puts in your heart to “help” others. Remember, to fall under this sub-ministry it should be something the Lord calls you to – not something that you just think it would be “nice” or worthy to do. 1P4:10-11
III. Conclusion to Our Studies into Ministry.

1. Remember whatever ministry God calls you to, it will also include a spiritual endowment from God that will enable you to fulfill that calling. It helps much to also have the baptism in the Holy Spirit in fulfilling this call. When God calls you to an office, He will endow you with the spiritual gifts and equipment to fill that office.

2. If we are faithful to our calling, we will receive a reward. Our reward will be the same as those who are FTM who fulfill their calling. Remember, with God one ministry is as important as another, God rewards faithfulness – not the importance man may ascribe to the office. 1Sam 30:24.
3. The overriding conclusion we have come to in our discussion of all the various ministries in the BOC, is that we all have a call to at least one of these ministries. If you are not a FTM, then chances are your ministry falls somewhere under this broad MOH. I pray that if you are not a FTM, you have found or will find your calling in one of these sub-ministries we have studied in these lessons.
Homework HBS-164

The sub-ministry that is the subject of this lesson is called ______ in Rom 12:7 which means _____.
This is another ____ - ________ under the __________ __ ___________.

___. Most Christians have some calling or ministry they are expected to fulfil.

The ministry of serving is a broad ministry much as the _________ __ _______ is a broad ministry.

___. By “broad” we mean that the ministry encompasses many types of ministry.

___. Since this ministry of serving is so broad, many of us may find our place somewhere in this ministry.

The ______ ministers to people’s _______ needs, but the Ministry of serving most generall ministers to people’s ________ or ________ needs.

Name 4 types of ministry that may full under this ministry of serving: ____________________,
________________________, _________________________, ________________________.

Where might one see many of these ministries in operation today? _______________________.
As a sub-ministry of the MOH, this ministry of serving others could also be taken to mean those who assist those in the ______ _______ ___________.

___. The main difference between the FTM and the ministry of serving we are studying in this lesson is that those in the FTM may be used in the Gifts of the Spirit, but never in this ministry.

___. The 6 sub-ministries under the MOH are full time ministries.

Give me an example of someone that started in this ministry of serving that went on to become a FTM. ________________________. Give me a scripture that proves it: ____________________.

What were the 2 qualifications the Apostles used to select those into the serving ministry in Acts 6?

____________________________________, __.

___. Whatever ministry God calls you to, it may also include a spiritual endowment from God that will enable you to fulfill that calling.
What additional help to fulfilling your ministry is available in addition to the specific spiritual gift God gives to fulfill your ministry? __________________________________.

___. With God one ministry is as important as another. God rewards faithfulness to whatever he calls you to do – not the importance man may ascribe to the office.

Name 3 things that we all are to do in addition to our calling to a specific ministry.

__________________________, _______________________, ___________________________.
If you have found your main calling from God and care to share it, write it here. _______________.

160

