
A Ministry of Mercy

1

2

Carl H. Stevens Jr. is pastor of Greater Grace

Church located in Baltimore, Maryland. Pastor

Stevens is also chancellor of Maryland Bible

College & Seminary and host of the international

Christian radio program “The Grace Hour.” This

booklet was created from a message preached by

Pastor Stevens.

Pastor Stevens can be seen weekly on cable

television stations throughout the United States.

Call us for information regarding programming in

your area.

All Scripture quotations, unless otherwise noted, are from
the King James Version. Italics for emphasis are ours.

GRACE PUBLICATIONS
P.O. BOX 18715

BALTIMORE, MD 21206

Printed in Baltimore, Maryland, U.S.A.

Copyright © 2000

Grace Publications is a ministry of

Greater Grace World Outreach, Inc.

TABLE OF CONTENTS

INTRODUCTION . 5

Chapter 1 . 7

MERCY THAT KEEPS US FROM FAINTING

Chapter 2 . 11

HOW TO FLY LIKE AN EAGLE

Chapter 3 . 16

CALLED TO MANIFEST HIS MERCY

CONCLUSION . 22

3

4

INTRODUCTION

William Shakespeare wrote, “The quality of

mercy is not strain’d. It droppeth as the gentle

rain from heaven, Upon the place beneath: it is

twice blessed; It blesses him that gives and him

that takes.” It could be that he understood some-

thing about this amazing provision of God to

sinners. In fact, when mercy becomes a reality in

the heart of a Christian, that person’s life be-

comes a beacon to people who are struggling.

So many of us are trying to stay afloat by our

own strength, playing the part of the “good

Christians” yet feeling defeated at every test. In

fact, the main purpose behind every trial that

comes our way is to conform us to Christ’s

image. A significant part of His essence is the

manifestation of mercy.

As we will see in this booklet, mercy is one

of the most releasing characteristics of the nature

of God. Without it, we could never receive all

the benefits of His love and grace, since we

5

would always be trying to measure up to His

standards. Only a broken vessel can be made

available to this ministry of mercy. And only one

who has received mercy can rest with the Lord

in the midst of the storm.

6

Chapter One

MERCY THAT KEEPS US

FROM FAINTING

“Therefore seeing we have this ministry, as

we have received mercy, we faint not” (2 Cor-

inthians 4:1).

That is a very powerful verse. It says that be-

cause we have received mercy, we do not “faint”

—we do not become despondent, we do not be-

come depressed, and we do not lose heart.

Paul made a point of saying that we have

“this ministry.” It is a very special kind of min-

istry. But the part that is such a blessing says that

Paul did not faint because he had obtained mercy.

At salvation, God gave us sixty-eight things

that we don’t deserve.* That is an operation of

grace. In terms of divine discipline, while grace

means that we get what we do not deserve,

mercy means we do not get what we do deserve.

Many married couples do not give each other

mercy. It takes knowing God to have mercy

7

toward a wife who nags. The husband who has

received mercy from God will not give her what

she deserves: He won’t react with anger, he

won’t treat her unkindly. Instead, he will give

her what she does not deserve: gentleness, kind-

ness—grace. While the world may call that weak-

ness, the Bible calls it God-likeness.

Mercy Enables the Disabled

Oh, to understand mercy and to understand

grace! In twenty-six consecutive verses, Psalm

136 speaks of mercy.

Every one of us could choose to dwell on the

difficulties we face; but seeing that we have this

ministry, “we faint not.” It is a ministry of mercy

and grace.

According to 1 Timothy 1:12, God enabled

Paul and counted him faithful, putting him in the

ministry. This shows me that it is God who calls

us, and it is God who enables us to do what He

requires. Every humble pastor I have ever known

would agree that God is the faithful One. He en-

ables us to serve in the ministry.

Who could be placed in the ministry if God

didn’t enable him? I don’t know of anybody. The

apostle Paul said, “I was a blasphemer. I was a

persecutor. I was an injurious person.” But he

8

was then able to say, “I obtained mercy, because

I did it ignorantly in unbelief.” Furthermore he

said, “The grace of the Lord Jesus Christ was

with me, along with His love and His faith.”

Then he said, “Jesus Christ came into the

world to save sinners….” And I would like to

have been there when he wrote this next phrase:

“…of whom I am chief.”

Paul didn’t say, “I was chief.” I could under-

stand that. He said, “I am chief.” What amazing

humility!

He said, “I obtained mercy first, that the

Lord Jesus Christ might show longsuffering, so

that could be a pattern for everyone else who

would believe unto everlasting life.”

This is such a beautiful passage. What Paul

said was, “What happened to me will happen to

every believer. They will obtain mercy and find

grace along with faith and love from the Lord

Jesus Christ.”

Less Than the Least

“I was a blasphemer, a persecutor; I killed

people and injured them. And here I am! A min-

ister of mercy.” Afterward, through God’s mercy

and grace, Paul became one of the greatest min-

isters who ever lived.

9

He said that by grace, God placed him who

was “less than the least of all the saints” into the

ministry, that he might preach to the Gentiles

(see Ephesians 3:7-8).

“Less than the least….” That is such an un-

usual phrase in the Greek text. If you can imag-

ine what the least is, Paul was saying, “I’m not

even there; I am less than that.”

Think of what you consider the worst thing

a person could be, and Paul was proclaiming,

“Once you get there, I am less than that. To me,

who am less than the least was this grace given.

Why? That I would preach the unsearchable

riches of Jesus Christ.”

Now you can understand why he said in

2 Corinthians 4:1, “…Seeing we have this min-

istry….” The use of the participle speaks of this

truth that has been made a reality by mercy.

“Seeing we have this ministry, we faint not.”

Again, the word “faint” means to lose heart,

to be despondent, to enter into cycles of depres-

sion, and to let your emotions take the place of

thinking with God. Do not become “weary in

well doing: for in due season we shall reap, if we

faint not” (Galatians 6:9).

*Read What Happened When You Received Christ?, by
Pastor Carl H. Stevens, Grace Publications, 1999.

10

Chapter Two

HOW TO FLY LIKE AN EAGLE

“Hast thou not known? hast thou not heard,

that the everlasting God, the LORD, the Creator

of the ends of the earth, fainteth not, neither is

weary? there is no searching of his understanding.

“He giveth power to the faint; and to them

that have no might he increaseth strength” (Isa-

iah 40:28-29).

God said in Isaiah 40:25, “To whom then will

ye liken me, or shall I be equal?” And I want to

say, “Nobody, God. The devil is not equal to

You. The demon armies all put together are not

equal to You. No wicked man is equal to You; no

man can do anything against You. No one is

Your equal; nothing can match your strength

and your greatness.”

He said, “Lift up your eyes on high, and see

the One who created all of these things and who

bringeth out the host by his might. Look at the

billions of stars I created—and I call them all by

11

name, for I am strong in power.”

Then He addressed Jacob, saying, “Why do

you think you can hide from me, or that I don’t

see what’s going on in your life?” (See Isaiah

40:26-27). He went on to say that young men

faint and get weary; and even special young

men will fall:

“But they that wait upon the LORD shall

renew their strength….” I love that promise.

“…They shall mount up with wings as eagles;

they shall run and not be weary; and they shall

walk, and not faint” (Isaiah 40:31)

God wants to teach us how to be “eagle”

Christians. The eagles fly so high that they soar

above the clouds and the storms.

Deuteronomy 32:11 explains that when the

young eagle is eight to twelve weeks old, the

mother trains it in such a beautiful way. She

nudges the eaglet out of its nest and lets it drop,

then she flies under it, catching the young one

before it falls to the ground. Amazing!

So the young one falls on the mother; then

she does it again and again. Eventually, after

about the fourth time, the little baby eagle learns

to use its wings, and it flies with the mother un-

derneath.

Do you know what verse that reminds me

12

of? “Underneath us are his everlasting arms,”

God’s eternal hands uphold us. And no matter

how close to the bottom we think we are, His

arms are always underneath (Deuteronomy

33:27).

The Secret to Looking and Feeling Young Again

“Who satisfieth thy mouth with good things;

so that thy youth is renewed like the eagle’s”

(Psalm 103:5).

Every spring, without exception, eagles

grow new feathers. So an eagle can be very old,

yet, with its brand-new feathers, it can look so

beautiful every spring.

Also, eagles dwell in high places. Often they

make their nests high on rock ledges, in the

strong places that can withstand the harsh

weather (Job 39:27-29).

Psalm 92:12-14 correlates with these verses

perfectly. It says that the righteous will flourish

and shall bring forth fruit “in an old age” because

they are established upon the Rock, Jesus Christ.

As we get to know Him and His ways, we

fall more deeply in love with the Lord Jesus

Christ. What a beautiful thing! Here is the Lord,

and He says, “Listen! I want you to get to know

Me. Don’t just enjoy knowledge about me. Get

13

to know Me; get to know who I am. I am the

Creator of the ends of the earth. I do not faint—

I do not get weary; I do not lose heart; and I do

not become despondent.”

The Beauty of Wings

The eagle is mentioned more than any other

bird in the Bible. They are able to look right into

the sun, able to soar higher and swifter than any

other bird can fly.

God says, “I want you to realize that instead

of looking at circumstances, and instead of look-

ing at people, wait on Me.” The youth fall, and

young men get weary and faint, and then they

utterly fall. But not so with those that wait upon

the Lord, because “they that wait upon the Lord

will renew their strength, and they will mount

up with wings as eagles.”

The concept of wings is interesting. Wings

serve as protection for the baby chicks, and they

enable the birds to fly and to soar up high. Oh,

the beauty of wings! They have such power and

such strength.

What does God mean when He says, “they

shall run and not be weary”? We are always

having our strength renewed. Later, however,

our life may slow down to a walk and we may

14

no longer work, perhaps because we are sick

and confined to bed. But when all of that is

going on, God still has a plan and a provision.

In the Hebrew texts, to “run” means that we can

go full-speed ahead at whatever we do in life. To

“walk,” however, means that we can’t do those

things now, yet we go on with integrity and the

capacity God gives.

So if you are sick and laid up in a hospital,

thank God for His mercy. You did run and did

not get weary; but now you have slowed down

to a walk, and you do not faint.

15

Chapter Three

CALLED TO MANIFEST

HIS MERCY

“For the gifts and calling of God are without

repentance.

“For as ye in times past have not believed

God, yet have now obtained mercy through

their unbelief:

“Even so have these also now not believed,

that through your mercy they also may obtain mercy”

(Romans 11:29-31).

It is important to remember that, at first, our

calling is not to a place; it is to a Person—the

Lord Jesus Christ. The Word of God says that He

gives us a sound mind—not one of fear, “but of

love and of a sound mind” (2 Timothy 1:7). Sec-

ond Timothy 1:9 is referring to us when Paul

says that God has called us with a holy calling.

This means that no matter what we do for a liv-

ing, we work as men and women with a holy

calling.

16

One of the mistakes many people make is

that they don’t understand their calling. Your

calling is holy. That is why you don’t need to get

nervous. That’s why you don’t need to get frus-

trated. Everything you do, everything you touch,

relates to a holy calling.

To be “holy” means to grow in our spiritual

life by completely embracing God’s life and

being embraced by God. Then, we execute the

promises, execute our faith, and if we fail, we ex-

ecute rebound without becoming discouraged.

A holy calling is to a Person. That makes our

eyes, our tongue, our hands, and our feet God’s.

He satisfies our mouth with good things, and He

renews our youth as the eagle’s.

A New Kind of Health Insurance

Oh, if only we would grasp what the three

top psychologists in the world have said regard-

ing stress. Stress, in their conviction, causes 75

percent of all the problems we have. They add

that people do not understand stress, because it

isn’t something that we can easily define. We

face so many stress factors that seem insignifi-

cant, yet unless we learn to deal with the root,

the combination of stressors can cause a com-

plex of mental, physical, and spiritual illnesses.

17

Seventy-five percent! Scores of the ailments

that you have are simply related to stress.

Jesus said, “I created everything, and I call

out the stars by name. I am strong and mighty

in power. But don’t you know that I don’t get

weary and I don’t faint? Wait upon Me. Trust

Me with all your heart. Lean not on your own

understanding. Acknowledge Me in all of your

ways. I vow to you, I promise to you, that I will

renew your strength, and I will direct your paths

(see Proverbs 3:5-6). You will become an ‘eagle’

Christian, a manifestation of mercy.”

Mercy Teaches Us to Wait

“Seeing we have this ministry, we faint not,

because we have obtained mercy.” I love to

think of this.

We have the ministry of the Word of God, a

ministry of mercy: We will never, ever get what

we deserve—and we deserved hell. What’s

more, because of a ministry of grace, God will

never take away from us what He has given us

that we don’t deserve. His unconditional love

and His faith will always be toward us.

I am so overwhelmed that this precious Lord

is like that. No wonder the Bible says, “Unto you

which believe, he is precious” (1 Peter 2:7).

18

In your heart, speak to Him; tell Him how

precious He is—what value He has: “The value

of Your mercy, my God. The value of Your grace.

The value of Your love. The value of our re-

demption by you through faith alone, by grace.

Lord, with all of my heart, I love You and I thank

You. You are so precious.”

Faith-Rest Drills

A problem is only a test, a “drill” from God.

As we dwell upon how precious He is, we won’t

think of any problems. We will deal with our

problems, but very quietly through faith-rest.

And when we mix faith with what we hear, we

enter into faith rest (Hebrews 4:2,3 and 9-11).*

The most beautiful thing about a faith-rest

drill is how God approaches us with the test. He

will not test us beyond what we can handle

(1 Corinthians 10:13). God says, “I am in you.

We have supped together. We love each other;

you are My child, and I cherish you. My pur-

pose is not to hurt you but to have you grow

and become able to enjoy all the riches of your

inheritance. Now it is time for the faith-rest test.

Are you ready?”

By God’s grace, we are ready. And we can

stand before Him boldly and say, “Yes, I’m

19

ready, because in my worst state, when I am

faint, You give me power and strength. When I

have no might at all, You increase my strength,

and You renew my mind. I could not ask for

more than You do. I would never expect You to

care for me and to provide for me the way You

do. So Lord Jesus, with a single eye, I thank You,

and I praise You. In this trial, I express my total

love to You.”

He tells us how not to faint, but then He

says, “If you do faint, I understand. That’s okay.

You can be strong in Me, but if you don’t have

any strength at all, it’s all right. I’ll increase your

strength. The only thing I ask you to do is to just

wait upon Me. Things will happen very quickly,

because you are a member of My family. I am

your Father, Jesus is your elder Brother and your

Savior, and the Holy Spirit is your Comforter

and guide, with the Word of God as your coun-

sellor.”

The mercy of God! So often, we don’t even

recognize the benefits of mercy toward us. By

definition, to receive mercy is to see God with-

hold discipline or correction that we deserve. As

we grow in our understanding of the greatness

of His love toward us, we will not always live in

fear of divine retribution. We will have a holy

20

and wholesome reverence for His Word and all

that He is. We will be set free to minister the

same gifts of grace and mercy that were given to

us.

*To learn more about the subject of faith rest, read Walking

in Faith, by Pastor Carl H. Stevens, Grace Publications, 1997.

21

CONCLUSION

We have a divine provision that will take

care of every ounce of guilt, shame, and con-

demnation we could face. But more than that,

we have a divine proposition to deliver to lost

people everywhere. Whether you are a mother

at home, a factory worker, a lawyer, or a student,

each one of us has a ministry that we can exe-

cute with joy:

“But love ye your enemies, and do good,

and lend, hoping for nothing again; and your re-

ward shall be great, and ye shall be the children

of the Highest: for He is kind unto the unthank-

ful and to the evil. Be ye therefore merciful, as your
Father also is merciful” (Luke 6:35-36). This kind

of mercy will draw others to the God we repre-

sent with a ministry of mercy.

22

