The Gift of Leadership
Plan ahead and complete tasks

Visualize final results

Seek loyal associates

Willing to delegate

Withstand opposition
Makes things look easy

Alert to details
Completes tasks

Decisive
Plenty of energy

Cleans’ up after work

Problems are opportunities

Lots of options
Misuses when
See people as resources

Build loyalty with favoritism
Delegates to avoid work

Unresponsive to others
Put projects ahead of people

Refuses to be accountable
Force decisions on others

No interest once finished
The Gift of Mercy
To be with those who suffer – Remove distress and share burdens
Deeply loyal to friends

Need deep friends

Empathy for the hurting

Deeply sensitive
Decision based on benefits

Attracted to people in distress
Closeness means acceptance

Attracted to the gift of prophecy
Misuses when
Become possessive

Fail to be firm

Lean on emotions only

Defraud opposite sex
React against God

Defend the offenses of others
This material on this page is copyrighted by the Institute in Basic Life Principles, Oak Brook, IL. Used by permission.

The Gift of Prophecy
To proclaim truth and expose sin

Must express themselves

Forms quick impressions

Alert to deception/hypocrisy

Deep desire for justice

Acknowledge own sin

Fully committed

Loyal to truth

Suffer for right

Brings people to conviction

Misuses when

Expose without restoring

Jumping to conclusions

Reacting harshly to sinners

Unforgiving

Impetuous

No tack

Dwells on negative

Condemn self

Give up on those who fail

The Gift of Service
Meet needs of others

Meet practical needs

Free others to achieve

Difficulty saying “no”

Alert to likes and dislikes

Short range projects

Special touches on things

Meet needs quickly

Tendency to over do

Need approval and appreciation

Misuses when
Give unrequested help

Tend to be pushy

Things are important

Neglect God’s priorities

Work beyond healthy limits

Harsh to overlooked needs

Plan around own schedule

Frustrated with rigid time

The Gift of Teaching

Clarify truth and validate information

Verify information

Systematic in presentations

Original/primary sources

Lots of data

Thorough

Uneasy with subjective truth

Loyal to a mentor

Makes needed corrections

Misuses when

Proud of own knowledge

Rely too much on reason

Rely heavily on credentials

Ignore applications of truth

Interpret around self

Teach out of balance

Argue over semantics

The Gift of Exhortation

Stimulate Faith and Promote Spiritual Maturity

See root problems

Logical steps of action

Turn problems to benefits

Solution oriented

Desire to be transparent

Prefer face-to-face sharing

Insight through experience

Address mind, will, emotion

Misuses when

Set unrealistic goals

Look to self for solutions

Boasting about results

Treat people as projects

Prematurely start projects

Inappropriate sharing

Keep others waiting on them

Give up on people

The Gift of Giving

Entrusts assets and maximize results – To Invest

Gives self to God

See resources

Give high quality

Prone to give secretly

Gives to answer prayer

Personally thrifty

Encourages others to give

No response to pressure

Hopes not to corrupt

Misuses when

Hoard resources

Gives to manipulate

Imposes high standards

Feel guilt about assets

Ignores all pressure appeals

Gives to projects, not to people
Have people look to them

The Gifts of Essence

	This sheet lists character traits that help reveal the “gift of essence”. It will aid you in discovering a new approach to understanding behaviors!

�The gifts on this sheet are from Romans 12 and are regarded as gifts of essence. While each person has some elements of all the gifts, there is one gift that expresses itself above all the others. This gift defines one’s purpose or mission in life – “The way one should go” Proverbs 22:6. Once the gift of essence is identified and confirmed by others, we then establish our purpose or mission in life. This identity eliminates the need for any identity crises.

The gift of essence is distinct from the many gifts of function listed in Eph. 4, I Cor. 12, I Peter 4 and other passages. The purpose of this presentation is to encourage each teaching professional to discover his/her gift of essence, become aware of your student’s giftedness and therefore understand their behavior. It is vitally important that parents, teachers and all adults seek to discover the gift of essence of their children. All of our lives will be richer when children discover “the way they should go”.

This is a revolutionary approach to help our students understand themselves and how we all fit in the body of Christ (in the classroom). As the Fruit of the Spirit is continually cultivated in their lives the positive traits will manifest themselves and minimize the misuse of the gift. The class will see how we are a body and need to work together to function at its best. When teachers understand the behaviors of our children and accept each one, we can experience a taste of heaven.

+

and love abounds in our classrooms.

Thank You for joining in the search and discovery that will empower us all to live the fullness of life! __ Edwina Neely

.

