

Mercy and Grace

By
Billy Joe Daugherty

Copyright © 1994 Billy Joe Daugherty Victory
Christian Center 7700 South Lewis Avenue Tulsa,
OK 74136-7700 All rights reserved. Printed in the

United States of America.
To reproduce this book in any form, please

contact the author.

All scriptures contained herein, unless
otherwise noted, are from the King James Version
of the Bible.

The scripture quotation marked "NIV" is taken
from The Holy Bible, New International Version.
Copyright © 1973, 1978, 1984 by Zondervan
Publishing House, Grand Rapids, Michigan.

The scripture quotation marked "NAS" is
taken from the New American Standard Bible.
Copyright © 1960, 1962, 1963, 1968, 1971, 1972,
1973, 1977 by The Lockman Foundation,
LaHabra, California.

ISBN 1-56267-083-2

Contents

1 God Has Always Been a Merciful God...............5

2 God Is Longsuffering Toward Us.......................9

3 This Is an Age of Mercy....................................13

4 Salvation Comes Through God's Mercy...........17

5 Healing Comes Through God's Mercy..............19

6 Conditions for Mercy..21

7 Mercy Brings Responsibility.............................25

8 Hindrances To Receiving Mercy.......................29

My Prayer for You...39

Your Personal Prayer of Commitment.................41

1 God Has Always Been a Merciful
God

The Lord is compassionate and
gracious, slow to anger and abounding
in lovingkindness.

He will not always strive with us;
neither will He keep his anger forever.

He has not dealt with us according
to our sins, nor rewarded us according
to our iniquities.

For as high as the heavens are
above the earth, so great is his
lovingkindness toward those who fear
him.

As far as the east is from the west,
so far has He removed our
transgressions from us.

Just as a father has compassion on
his children, so the Lord has
compassion on those who fear Him.

5

For He Himself knows our frame;
He is mindful that we are but dust.

As for man, his days are like grass;
as a flower of the field, so he flourishes.

When the wind has passed over it,
it is no more; and its place
acknowledges it no longer.

But the lovingkindness of the Lord
is from everlasting to everlasting on
those who fear Him, and His
righteousness to children's children;

To those who keep His covenant,
and who remember His precepts to do
them.

Psalm 103:8-18, NAS

God's mercy is often relegated to the New
Testament under the ministry of Jesus. Many
people see God in the Old Testament as a God of
judgment, and they believe when Jesus came, God
changed and became the God of mercy.

I have good news for you: GOD DOESN'T
CHANGE! Malachi 3:6 says, "For I am the
Lord, I change not..." He has always been a
merciful God. The entire Bible speaks of mercy,

6

not just the New Testament.

7

2 God Is Longsuffering Toward Us

In Genesis, when God created man and put
him in the garden, scripture says everything He
made was "very good" (Genesis 1:31). That was
God's mercy. Man didn't merit or earn His mercy.

Then when Adam and Eve sinned, they were
driven from the garden, but that was for their
protection. If they had partaken of the fruit of the
tree of life in the state they were in, they would
have been eternally lost. God covered them and, in
a sense, the covering was God's mercy.

Sometimes people think about the flood as
judgment, but Noah preached for over 100 years
while he was building the ark, and the Bible very
clearly tells us the time frame was the mercy of
God, giving the people a long period of time to
repent. Noah was called "the preacher of
righteousness." He preached an illustrated sermon
every day!

All of the people could have helped Noah
build the ark, and no doubt each person would

9

have been allowed entrance into the ark before the
flood if they had simply received the mercy of
God.

In 2 Peter 3:9, the scoffers and mockers were
asking, "Where is the promise of Christ's coming?
You New Testament Christians have been saying
that He is coming soon." Peter answered that
mocking statement: "The Lord is not slack
concerning his promise, as some men count
slackness; but is longsuffering to usward, not
willing that any should perish, but that all
should come to repentance."

God's will is that not one person would be
lost; therefore, He is longsuffering. The time until
Jesus' return is a time for people to receive the
mercy of God.

When the Israelites were in bondage in the
land of Egypt, God, in His mercy, raised up a
deliverer in Moses. Then when Joshua brought the
Israelites into the promised land, we see God's
mercy again. The people who loved the Lord
obeyed Him and were blessed, but when they
began to worship idols, they came under
oppression and bondage. Finally, they repented
and God raised up new deliverers—Samson,

10

Jephthah, Barak, Deborah and on and on, one after
another.

Even though the Israelites were in rebellion,
when they repented, God raised up a new
deliverer. The mercy of God continually came on
the Israelites. Years later, the Israelites asked for a
king. The first king was Saul, then David and later
Solomon. After Solomon, the kingdom split. The
ten northern tribes became the nation of Israel, and
the two southern tribes became Judah. We see the
mercy of God upon these two groups of people.

Israel continually went into idolatry, but God
sent the prophets to them. Remember the situation
with Elijah and Ahab: the demonstration of the fire
falling from heaven to show the people that the
God of heaven was their God and that they weren't
to worship Baal was God's mercy. Still, they
turned backward and finally, the Assyrian army
took the people captive and replaced what was
known as Samaria with aliens and foreigners. The
Samaritan religion came out of that mixture.

Judah was no different. God sent prophet after
prophet to them. Eventually, they hardened their
hearts and were carried into captivity by the
Babylonians.

11

Many times we have the concept of the
prophets only pronouncing judgment, but their
message was, "There is mercy if you will turn to
the Lord, but there will be divine judgment and
destruction if you do not repent." They proclaimed
the mercy of God to those who would repent.

O satisfy us early with thy mercy;
that we may rejoice and be glad all our
days.

Psalm 90:14

12

3 This Is an Age of Mercy

We are in an age of mercy right now. In fact,
all of us have had mercy that we don't even know
about. Ezekiel 18:20 says, "The soul that sinneth,
it shall die...." God said to Adam in Genesis
2:16,17, "...Of every tree of the garden thou
mayest freely eat: But of the tree of the
knowledge of good and evil, thou shalt not eat of
it: for in the day that thou eatest thereof thou
shalt surely die." Romans 6:23 says, "For the
wages of sin is death...." Romans 3:10 says,
"...There is none righteous, no, not one."
Romans 3:23 says, "For all have sinned, and
come short of the glory of God."

On the basis of these verses, there isn't one of
us who wouldn't have already been stamped out if
God had judged us according to our sins. We
would already have been roasted and toasted! But
thank God, He has not rewarded us according to
our sins nor dealt with us according to our
iniquities. He has dealt with us on the basis of His
mercy.

13

Every verse in Psalm 136 ends with, "...For
his mercy endureth for ever." It is important that
we understand God's mercy. Psalm 103:11 says,
"For as the heaven is high above the earth, so
great is his mercy toward them that fear him."
To fear Him means "to reverentially worship,
honor and obey God."

In one sense, every person on earth has
benefitted from God's mercy. Wicked people still
eat, they still have houses, and they still drink the
water that is on the earth. That is God's mercy. He
doesn't have any obligation to those who don't love
Him, serve Him, or obey Him. God has a right on
the basis of His commandments and the fact that
He is a holy God to annihilate us the moment we
sin. You may question, "Why hasn't He?" Because
He is a merciful God!

Why does God extend His mercy? He is a
good God. He is a merciful God. He lets it rain on
the just and on the unjust. He sends His goodness
upon all, yet only those who honor and reverence
the Lord receive the full benefit of His mercy.

Salvation, deliverance, healing, love, joy,
peace and righteousness come from God alone to
those who meet His conditions for mercy. We can't

14

earn the mercy of God. It is a gift.
Possibly you can explain the difference

between love, lovingkindness, longsuffering,
mercy and grace, but they are, in a sense,
synonymous. They express the same truth, so I will
speak of them as one and the same.

Scripture says grace and mercy have come to
us in the person of Jesus Christ. Jesus Christ is the
mercy and grace of God revealed from heaven so
that we can have mercy and grace here in the earth
and for all eternity.

Grace and mercy have come in Jesus Christ.

15

4 Salvation Comes Through God's
Mercy

We are not saved by our own works. We are
not saved by how good we are. In preaching, one
of the primary things I have had to keep in mind is
to help the people understand that just because
they have been a part of a church doesn't mean
they are saved by being members of that church,
by reading the Bible, or by trying to be good
people.

There are people who have grown up in
church, they basically believe there is a God, they
aren't Christ rejecters, but neither are they totally
sold out to Him. They assume they are Christians,
but that's an assumption that isn't based on any
valid fact from the Word of God. We cannot be
saved by our own efforts.

Ephesians 2:8, 9 says:

For by grace are ye saved through
faith;

17

and that not of yourselves: it is the
gift of God:

Not of works, lest any man should
boast.

Salvation comes through faith in the blood of
Jesus Christ. Not only is your salvation through the
mercy and grace of Jesus Christ, but even the good
works that you do in this life are because of the
mercy and grace of God. Sometimes people have
the mistaken idea, "You get in by grace and mercy,
but then you go through the rest of your life by
works."

No! It starts with mercy and it ends with
mercy, because in and of yourself, you still can't be
perfect before God. You can only trust in His
mercy and grace.

When we recognize that even the works that
we do are because of God's mercy and grace, then
all the glory goes back to God. Everything in life
rises up to His praise and glory, because if it
weren't for the Lord's mercies, we would all be
consumed.

18

5 Healing Comes Through God's
Mercy

Healing is the result of God's grace and mercy.
Remember blind Bartimaeus calling out to

Jesus as He came through Jericho?

...Blind Bartimaeus, the son of
Timaeus, sat by the highway side
begging.

And when he heard that it was
Jesus of Nazareth, he began to cry out,
and say, Jesus, thou son of David, have
mercy on me.

And many charged him that he
should hold his peace: but he cried the
more a great deal, Thou son of David,
have mercy on me.

And Jesus stood still, and
commanded him to be called. And they
call the blind man, saying unto him, Be
of good comfort, rise; he calleth thee.

19

And he, casting away his garment,
rose, and came to Jesus.

And Jesus answered and said unto
him,

What wilt thou that I should do
unto thee? The blind man said unto
him, Lord, that I might receive my
sight.

And Jesus said unto him, Go thy
way; thy faith hath made thee whole.
And immediately he received his sight,
and followed Jesus in the way.

Mark 10:46-52

Healing is God's mercy. We can't earn it. Any
time someone receives healing, it comes by God's
mercy. We can cooperate and meet God's
conditions, but the bottom line is, it's the grace
and mercy of God, because we don't deserve it.
There is nothing we can do to merit it, because our
righteousness is as filthy rags (Isaiah 64:6).

Healing
is

God's mercy.

20

6 Conditions for Mercy

God's mercy is abundant, but it is conditional.
The condition is godly sorrow that produces
repentance unto salvation.

Sometimes people get the idea that mercy and
grace mean there is never a penalty for
wrongdoing. We deal with this especially with
young people. Disciplinary action for something
they have done wrong can be the mercy of God
saving them from a criminal act later. What
happens may be minor, but what is ahead might be
disastrous and tragic unless God gets their
attention and corrects their pathway.

My brothers and I had strong discipline from
our father when we were growing up. My one
brother is in the military, and he has expressed
how many people he has worked with have great
difficulty in accomplishing tasks, being
responsible and accountable, because they never
learned discipline when they were growing up.
They are reaping years of problems because of a

21

lack of discipline in their earlier years.
We have thanked God many times for the

mercy that was in our lives and that God provided
direction and discipline when we were young. For
the moment, it never seems to be joyous, but
afterwards, it yields the peaceable fruit of
righteousness. Paul said:

Now I rejoice, not that ye were
made sorry, but that ye sorrowed to
repentance: for ye were made sorry
after a godly manner, that ye might
receive damage by us in nothing.

2 Corinthians 7:9

In other words, he said, "I wrote a stinging
rebuke to you about dealing with sin in the church.
If you received it properly and dealt with it as you
should, it won't damage you, but it will benefit you
and produce good results."

For godly sorrow worketh
repentance to salvation not to be
repented of: but the sorrow of the
world worketh death.

2 Corinthians 7:10

22

When you have the right kind of sorrow, it
will save you and deliver you.

For behold this selfsame thing, that
ye sorrowed after a godly sort, what
carefulness it wrought in you, yea, what
clearing of yourselves, yea, what
indignation, yea, what fear, yea, what
vehement desire, yea, what zeal, yea,
what revenge! In all things ye have
approved yourselves to be clear in this
matter.

2 Corinthians 7:11

Paul was saying, "No longer are you careless
about the way you live. You got rid of everything
that was wrong. It produced in you an intense
desire to serve and obey God. It produced a zeal,
even a revenge, against things you have done
wrong. You corrected them. In all things, you
approved yourselves to be clear in this matter."
Godly sorrow is the condition for receiving God's
mercy and grace.

Mercy calls for repentance.

23

7 Mercy Brings Responsibility

The mercy of God brings a responsibility, and
that responsibility is that we have a change of life
—that we mature in Christ so we can be carriers of
His grace and mercy to others and that we walk in
newness of life.

Let's bring this into the New Testament,
because the Old and New Testaments both carry
the same message. God doesn't change. Jesus
Christ came to reveal what God had been saying in
the law and the prophets. Moses presented it in the
law, the prophets spoke it and Jesus demonstrated
it.

Mercy and truth met together in Christ. They
kissed, as the scripture says in Psalm 85:10. God is
perfectly holy. He is a God of justice and
judgment, but He is also a God of love, mercy and
grace.

Our judgment fell on Jesus Christ. Our sin was
laid on Him. Our penalty was put on Him so that
God could justify us.

25

Jesus could say to those who stood around the
woman caught in adultery, who deserved to be
stoned, "...He that is without sin among you, let
him first cast a stone at her" (John 8:7).

One by one, the accusers walked away until
only Jesus and the woman remained. Then Jesus
said:

Woman, where are those thine
accusers? hath no man condemned
thee?

She said, No man, Lord. And Jesus
said unto her, Neither do I condemn
thee: go, and sin no more.

John 8:10,11

The condition for mercy was coming to Jesus
with heartfelt repentance, but the responsibility
was, "Go, and sin no more." The mercy of God
helps you walk away from the power of sin.

There is a false doctrine that says, "God is a
merciful God, so you can do anything you want." I
have even heard it said, "God isn't going to send
anyone to hell, because He is a God of mercy.
Jesus died for everyone, so everyone is going to be
forgiven." This is not biblical.

26

We need to remember that not everyone got
on the ark. All of them could have, but they didn't.
Mercy is offered to all, but not everyone receives
it. It must be received. The conditions must be met
and the responsibility assumed to walk in newness
of life.

Jesus repeated the same words that Hosea
preached: "For I desired mercy, and not
sacrifice..." (Hosea 6:6).

The Spirit of God spoke through Amos what
Jesus later expressed.

I hate, I despise your religious
feasts; I cannot stand your assemblies.

Even though you bring me burnt
offerings and grain offerings, I will not
accept them. Though you bring choice
fellowship offerings, I will have no
regard for them.

Away with the noise of your songs!
I will not listen to the music of your
harps.

But let justice roll on like a river,
righteousness like a never-failing
stream!

27

Amos 5:21-24, NIV

Jesus desired justice, mercy and righteousness
in preference to man's works. It is His mercy that
saves us and gives us the power to walk in
newness of life.

28

8 Hindrances To Receiving Mercy

Here are five hindrances that will keep you
from receiving God's mercy in your life.

1. Self-condemnation will keep you from
receiving God's mercy.

Many people who commit suicide are deeply
sorrowful for bad things they have done. However,
when you condemn yourself for all the bad things
you have done and the devil points them out to
you, you begin to get in agreement with him.
Remember, Satan is the accuser of the brethren
(Revelation 12:10).

Jonah 2:8 says, "They that observe lying
vanities forsake their own mercy." In other
words, God can be offering you mercy, but if you
entertain wrong thoughts and imaginations or lying
vanities, you will miss the mercy of God.

God has mercy for the person who has done
wrong, but if they have such a guilty attitude, "I've
done so bad...I am so terrible," usually they will go
back into the gutter of life and into the depths of

29

sin. It produces more sorrow and heaviness. Many
people get to the point that they despair of life
itself, so they take their lives in self-condemnation.

When you condemn yourself, you will not
look to the cross of Christ.

Hebrews 4:14-16 says:

Seeing then that we have a great
high priest, that is passed into the
heavens,

Jesus the Son of God, let us hold
fast our profession.

For we have not an high priest
which cannot be touched with the
feeling of our infirmities; but was in all
points tempted like as we are, yet
without sin.

Let us therefore come boldly unto
the throne of grace, that we may obtain
mercy, and find grace to help in time of
need.

Lamentations 3:22,23 says:

It is of the Lord's mercies that we

30

are not consumed, because his
compassions fail not.

They are new every morning: great
is thy faithfulness.

Every time you see the sun rise, you can say,
"Thank God, the mercy of the Lord continues." It
goes on and on until the sun quits rising! We are in
a time of mercy and grace. You can receive it
today. Don't play with it. Don't say, "I'll get mercy
later." Receive the mercy of God now, and assume
the responsibility to walk in newness of life.

The mercy of God is greater than your sin.
Light is always greater than darkness. Mercy is
always greater than sin. Where sin abounds, grace
does much more abound. As the heavens are
higher than the earth, so God's mercy is higher
than our needs and problems. God's mercy is
boundless. It has no limit. We need to tap into the
full measure of the depth of the mercy and grace of
God.

2. Self-righteousness will keep you from
receiving God's mercy.

Let's review the account of the Pharisee and
the publican in the parable Jesus shared in Luke

31

18:10-14.

Two men went up into the temple
to pray; the one a Pharisee, and the
other a publican.

The Pharisee stood and prayed
thus with himself, God, I thank thee,
that I am not as other men are,
extortioners, unjust, adulterers, or even
as this publican.

I fast twice in the week, I give
tithes of all that I possess.

And the publican, standing afar
off, would not lift up so much as his
eyes unto heaven, but smote upon his
breast, saying, God be merciful to me a
sinner.

I tell you, this man went down to
his house justified rather than the
other: for every one that exalteth
himself shall be abased; and he that
humbleth himself shall be exalted.

The publican who acknowledged that he was a
sinner was forgiven, but the self-righteous Pharisee
wasn't forgiven. Self-righteousness builds a wall

32

and blocks the mercy of God.
The Pharisee was into "works." In a sense,

self-righteousness and works go together. I want to
separate them, because some people have a self-
righteous attitude, thinking they are okay. There
are others who continually attempt to earn their
salvation by works. Both attitudes will stop the
mercy of God.

3. A "works syndrome" will block the mercy
and grace of God.

The more I study the scriptures, the more I
realize that everything has come to us by the mercy
and grace of God. From start to finish, we're in a
life of faith, and faith speaks of grace and mercy.

Even in giving, people sometimes think they
are making things happen by their giving, and they
are receiving a harvest because of their own
efforts. The harvest you receive from whatever you
give is the mercy of God. If you get over into a
"works syndrome" that you are pulling it off with
your own money and efforts, then you are right
back in the same place as those who are attempting
to reach God by the works of the law. But if you
realize, "All the money I have has come from

33

God," then you will acknowledge that whatever
harvest or blessing comes back to you is because
of the mercy and grace of God.

Take a stand against assuming that works will
attain righteousness. You do the works because it's
your responsibility. You feed, clothe, reach out,
witness, touch, share and give because freely it has
been given to you.

4. Failure to give mercy will block the mercy
of God.

Jesus said, "Blessed are the merciful: for
they shall obtain mercy" (Matthew 5:7). If you
are merciful to others, you will receive mercy.

In Luke 6:36-38, Jesus said:

Be ye therefore merciful, as your
Father also is merciful.

Judge not, and ye shall not be
judged: condemn not, and ye shall not
be condemned: forgive, and ye shall be
forgiven.

Give, and it shall be given unto
you; good measure, pressed down, and
shaken together, and running over,

34

shall men give into your bosom. For
with the same measure that ye mete
withal it shall be measured to you
again.

We often use verse 38 in regard to financial
giving, which is appropriate, but Jesus is talking
about mercy.

The way you give mercy is the way others will
show mercy to you. If you want mercy in good
measure, pressed down, shaken together and
running over, then you need to give it in the same
measure to others.

5. Unforgiveness, bitterness and resentment
will block God's grace and mercy.

When people are unmerciful, unforgiving and
they hold grudges and resentments, they stop the
healing power of God from coming into their body.
They stop financial blessings, and they stop
wisdom from coming into their lives. In fact, all of
God's blessings are blocked by unforgiveness,
bitterness and resentment.

Sometimes people think, "I'm going to keep
confessing prosperity, and I'll prosper," but on the
other hand, they are unforgiving toward another

35

person. Their confession is sacrifice, and God says,
"...I desired mercy, and not sacrifice" (Hosea
6:6).

God was fed up with the sacrifices of the
people in the Old Testament, because they were
bringing their lambs and goats, but they didn't have
mercy on their fellow man. God was saying He
wanted a family that would be in love with each
other. When Jesus came, He made us one family in
heaven and earth (Ephesians 3:15), and God
intended for this family to be in love with each
other. That's why Jesus said:

...Thou shalt love the Lord thy God
with all thy heart, and with all thy soul,
and with all thy mind.

This is the first and great
commandment.

And the second is like unto it, Thou
shalt love thy neighbour as thyself.

On these two commandments hang
all the law and the prophets.

Matthew 22:37-40

It's time to forgive and release both the

36

offenses and the offenders and be set free of
unforgiveness, bitterness and resentment in the
name of Jesus Christ of Nazareth.

He that followeth after
righteousness and mercy findeth life,
righteousness, and honour.

Proverbs 21:21

37

My Prayer for You

Father, thank You for Your mercy and grace
in this hour.

I pray for the removal of self-condemnation. If
you have failed, the devil has condemned you and
you have accepted his lies, I pray right now that
you would be delivered and that you would see
that God's grace and mercy are greater than your
sin.

I pray for the removal of the spirit of self-
righteousness and the works syndrome that we
have sometimes used to gain God's approval. None
of our works can make us right before the Lord.

I pray for the removal of any unforgiveness,
bitterness, or resentment that blocks God's mercy
and grace in your life. Be set free from anything
that would block God's mercy and grace in any
area of your life in the name of Jesus Christ of
Nazareth.

Thank You, Father, that we are approved in
Your Son, Jesus Christ. We have been adopted into

39

Your family through Jesus' shed blood, and we
have been redeemed by His once-and-for-all
sacrifice at Calvary. Amen.

40

Your Personal Prayer of Commitment

Father, thank You for Your Son, Jesus Christ,
and His completed work at the cross which fulfills
all the claims of justice, takes my judgment, fulfills
the truth and opens the way for mercy and grace to
come to me. I receive Your grace and mercy,
Father. I need it every day.

Lord Jesus, I believe in You, not just as One
Who lived, but as One Who yet lives; not just as
One Who showed grace and mercy, but as One
Who is grace and mercy. I come to the cross, and I
receive the grace and mercy I need to begin life
anew today with You as my Lord and Savior,
Jesus.

I forgive and release all offenses and all
offenders, Lord. I will hold no bitterness,
resentment, or grudges. By the authority of Your
Word, I forgive and offer grace and mercy in the
same measure I wish to receive it.

Empower me with the Holy Spirit, Lord, so I
can live an overcoming life in You.

41

______________________________ ______________
Signature Date

42

	Mercy and Grace
	Contents
	1 God Has Always Been a Merciful God
	2 God Is Longsuffering Toward Us
	3 This Is an Age of Mercy
	4 Salvation Comes Through God's Mercy
	5 Healing Comes Through God's Mercy
	6 Conditions for Mercy
	7 Mercy Brings Responsibility
	8 Hindrances To Receiving Mercy
	My Prayer for You
	Your Personal Prayer of Commitment

