
A Personal Cross for a

Personal Resurrection

1

2

Carl H. Stevens Jr. is pastor of Greater Grace
World Outreach 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 re g a rding 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 © 2003

Grace Publications is a ministry of

Greater Grace World Outreach, Inc.

TABLE OF CONTENTS

Introduction . 5

Chapter 1 . 7

FROM DEATH TO RESURRECTION

Chapter 2 . 12

THE SOLUTION THAT LEADS TO GLORY

Chapter 3 . 17

EDIFICATION AND MEEKNESS

CONCLUSION . 22

3

4

INTRODUCTION

Many years ago, a world-famous singer was
scheduled to tour all around the world. She had
a tremendous voice and the tour was bound to
be a great success. Suddenly, her father fell sick
and became an invalid. She, being his only
d a u g h t e r, immediately cancelled the tour in
order to take care of her dad.

Her singing career came to an end right
then. “Well, I cannot sing around the world, but
I can write songs that others can sing,” she said.
Soon, she had penned a song that is still being
sung around the world: “Brighten the Corner
Where You Are.”

This woman’s hope was not destroyed, be-
cause whatever is from God cannot be destro y e d .
A singing career may have died, but her talent
was resurrected in her song writing.

As this booklet will show, what we bring to
the Cross of Christ must go through death and
burial, just as He died and was buried. But the

5

most precious thing about the Cross is that it
wipes out everything so that all of it that is of
God can be re s u r rected. All that we take to the
C ross is soon re s u r rected in triumph for eternity.

6

Chapter One

FROM DEATH
TO RESURRECTION

A c c o rding to Genesis 21, before the
p romised child, Isaac, was born, Abraham had
another son, Ishmael. After Isaac was weaned
and circumcised, Ishmael began mocking his
half bro t h e r. Ishmael, re p resenting the natural
man, could never serve God’s purpose. But
Isaac, the child of promise, did serve God’s eter-
nal purpose.

The old man can never serve God’s purpose.
The sad part of it is that many Christianized Ish-
maels are out there in the world, trying to re p-
resent God. These people do not function in an
eternal purpose. Even though they speak things
that seem to be of God, the motives of the heart
may not be right.

Many marriages and families are not doing
well. As individuals, they may be saved and at-
tend church three times a week, but they go as

7

“Ishmaels” and receive the message as natural
men. They may not live in overt sins, but they
are natural men, trying to fulfill the purpose of
God. What they need is to walk in the plan of
God, continually being filled with the Holy
Spirit and practicing rebound when they fail.

Isaac was led to the place of death on Mount
Moriah. And just as Abraham was about to sac-
rifice his son, God provided the substitute—the
ram in the thicket. That pointed to Jesus—the
One who would become the Substitute for us all.

The one who carried the great burden that
day was Abraham’s mule. He was saddled with
the wood for the burnt offering. On the way
home, however, the mule was free. The mule
p i c t u red the sinner being weighed down with
his burden. But when the weight is gone, then
there is freedom.

The Old Comes to an End

“What shall we say then? Shall we continue
in sin, that grace may abound?

“God forbid. How shall we, that are dead to
sin, live any longer therein?

“Know ye not, that so many of us as were
baptized into Jesus Christ were baptized into his
death?

8

“ T h e re f o re we are buried with him by bap-
tism into death: that like as Christ was raised up
f rom the dead by the glory of the Father, even so
we also should walk in newness of life.

“For if we have been planted together in the
likeness of his death, we shall be also in the like-
ness of his resurrection:

“Knowing this, that our old man is crucified
with him, that the body of sin might be de-
s t royed, that henceforth we should not serve sin.

“For he that is dead is freed from sin” (Ro-
mans 6:1-7).

Follow this as we examine the historical
death of Jesus Christ. It was part of the greatest
historic event of all times. Think of the historical
burial of Jesus Christ—the most solemn burial
that ever took place. Then came the A s c e n s i o n ,
Jesus went to heaven to assume His Session as
He sat down at the right hand of the Father.

One of the things Romans 6 teaches us is that
everything that is of God is eternal and cannot
be destroyed. The Cross removes everything
that is not of Him. Everything that is old must
come to an end, and what remains becomes new
through the Resurrection. His own transforma-
tion transforms each of us completely.

God made it possible for every single thing

9

in Adam to come to an end. What an amazing
p rovision this is for us. It is an absolute re a l i t y.
Every single sin, every wrong habit came to an
end with His historic death and burial. Now, in
Christ, everything—without exception—is brand-
new because of His historic resurrection.

What God has made cannot be destro y e d .
The passage in Revelation 19:19 through 20:3
refers to the beast and the false prophet being
cast into hell, while Satan is bound and cast into
the bottomless pit for one thousand years. All of
them are still alive and in torment. Here is the
principle: No one can destroy a soul, because
God created it. You cannot destroy a thought or
a word. You cannot destroy hope, faith, or love.
Many of these things can be taken away from us,
but they cannot be destroyed; they go on.

Years ago, a man named Bill Rice and his
wife had a little baby girl. They so much wanted
that little girl. Soon, they noticed that the little
girl did not respond to sounds, and they found
out she was deaf. That, however, did not destro y
the hope that they had in their precious little
girl. Mr. Rice sacrificed and prayed and gave
everything he had to buy a ranch in Tennessee.
Soon deaf folks from all over the world were
coming to this ranch for a great vacation, and

10

every one of them heard the Gospel preached in
sign language. Hundreds and hundreds have
been saved through that ministry. The hope they
had for their little girl was transferred into a
worldwide ministry for the deaf.

Very few Christians really live consistently
as men and women who have been cru c i f i e d
with Christ. They know the verses from the
Bible. Yet, they do not understand that the Cro s s
wipes out everything that is not of God. Their
p roblems would be so few, their solutions so
g reat, and their prospects so amazing if they just
recognized this. Resurrection makes the Wo rd
alive, it makes love alive, and it makes faith
alive. The Resurrection re p resents a new start-
ing point for every moment we live in its power.

11

Chapter Two

THE SOLUTION THAT
LEADS TO GLORY

“Now if we be dead with Christ, we believe
that we shall also live with him:

“Knowing that Christ being raised from the
dead dieth no more; death hath no more domin-
ion over him.

“For in that he died, he died unto sin once:
but in that he liveth, he liveth unto God.

“Likewise reckon ye also yourselves to be
dead indeed unto sin, but alive unto God
through Jesus Christ our Lord.

“Let not sin there f o re reign in your mortal
body, that ye should obey it in the lusts thereof.

“Neither yield ye your members as instru-
ments of unrighteousness unto sin: but yield
yourselves unto God, as those that are alive from
the dead, and your members as instruments of
righteousness unto God” (Romans 6:8-13).

These verses speak of such a fabulous solu-

12

tion. For the worst person in the world, here is
the solution. For the worst sinner, here’s the so-
lution. For depression, for lying, for lusting, for
addiction, here is the solution. Here is the solu-
tion for pain, for wounds, for hurts, for dam-
aged emotions.

The solution God has given us is this: What
God has re s u r rected cannot be destroyed. I
know a man who went through a time at his job
when he was lied about and accused of doing
terrible things. He was so distraught, but his
p recious wife said, “Let’s take it to the Cross and
bury it.” So they took it to the Cross and buried
it. The Cross proved to be the solution for the
pain and wounds that come from attacks of the
enemy.

“Grace be to you and peace from God the
Father, and from our Lord Jesus Christ,

“Who gave himself for our sins, that he
might deliver us from this present evil world,
according to the will of God and our Father:

“ To whom be glory for ever and ever.
Amen” (Galatians 1:3-5).

One of the unique things about the Cross is
that God wants us to glory in it. God gave His
Son to save us from our sins and to save us fro m
this present evil world. This powerful, worldly

13

system is operated by the prince of the power of
the air, the god of this world, and is contro l l e d
by his evil infection (see Ephesians 2:2, 1 John
5:18-19, 2 Corinthians 4:4).

God says, “I have given you the Solution.
You are guests here in Satan’s territory, but his
world cannot touch you.”

Why? Because of the Cross. Oh, we need to
glory in the Cross. The glorying comes fro m
R e s u r rection power. We make pro g ress when we
p resent ourselves to God as those who have
died and as those who have been raised fro m
the dead. That gives us progress. That gives us
process. That gives us power.

Bright Lights, Big Rewards

“All flesh is not the same flesh: but there is
one kind of flesh of men, another flesh of beasts,
another of fishes, and another of birds.

“ T h e re are also celestial bodies, and bodies
t e r restrial: but the glory of the celestial is one,
and the glory of the terrestrial is another.

“ T h e re is one glory of the sun, and another
glory of the moon, and another glory of the
stars: for one star differeth from another star in
glory.

“So also is the resurrection of the dead. It is

14

sown in corruption; it is raised in incorruption:
“It is sown in dishonour; it is raised in glory:

it is sown in weakness; it is raised in power:
“It is sown a natural body; it is raised a spir-

itual body. There is a natural body, and there is a
spiritual body” (1 Corinthians 15:39-44).

The sun’s brightness differs from that of the
moon. Stars have diff e rent degrees of glory.
Likewise, we as believers in re s u r rected bodies
will have diff e rent degrees of glory. Our re w a rd s
will diff e r. Some of us will attain the highest
honor given to men in heaven: the Morning Star
Order (Revelation 2:26-28).*

In 1 Corinthians 15:43, we are sown in dis-
h o n o r, but raised in glory; sown in weakness,
but raised in power; sown in a natural body, but
raised in a spiritual body. This is the dogmatic,
dynamic truth about what happens to those
who glory in the Cross.

Everything I take through the Cross lives in
God. I have to know the Cross experientially. I
need to know that the Cross does more than
take care of all of my past sins and iniquities; it
also takes care of my present temptations and
weaknesses. The Cross does this as I take it up
daily.

It is the Cross that brings joy out of sorro w. It

15

is the Cross that brings joy in the morning, after
the tears are cried at night (Psalm 30:5). It is the
Cross that keeps hope alive when it has lost its
object in this life.

If someone goes against you and hurts you,
you will not give up on him, but you take your
faith and apply it to another person. Don’t stop
believing in people just because people hurt
you. Your faith doesn’t ever die. Your hope
never dies. Your unconditional love does not
die, because the Holy Spirit goes to work and
sheds that love abroad in the heart (Romans 5:5).

* For more about this reward, read The Morning Star Ord e r
by Pastor Carl H. Stevens, Grace Publications, 1998.

16

Chapter Three

EDIFICATION AND MEEKNESS

“Hearken, O daughter, and consider, and in-
cline thine ear; forget also thine own people, and
thy father’s house” (Psalm 45:10).

“And he said unto them, Take heed what ye
hear: with what measure ye mete, it shall be
m e a s u red to you: and unto you that hear shall
more be given” (Mark 4:24).

“For a dream cometh through the multitude
of business; and a fool’s voice is known by mul-
titude of words” (Ecclesiastes 5:3).

It is so important to be godly listeners and to
be careful with our speech. We have to be care f u l
with what and how we hear as well as what and
how we speak. So much of who we are depends
upon hearing the Wo rd of God pro p e r l y, but also
hearing the edification that comes from those
who are right with God.

One who does not listen in a godly manner
cannot be delivered completely from his bondage

17

to Adam. Furthermore, our speech should be
seasoned with salt (Colossians 4:6). We should
always speak the truth in love (Ephesians 4:15).
Oh, we need to be careful with this.

If you listen pro p e r l y, then you will never
have to speak impro p e r l y. Be very careful how
you receive doctrine. Be careful how you hear
t ruth. Be careful how you hear from heaven,
from God. Be careful how you listen to people,
and learn to give a deaf ear to things that are not
of God. Do not listen to things that are not of
God.

We need to make sure our words on earth
are few. I know a woman who has mastered the
right way to receive and to end potentially
lengthy telephone calls. She is a gifted, excellent
s p e a k e r. When she gets a call, she listens for a
couple of moments and then graciously ends the
conversation. This woman will not let anyone
waste her time on the phone. She is careful to
manage her time and her schedule.

Sure, there are times when you need to stay
on the phone to help someone. But truthfully, it
is very important to manage what you hear and
what you say. Many people may hear something
and then go tell someone else. We need to learn
to keep confidences and not to repeat things we

18

h e a r, even if they seem innocent. Let your word s
on earth be few.

Anointed Ears

“And he slew it; and Moses took of the blood
of it, and put it upon the tip of A a ron’s right ear,
and upon the thumb of his right hand, and upon
the great toe of his right foot.

“And he brought A a ron’s sons, and Moses
put of the blood upon the tip of their right ear,
and upon the thumbs of their right hands, and
upon the great toes of their right feet: and Moses
sprinkled the blood upon the altar round about”
(Leviticus 8:23-24).

“And of the rest of the oil that is in his hand
shall the priest put upon the tip of the right ear
of him that is to be cleansed, and upon the
thumb of his right hand, and upon the great toe
of his right foot, upon the blood of the trespass
offering” (Leviticus 14:17).

Listening is a vital thing. This is why the
blood and the oil were placed on the right ear
first. It all had to do with hearing. Hearing will
always affect my speaking, and my speaking
will always affect other people. My behavior is
the result of hearing properly and speaking
properly. Most of all, I must learn how to listen

19

and receive with meekness from God.
Just as we learn to receive with meekness the

Word of God privately and to have it engrafted
in us, we ought to receive with meekness the
Wo rd of God from one another. When they tell
us the truth about ourselves in the light of Re-
demption, let’s receive their edification in meek-
ness.

Also, we edify God when we edify our-
selves. When we edify ourselves through the
Wo rd and through the Spirit, we are edifying
God because we love Him with all of our hearts.
When we can love ourselves, we do not have
problems with people.

We need to get to the place where we can
say subjectively, through the Holy Spirit, that we
love everyone. I may not be able to have fellow-
ship with everyone, but I can love everyone
with the love of God.

We may get wounded and become self-con-
scious; we may feel hurt and then react. We need
to practice loving everyone. Mentally, we can
practice not letting bad feelings come in when
we are alone. God loves each one and He died
for each one. Just because someone is not with
us and doesn’t like us, that does not mean we
cannot love him.

20

We can love him with the same love God
had for us when we were against Him, and that
e d i fies us as it edifies God. We speak words of
peace and refuse to make negative comments.
This is how to be careful in our listening and
careful in our speech.

But, to have this kind of love available to us
required a Cross. Once we believe that all Jesus
said and did is true, we can take up a personal
C ross and experience the freedom to love others
through the power of a personal resurrection.

21

CONCLUSION

The Cross is the most precious, dearest thing
for our lives. And of course, Satan will try to dis-
tract us from it even though we believe in all
that it re p resents. Sadly, a man can believe in the
Cross and still not appropriate its power.

A Christian could go all day living cleanly,
not committing overt sins, and still not take up
the Cross mentally during the day. He could let
the little things that are said or done tro u b l e
him, and he could be easily hurt all because he
failed to experience a personal Cross.

The personal Cross means one thing to me:
personal Resurrection. The Cross doesn’t just
leave me dead and buried; it brings in the new-
ness of life where I can walk in the newness of
the Spirit and not in the oldness of the letter (Ro-
mans 7:6). With that, God guides and ord e r s
every step so iniquity will not reign (Psalm 37:23;
Psalm 119:133).

Just think of it: we can have right thoughts

22

that never die, right words that never die, and a
right walk that will always make an impact for
the glory of God, all by embracing a personal
Cross.

23

