
Be Anxious for Nothing

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 © 2002

Grace Publications is a ministry of

Greater Grace World Outreach, Inc.

TABLE OF CONTENTS

Introduction . 5

Chapter 1 . 6

JOY STOLEN AWAY

Chapter 2 . 10

REJOICE BY CHOICE

Chapter 3 . 14

MAKE THE MOST OF MEDITATION

CONCLUSION . 18

3

4

INTRODUCTION

The atmosphere in the satanic world system
is organized to create confusion and frustration
in our lives. The last thing Satan wants any
Christian to experience is joy and peace, there-
fore he is hard at work, projecting the idea that
everything is out of control.

No Christian deliberately lives in unbelief.
We say that we trust God, and we think that we
really do. Yet, when we allow anxiety and rest-
lessness to reign, we reveal a lack of trust toward
God and His Word.

This booklet contains simple truths that,
when applied, will cause us to live consistently
as overcomers. We serve the God who is in con-
t rol of the universe. With our confidence in Him,
details of life will not drag us down. Instead, we
will develop minds that are stayed on the things
of heaven.

5

Chapter One

JOY STOLEN AWAY

The church at Philippi seems to have been
one of the apostle Paul’s favorite churc h e s .
There is a deep sense of affection included in all
of his epistles. But in the letter to the Philippi-
ans, Paul expresses a desire to fellowship with
them—beyond that mentioned in the others.
When writing to the Philippians, Paul does not
refer to himself with the customary title of
“apostle,” as he does in the letters to the Thessa-
lonians and to Philemon. He introduces himself
simply as Paul, revealing a greater level of
friendship and intimacy.

The city of Philippi is first mentioned in A c t s
16:12. In 42 B.C., Philippi was a Roman colony.
Paul suffered many trials in this city (1 Thessa-
lonians 2:2). Still, after his third missionary jour-
n e y, Paul settled in Philippi for a time to
minister to the believers.

Each chapter of Philippians carries a theme.

6

Chapter one speaks of Christ as the life of the
b e l i e v e r. Chapter two refers to Christ as the
mind of the believer. Chapter three describes
Christ as the prize of the believer. And, chapter
four deals with Christ as the joy of the believer.

As with every church, certain weaknesses
existed among those in the body at Philippi.
Paul was particularly concerned over a gro u p
who were struggling with anxiety.

A Tool of Satan

Anxiety is a problem that many believers ex-
perience. Most of us have experienced it at one
time or another. Anxiety is a painful or appre-
hensive uneasiness of mind, usually over an im-
pending event. It is a concern that disturbs the
mind and keeps it in a state of being anxious.
Very often, anxiety is a manifestation of fear that
springs from our not being in control of the un-
known. This feeling of a lack of control aff e c t s
our emotions. Associating itself with fear, anxi-
ety can paralyze our capacity for faith and en-
joyment of the Christian life. In short, anxiety is
the opposite of faith-rest.

Satan consistently comes as a thief, trying to
steal peace and joy from the believer. Anxiety is
one of the tricks he uses to steal away our joy

7

(John 10:10). The devil will plant a stro n g h o l d
(of fear, for example) in the unconscious mind (2
Corinthians 10:4-5). Anxiety then develops and
usually leads to stress when a person doesn’t re-
alize that unbelief characterizes the problem.

Out of Control

No real Christian deliberately lives in unbe-
lief. But we often make choices that reveal what
we really believe: that God cannot take care of
what is unknown to us. We are not in contro l ,
and that breeds feelings of anxiety.

At times, we desperately react and try to
push ourselves back into control, attempting to
act as God but with human solutions and carnal
reasoning. Still, we find that we are not in con-
t rol, and that unsettled feeling does not go away.

Multitudes of parents live in fear, character-
ized by restlessness, over the future of their chil-
d ren—especially their teenagers. The pare n t s
cannot control a child’s behavior or spiritual de-
cisions. There f o re, when a child strays into are a s
that are unknown and uncertain, something in a
parent’s heart becomes unsettled.

These unsettled feelings promote weariness
and stir a restlessness that is dominated by fear.
Fear produces feelings of insecurity. There may

8

be a desire to trust God, but the emotions find it
very difficult to respond in confirmation to that
faith. While the mind will do its best to use the
knowledge of God for deliverance, the emotions
fight that knowledge. Often, the result is that
p a rents in this situation overreact to their chil-
dren and try to control them. The knowledge of
God, however, must become wisdom and life, or
the believer will continue to be anxious.

9

Chapter Two

REJOICE BY CHOICE

“Rejoice in the Lord alway: and again I say,
Rejoice.

“Let your moderation be known unto all
men. The Lord is at hand.

“Be careful for nothing; but in every thing by
prayer and supplication with thanksgiving let
your requests be made known unto God.

“And the peace of God, which passeth all
understanding, shall keep your hearts and
minds through Christ Jesus.” (Philippians 4:4-7).

Clinical reports show that anxiety plays a
major role in many strange diseases. These are
diseases that begin in the psyche, things on the
outside bothering people on the inside. Circum-
stances are coupled with an overwhelming
sense of despair, which causes friction in our
lives.

Anything that moves creates friction—a con-
dition that can be very productive for the Chris-

10

tian. People who go forward with God will ex-
perience friction as they encounter obstacles. A c-
c o rding to Proverbs 27:17, “Iron sharpeneth iro n ;
so a man sharpeneth the countenance of his
friend.” God will deliver us unto people who
will rub us the wrong way, fine-tuning us as we
become more like Him. Friction is not necessar-
ily bad. It just depends on how the believer
deals with it.

In the face of obstacles thrown at him by
Satan, a person who feels that he does not have
things under control is a person who does not
t rust God’s adequacy. God is more than ade-
quate if we will allow Him to be preeminent and
to control all of our anxieties and fears. He tells
us how to operate; H e will direct our paths!
(Proverbs 3:5-6).

Simple Supplication: A Choice to Rejoice

It is very important that we do not allow our
problems to become rooted in anxiety. If we do,
we will always think about the problem. We will
always be crying out; hearing message after
message from the pulpit, but feeling that they do
not benefit us. We may feel as if God has no an-
swer for our situation.

We need to make a choice to rejoice. A n x i e t y

11

takes away our joy. Anxiety robs us of faith.
Anxiety robs us of praise and thanksgiving. The
choice we must make is to be anxious for noth-
ing and to make our requests known to God,
trusting that He will answer and provide for us.

Sounds very simple, doesn’t it?
This simple choice takes away negative vibra-

t i o n s, negative energ y, and the stress signals that
try to unsettle us. Our faith in God pulverizes
the subjective enemies sent by Satan, who is a
thief.

The Power of Thanksgiving

In our prayers and supplications, we can
begin to hear what God says through the Holy
Spirit: “I will be your life. I will be your joy. Be
anxious for nothing. Whatever the need is, pray.
Ask Me for what you need—and do it with an
attitude of thanksgiving” (see Philippians 4:6-7).

Having an attitude of thanksgiving re v e a l s
that we trust God. But when we live in anxiety
over things that cause us paralyzing, energ y -
sapping negativity, we reveal that we do not
t rust God for the victory. We become distant and
begin to cut off our communication with Him.
As the pre s s u re mounts, our anxiety reveals that
we have refused to choose divine positives for

12

the vibrations in the electrical system of our
nerves and souls.

We all go through difficulties. Still, though
we do not enjoy those times, we do not have to
live in the negative effects. We need to pray for
each other and honor one another through the
royal law of love. We can help each other to get
through and to overcome anxiety.

13

Chapter Three

MAKE THE MOST OF
MEDITATION

“I can do all things through Christ which
strengtheneth me.

“Notwithstanding ye have well done, that
ye did communicate with my affliction.

“Now ye Philippians know also, that in the
beginning of the gospel, when I departed fro m
Macedonia, no church communicated with me
as concerning giving and receiving, but ye only.

“For even in Thessalonica ye sent once and
again unto my necessity.

“Not because I desire a gift: but I desire fru i t
that may abound to your account.

“But I have all, and abound: I am full, hav-
ing received of Epaphroditus the things which
w e re sent from you, an odour of a sweet smell, a
sacrifice acceptable, wellpleasing to God.

“But my God shall supply all your need ac-
cording to his riches in glory by Christ Jesus.

14

“Now unto God and our Father be glory for
ever and ever. Amen” (Philippians 4:13-20).

Meditating on the nature and promises of
God is one of the most beautiful things we can
do as believers. Godly meditation is re i t e r a t i o n
and reflection on the Scriptures in the quietness
of fellowship with the Spirit. It reveals a silent
submission to the Pro m i s e r. Meditation helps
me to realize my true need for God’s provisions
and to take my daily needs to God, who will
meet them all. Meditation also helps me to share
in meeting the needs of others when I choose to
live in a quiet state of submission, in humility, to
God’s love for them.

When I practice meditation on the Wo rd of
God, His promises begin to counter anxiety,
stress, and restlessness. Unsettled issues of fear
a re answered. Meditation comes against them
all with the quickness of the Word of God.

“For the word of God is quick, and power-
ful, and sharper than any twoedged sword ,
p i e rcing even to the dividing asunder of soul
and spirit, and of the joints and marro w, and is a
discerner of the thoughts and intents of the
heart” (Hebrews 4:12).

It isn’t what I can do that matters. It is what
Christ has done. It isn’t what I can say, but what

15

Christ has said. Lingering stress and re s t l e s s n e s s
are answered because the Word of God is quick
and powerful. That is how I get out of those self-
d e s t ructive patterns. When I start believing in
God’s divine adequacy and I begin to think on
the things that are true and lovely and of good
report (Philippians 4:8): that is what makes all
the difference.

Faithful Remembrances

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

“I thank my God upon every remembrance
of you,

“Always in every prayer of mine for you all
making request with joy,

“For your fellowship in the gospel from the
first day until now;

“Being confident of this very thing, that he
which hath begun a good work in you will per-
form it until the day of Jesus Christ:

“Even as it is meet for me to think this of
you all, because I have you in my heart; inas-
much as both in my bonds, and in the defense
and confirmation of the gospel, ye all are par-
takers of my grace” (Philippians 1:2-7).

It is quite a thing when I can say to you and

16

you can say to me: “I thank God for every re-
membrance of you.” That is what I call a Fin-
ished Work outburst of love and of trust. It is the
e x p ression of fellowship in the church. In this
passage, it is a term of endearment from Paul to
the people at Philippi.

Paul had been thinking on the good things
he re m e m b e red about those at Philippi. His
meditations were sweet. He came to the place
w h e re he could thank God for every single thing
that was going on in this church.

In this strange age of criticism in America, it
would be hard for anyone to say of any church,
“I thank God for every remembrance of you.”
Instead, “Well, I have seen some things I like
and some things that I don’t like. I do re m e m b e r
some good times, so I will try to dwell on those
good things….” That is not a godly frame of
mind at all.

Paul said, “I thank God for e v e r y re m e m-
brance of you.” Why? Paul meditated on the
Wo rd of God and became released from his anx-
ieties and fears. Restlessness and insecurity were
overcome by the inspiration of faith in the God
of love, the God Who cares—the God who will
do it all when we allow Him to be God in our
lives.

17

CONCLUSION

Anxiety is a feeling of uneasiness and agita-
tion brought on by a fear that things are out of
our control. When we are in a situation and we
don’t know what will happen, we feel fru s-
trated. When a person is not in control of his life,
he may love God, but he does not trust God.

Unintentionally, many of us attempt to play
God, trying to solve our own problems in the
e n e rgy of the flesh and ending up in fru s t r a t i o n ,
in clouds of anxiety. We don’t need to stay there .
We just need to learn how to make a choice to
rejoice and to think on the things that we have
in Christ.

Whenever we start to feel anxious, consider
these truths:

God always watches over us (Psalm 34:15).
He always hears our prayers (1 Peter 3:12). He
speaks to us through His precious Wo rd
(D e u t e ronomy 33:3). He supports us with His
s t rong hands (John 10:28-29). He leads us by His

18

Holy Spirit (Romans 8:14).
Keep these things in mind, and not only will

you defeat the one who wants to steal your joy,
but also you will be filled to overflowing with
joy unspeakable, full of glory (1 Peter 1:8).

19

