
Answers for Adversity

1

2

Carl H. Stevens Jr. is the founder and now the
senior pastor of Greater Grace World Outreach in
Baltimore, Maryland. Pastor Stevens’ ministry has
spanned four decades and has included the
establishment of Maryland Bible College and
Seminary in Baltimore and the development of
“The Grace Hour,” an Angel Award-winning radio
talk show that is still heard on Christian stations
throughout North America and via the internet.

This booklet was created from a message
preached by Pastor Stevens.

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 © 2006

From a message preached on October 17, 2002

Grace Publications is a ministry of
Greater Grace World Outreach, Inc.

TABLE OF CONTENTS

INTRODUCTION . 5

Chapter 1 . 7
BE OF GOOD CHEER

Chapter 2 . 12
CONTENT IN ANY STATE

Chapter 3 . 15
CONFESS VICTORY

CONCLUSION . 19

3

INTRODUCTION

My father died when I was only three years
old. Several difficult years later I heard the story
of how he had signed a life insurance policy but
had not submitted it for application. It stayed on
his dresser for a number of weeks and then he
died suddenly. There was our family of seven
with no daddy and no insurance.

Now, that was some kind of adversity that
our family had to face at that moment and for
many years afterward. Those circumstances
were not my fault. My father died and I had
nothing to do with it. The struggles my family
endured were not something we enjoyed, but
they did teach us some things about character
and hard work and how those things relate to
getting ahead in life.

It wasn’t until I came to know Jesus Christ
nearly twenty years later that I really under-
stood how to address that adversity. God showed
me a new and living way. With cords of love, I

5

was drawn to His throne of grace, where I can
find help in my times of need.

This booklet is about adversity and the an-
swers we have for it. These answers come from
the Word of God. When we receive that truth in
the power of the Holy Spirit, it floods our souls
with peace and life. My hope is that after read-
ing this, you will be able to “be of good cheer”
no matter what may come your way.

6

Chapter One
BE OF GOOD CHEER

“And ye now therefore have sorrow: but I
will see you again, and your heart shall rejoice,
and your joy no man taketh from you” (John
16:22).

“And he entered into a ship, and passed
over, and came into his own city.

“And, behold, they brought to him a man
sick of the palsy, lying on a bed: and Jesus see-
ing their faith said unto the sick of the palsy;
Son, be of good cheer; thy sins be forgiven thee.

“And, behold, certain of the scribes said
within themselves, This man blasphemeth.

“And Jesus knowing their thoughts said,
Wherefore think ye evil in your hearts?

“For whether is easier, to say, Thy sins be
forgiven thee; or to say, Arise, and walk?

“But that ye may know that the Son of man
hath power on earth to forgive sins, (then saith
he to the sick of the palsy,) Arise, take up thy

7

bed, and go unto thine house.
“And he arose, and departed to his house.
“But when the multitudes saw it, they mar-

velled, and glorified God, which had given such
power unto men” (Matthew 9:1-8).

I have found it very interesting that the
phrase “be of good cheer” appears seven times
in the Bible. On every occasion, it is said when
the adversity surrounding the situation is very,
very bad. God did not say “be of good cheer”
when times were good. No, He said it when
times were not so good.

In Matthew 9, a man stricken with the palsy
was brought to Jesus. The Lord recognized their
faith and said to the man, “Son, be of good
cheer.” He had a terrible disease. He wasn’t sure
how his visit with Jesus would turn out, but the
first words he got were these: “Son, be of good
cheer.”

In Matthew 14:24, a storm was raging on the
Sea of Galilee, and the disciples who went with
Jesus were in a panic. Then they saw Him walk-
ing toward them on the water. At first they
thought that they were seeing a ghost. But then
He spoke, “Be of good cheer; it is I; be not afraid.”

Like the disciples in the boat, too many peo-
ple allow adverse circumstances to control their

8

hearts. God has an answer for us in those situa-
tions, and it is “be of good cheer.”

In John 16, Jesus explained to His disciples
just how many things they would face as they
went on in the call of God. “You will be scat-
tered, and I will stand alone,” He told them.
“Expect tribulation, for you are not of this
world.” But then Jesus added this: “Be of good
cheer; for I have overcome the world.” Here, on
the evening before He went to Calvary, Jesus
proclaimed the ramifications of His crucifixion:
the Finished Work victory! He knew what the
Cross would accomplish despite the devil’s plan
to annihilate Him.

It Shall Be As It Was Told Me

“And when neither sun nor stars in many
days appeared, and no small tempest lay on us,
all hope that we should be saved was then taken
away.

“But after long abstinence Paul stood forth
in the midst of them, and said, Sirs, ye should
have hearkened unto me, and not have loosed
from Crete, and to have gained this harm and
loss.

“And now I exhort you to be of good cheer:
for there shall be no loss of any man’s life among

9

you, but of the ship.
“For there stood by me this night the angel

of God, whose I am, and whom I serve,
“Saying, Fear not, Paul; thou must be

brought before Caesar: and, lo, God hath given
thee all them that sail with thee.

“Wherefore, sirs, be of good cheer: for I be-
lieve God, that it shall be even as it was told me”
(Acts 27:20-25).

Paul’s conviction was that everything would
turn out just as God told him it would. Raging
storms or raging demons were not going to
deter the purpose of God, which was for Paul to
get to Rome and share his faith.

There were problems for Paul in Jerusalem.
He was wrongly accused, arrested, scourged,
and targeted for death. It was a terrible time for
him, but Christ stood by Paul and said, “Be of
good cheer.”

God never tells us that things are going to be
“good.” Never once does He say there will al-
ways be blessings. He does, however, tell us to
be of good cheer. God has never commanded
someone to do something that he cannot do. Be-
hind everything that God tells us to do, there is
His omnipotence. Divine power gives unto us
all things that “pertain unto life and godliness”

10

(2 Peter 1:3). We have God’s nature dwelling
within us in the Person of the Holy Spirit. We
have His knowledge. We have His presence.

Are you not sure how you are going to pay
the rent? Be of good cheer and allow God to
help your unbelief as you receive His Word. You
may be in one of the lousiest marriages that ever
existed. Be of good cheer and allow God to teach
you His way in your wilderness.

11

Chapter Two
CONTENT IN ANY STATE

Paul’s life reveals to us that behind every
command of God is His provision and His
peace. The joy God gives us, no man can take
away, neither can any woman take it away. Eli-
jah apparently didn’t understand this truth too
well. After being used by God to embarrass and
destroy the prophets of the idol Baal (1 Kings
18), news came that Queen Jezebel was after
him. Elijah took off and didn’t stop running for a
day (1 Kings 19).

Conditions can never control my mind. They
can try. They can clamor for my attention. They
can make a lot of noise in an effort to influence
my decisions. But my will is my will, and I can
exercise it to think with God. I can say to myself,
“God has told me, ‘Be of good cheer.’” As I think
with God so am I. My decisions reveal the level
of trust I have in God’s integrity. The things I go
through are allowed to reveal my heart toward

12

God’s commandments.
“Not that I speak in respect of want: for I

have learned, in whatsoever state I am, there-
with to be content.

“I know both how to be abased, and I know
how to abound: every where and in all things I
am instructed both to be full and to be hungry,
both to abound and to suffer need.

“I can do all things through Christ which
strengtheneth me” (Philippians 4:11-13).

God has told me to be content in whatsoever
state I am in. If I cannot be content, then either I
am lying or God is lying. Numbers 23:19 says
that God cannot lie, so the problem lies with me
and with the content of my heart. I cannot be
content without having content from the Word
of God. Faith comes by hearing, and hearing by
the Word of God (Romans 10:17).

Draw Near When in Need

When we are in need, that is when we most
need church fellowship. In drawing near to the
Body of Christ, I draw near to Christ Himself.
Circumstances should not dictate my decision to
participate in the local assembly. Instead, con-
viction and conversion should lead me to be
more and more active as the day of the Lord

13

approaches. Time is short, the days are evil, and
we must redeem the time God has given us.

Remember this: No man can take our joy
from us. The peace we have is not like the
world’s peace. Projections may come at us from
the world’s atmosphere, but we do not have to
give them a voice in our lives. We choose to hear
the Voice that speaks to us from the pages of
Scripture. We choose to allow the Holy Spirit to
affect our decisions with His still, small voice in
our hearts. That voice says to us, “Take the nar-
row way. Walk in it, and you will not fall into
destruction.”

Tribulation, sickness, storms. What is God’s
answer to us for these? “Be of good cheer.” How
can I be of good cheer when these things are
happening? Accept God’s Truth and refuse to be
controlled by circumstances. I cannot enjoy the
faith of divine providence when I am living in
circumstances or feelings. I need to believe
God’s promises.

14

Chapter Three
CONFESS VICTORY

I can remember a time during a prayer meet-
ing when pain just kept trying to get the best of
me. I refused to confess that pain. The devil was
not going to stop me from entering into prayer
and worship with God.

Satan tries to bully believers with circum-
stances. It is just like the killer who roamed
around our area a couple of years ago. He en-
joyed terrorizing the people in and around
Washington, D.C. But once he was caught and
did not have his gun anymore, he was begging
for people to understand why he was doing
what he was doing. He was a bully until he lost
his advantage.

When bullies face a challenge, they back
down. When we stand up and resist Satan, he
flees from us. He is desperate to avoid being
caught in his lies. We simply need to make sure
that our minds remain focused and objective to-

15

ward God.
That will give us God’s peace.

Beat Back the Bully

“Behold, I shew you a mystery; we shall not
all sleep, but we shall all be changed,

“In a moment, in the twinkling of an eye, at
the last trump: for the trumpet shall sound, and
the dead shall be raised incorruptible, and we
shall be changed.

“For this corruptible must put on incorrup-
tion, and this mortal must put on immortality.

“So when this corruptible shall have put on
incorruption, and this mortal shall have put on
immortality, then shall be brought to pass the
saying that is written, Death is swallowed up in
victory.

“O death, where is thy sting? O grave, where
is thy victory?

“The sting of death is sin; and the strength
of sin is the law.

“But thanks be to God, which giveth us the
victory through our Lord Jesus Christ.

“Therefore, my beloved brethren, be ye sted-
fast, unmoveable, always abounding in the
work of the Lord, forasmuch as ye know that
your labour is not in vain in the Lord” (1 Cor-

16

inthians 15:51-58).
Death is the great tool that Satan tries to use

against us. So many troubles and frustrations are
directly related to the fear of death—but that
fear has been conquered. That very real enemy
has been defeated. The Cross did that for us.
Resurrection revealed and validated the com-
pleteness and totality of Jesus’ victory over
death.

There has never been a time when the be-
liever has lost a battle. Our victories may be de-
layed, but we don’t lose battles because God
always causes us to triumph (2 Corinthians
2:14). That is His promise to us.

Physics studies have shown that every word
that is spoken creates an impression that affects
the universe. It is sort of like dropping a pebble
in a pond. The rock goes splash and the ripples
go out. We speak, and we create ripples—vibra-
tions that radiate out from our words, and these
vibrations continue on and on through space
and time.

As believers, we should cultivate positive vi-
brations, positive waves of faith that promote,
produce, and magnify God’s wisdom. The more
I amplify the promises of God, the more life will
come as a result of my faith.

17

This is the fruit of righteousness (Philippians
1:11; Hebrews 12:11). We are experiencing the
bottom line of God’s character. We possess a
positive and absolute certainty that all the bat-
tles—even the battle against death itself—have
been won for us.

18

CONCLUSION

“At the same time, saith the LORD, will I be
the God of all the families of Israel, and they
shall be my people.

“Thus saith the LORD, The people which
were left of the sword found grace in the wilder-
ness; even Israel, when I went to cause him to
rest.

“The LORD hath appeared of old unto me,
saying, Yea, I have loved thee with an everlast-
ing love: therefore with lovingkindness have I
drawn thee.

“Again I will build thee, and thou shalt be
built, O virgin of Israel: thou shalt again be
adorned with thy tabrets, and shalt go forth in
the dances of them that make merry” (Jeremiah
31:1-4).

God addresses our problems in four ways:
First, He says be of good cheer.
Second, He tells us to be content in whatso-

ever state we are in.

19

Third, He gives us joy that can never be
taken away from us.

And, fourth, He gives us peace that sur-
passes all understanding to establish our hearts.

This is how we find grace in the wilderness.
What are you looking for in your wilder-

ness? Do you only see more pain, or do you see
abundant grace? God will supply grace that is
more than sufficient to meet every one of your
needs.

What will it be—God’s provision, or your
problem? You have the answers. They are in
your Bible. Choose the provisions from the
promises of His Word.

Great attacks and suffocating circumstances
may come at you. But through those things, ex-
pect God to bring in a new understanding of
Himself. Answer adversity by choosing to live
by faith in the Son of God. Rest in His victory
and let Him joy over you with singing (Zepha-
niah 3:17).

20

