
A Living Faith

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 regarding 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 © 2005

From a message preached on June 27, 1987

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

TABLE OF CONTENTS

INTRODUCTION . 5

Chapter 1 . 7
THE KEY TO UNDERSTANDING

Chapter 2 . 16
THE NEED FOR PRECISENESS

Chapter 3 . 24
LET GOD GIVE YOU THE BEST

CONCLUSION . 30

3

4

5

INTRODUCTION

The thing that many of God’s people lack
periodically and frequently is understanding. I
can have all the knowledge in the world and a
great grasp of memorizing Scripture. I can be
able to say the right thing in the right place to
the right crowd but lack understanding. I can
give you rhetoric that will explain a chapter and
a verse and have it make a tremendous impres-
sion upon you when it’s said but lack under-
standing. I can live a pious Christian life that is
free from overt sinning, a life where I’m not no-
ticeably negative in any way, and still lack un-
derstanding.

Do you understand that these are the last
hours? Do you understand it’s the latest time in
human history? Do you understand that only
spiritual people make an impact upon a nation?
Do you understand that we are to redeem the
time because the days are evil? Buy up every
moment. Do we understand that our days are

numbered on earth? Do we understand that
wasted time and wasted hours means a waste
and loss for eternity? Do we understand that
God gives mandates for our spirituality through
His grace and love twenty-four hours a day?

We have to ask ourselves, what’s my capac-
ity? Is it to react? To get nervous? To be insecure?
To be fearful? To walk by sight? To hold back on
God? To keep back what’s God?s anyway? Is
that our capacity?

As you will see in these pages, we may very
well have an orthodox faith but not a correct
faith. We may have the words of faith but a faith
without the tune of grace. We may have statues
without salt. It does not glow and it does not
burn. We may have intentions but no experi-
ence. We may have confession but no commu-
nion. We may speak the words of faith and not
live in faith with our words. We may make
promises and conviction is found wanting.

6

Chapter One
THE KEY TO UNDERSTANDING

The Bible says, “Be careful how you hear.”
Be careful how you listen. In other words, to
those who really listen, God will give a greater
capacity. To those who do not listen properly,
God will take away the capacity that they al-
ready have. Remember this, every word of God
is pure.

Every time I see someone who has been
away from his local assembly for two weeks or
someone who only goes to church occasionally,
my spirit always picks up that he is not as spiri-
tual as he was three weeks ago. Why is that? Be-
cause every word of God is pure, and the Word
of God is God’s only standard for quickening
the soul of man into a spiritual capacity to hear
and participate in a fellowship with Jesus Christ
so He can express and reveal Himself in a life.

I want you to see something that is lacking
sadly in the lives of multitudes of Christians and

7

any one of us are in danger of it. “To know wis-
dom and instruction and to perceive the words
of understanding.”

There are things that we do not understand.
There are things that we have never really
learned.

Real Fellowship

In some of our relationships, we are not re-
ally fellowshipping in Christ. These are just
wasted relationships based upon material things
— clothing and things of that nature. And when
you relate with any person in that way for any
period of time, I’ll guarantee you, you’ll become
dull spiritually. Husbands should notice it, and
people should pick up on it and understand
something about any relationship that isn’t a
pure and honest fellowship around the Word of
God.

“A wise man will hear, and will increase
learning; and a man of understanding shall at-
tain unto wise counsels” (Proverbs 1:5).

“So that thou incline thine ear unto wisdom,
and apply thine heart understanding.

“Yea, if thou criest after knowledge, and
liftest up thy voice for understanding.” There it
is again.

8

“Then shalt thou understand (to trust in) the
LORD, and find the knowledge of God.

“The LORD giveth wisdom: and out of his
mouth cometh knowledge and understanding.”

“Then shalt though understand righteous-
ness”(Proverbs 2:2-6, 9).

“So shalt thou find favour and good under-
standing in the sight of God and man.

“Trust in the LORD with all thine heart; and
lean not unto thine own understanding”
(Proverbs 3:4-5).

This word, “understanding,” is the key over
and over again in Proverbs. In chapter 1, verse
22, “How long, you simple ones,” and the words
“simple ones” means people that have knowl-
edge here in this particular verse but no under-
standing. “How long will you love simplicity?”
Love knowledge without application, love illu-
mination without appropriation. “And the
scorners delight in their scorning, and fools hate
the (application of knowing the reality of God in
a personal experience)?”

A believer can have everything going in the
world but not have understanding. It doesn’t
mean you do not grasp the message. Knowledge
will do that. It doesn’t mean that you don’t
know the doctrine. Classes will perform that

9

function.
Understanding means you take the Word,

you receive the message, and you use it in the
test, and it leaves you with understanding how
the Word of God is pure when it’s tried in the
furnace of your life. So when it says, “Trust in
the Lord and lean not on thine own understand-
ing,” in Proverbs 3, it means never trust in your
own experience through personal application
without the power of God. Trust in the Lord
with all thy frame of reference, and lean not
unto thine own understanding. Acknowledge
God in all thy ways, and he shall direct your
paths.

Look at some of the other verses in Proverbs
“Happy is the man that findeth wisdom, and

the man that getteth understanding” (Proverbs
3:13).

“The LORD by wisdom hath founded the
earth by understanding.” Then it says, “Hath he
established the heavens” (Proverbs 3:19).

“Hear, ye children, the instruction of a father,
and attend to know understanding” (Proverbs
4:1).

“Get wisdom, get understanding” (Proverbs
4:5).

“Wisdom is the principal thing; therefore get

10

wisdom: and with all thy getting get under-
standing” (Proverbs 4:7).

Do you see it? What is he talking about? Un-
derstanding.

There are many areas where people do not
understand a living faith in a living God but
substitute for it a natural faith in natural circum-
stances by sight and how the substitution isn’t
even realized if the heart is sincere in a moral
frame of reference. The contrast is the eternal
purpose versus the temporal purpose.

Righteousness Revealed from Faith to Faith

“For the righteousness of God is revealed
from faith to faith.

“For as it is written, The just shall live by
faith.

“Wherein is the wrath of God revealed from
heaven unto all ungodliness and unrighteous-
ness of men, who hold the truth in unrighteous-
ness” (Romans 1:17-18).

What is the righteousness of God? Perfect in-
tegrity, perfect justice, perfect kindness, perfect
patience. Jesus Christ in His state of being per-
fect in His essence. For the characteristics and
nature and essence of God with His attributes—
love, grace, mercy, integrity, immutability, ve-

11

racity—these things are revealed from heaven
from faith to faith. If we stop expressing a living
faith in the promises and categories of God, we
do not reveal God’s characteristics.

What does that mean? It means that we re-
ceive doctrine and don’t have understanding
and don’t reveal it. The momentum test comes
and we don’t reveal it in the only opportunities
that we have. We hold the truth about uncondi-
tional love in our unrighteousness and do not
express it, do not give it. It means that I have
doctrine but it doesn’t become living faith. I may
hear categories, but I don’t implement them. I
want to show you why they’re not imple-
mented.

Identification in Love

A woman may have an identification with
another woman that’s out of line with God and
not have an identification with the living Word
to supercede it. Her life does not reveal the char-
acter of God; the essence of compassion, kind-
ness, humility, brokenness is not in evidence.
That woman gets involved with the cares of this
world—material things, clothes, having good
things excessively—and her identification in that
relationship becomes so important to her that

12

it’s needed to make her spiritual life happy.
Thank God for the unity of a marriage. And

God established the home in its sacred order,
and it’s divine institution No. 2, and the family
is No. 3. Free volition is divine institution No. 1.
Families should pray together, love each other,
stay together, hold up each other, share God to-
gether, and grow together to be conformed to
Christ’s image. And it’s one of the greatest, most
sacred institutions when it’s spiritual. But if a
wife is attached to her husband without being
identified to the Cross, to doctrine, to the Holy
Spirit, I’ll guarantee you, her days are numbered
before she sells out to lukewarmness.

One woman held out for three years after
her husband sold himself out for the world. And
finally she said, “I’m giving up.” She had an
identification with the institution of marriage in-
stead of the God who created it. The institution
is beautiful but it must never be elevated above
the living God who initiated it and instituted it.

Consequently, she sold out, and today, as far
as we can tell, she is in no church anywhere. She
started out going down to once a week, then
once in two weeks, then once a month, then not
at all. Most people who start down that road
end up out of fellowship. An identification with

13

each other in the marriage but no identification
with the Cross.

I must sacrifice my temporal happiness to
bring in divine principles of truth. If need be, I
must sacrifice my temporal happiness to bring
in divine principles of truth and appropriate
them in understanding. A godly husband will
tell his wife if he ever deviates from doctrine,
don’t agree with him.

I’ve said that myself more than once. When I
get off from categories, never agree with me.
Stand up to me. Get in my face privately and
disagree with me head-on and never give in.
Why? Because it’s the most subtle trap in the
world.

A man has dominion over the woman in
equal circumstances from Genesis on. That’s
why when a man initiates lust and indiscretion
and becomes suggestive with a woman who
likes him. That man is heavily responsible before
God, because if the woman isn’t on guard, the
male has dominion over the female. She gets
emotionally seduced, then physically she sur-
renders.

Therefore, the husband has one of the most
sacred responsibilities. If he is the reason that his
wife doesn’t grow in grace, if he stops her ca-

14

pacity from growing with God, if he prohibits
her understanding, he will pay for it at the Bema
Seat, and he’ll be responsible for the loss all eter-
nity.

“Prove it to me,” you say?
OK, when Eve sinned, God addressed

Adam. When Eve sinned, God blamed Adam. I
think there was a reason why Eve sinned first,
and she’s guilty, and women have somewhat
paid for it ever since, but I think there’s a reason
why God addressed Adam.

Now if you’re identified with your marriage
but not Calvary, then you’ll never have a stabi-
lized mind, a mature heart, and a living faith.

What’s wrong with Sarah saying to Abra-
ham, “Get Hagar out of the house” if that’s
God’s mind? Sarah didn’t waver one inch. Abra-
ham started to pull this headship trip but it did-
n’t last too long because God intervened and
said, “Get rid of the woman like your wife
says.” That time God didn’t allow Abraham to
pull the headship trip, did He, because Sarah
had connections with the Head that he didn’t
have.

15

Chapter Two
THE NEED FOR PRECISENESS

Some women sell out to materialism, to the
cares of this life, to pleasure, and lose their spir-
ituality in the test of time by drifting and wan-
dering into the land without promises, the land
without life. Their identification progressively is
sealed by something outside of a precise, pure
Calvary.

The messages I am receiving are for the en-
tire Body, and I’m getting them I know in prayer
and through your prayers. I’m not talking about
rebellion. I’m not talking about negative reac-
tion. I’m not talking about listening to God as to
when to be quiet. I’m talking about walking
with God in precise light.

When the Bible says, “The entrance of God’s
Word gives light,” in the original Hebrew it says,
“The entering of categories give accurate preci-
sion for appropriation.”

When the Bible says, “The Word of God is a

16

lamp unto my feet, and a light unto my path-
way,” one translation puts it this way. “There’s
preciseness of God’s Word always gives accurate
light and precise understanding available to ex-
perience the light of the one that releases the
Word.”

When it says, “Let the word of God dwell
richly in us” (Colossians 3:16), it says this. “Let
the accuracy and preciseness of exactness be-
come that that has dominion over your mind.”
Precise, accurate information that is precise.

I’m shocked that some older Christians don’t
have preciseness. They lack accuracy.

Jesus said, “I am the light of the world, and
they that followeth me shall not walk in any
thing that is dark, but shall abide in precise, ac-
curate definition through divine information
available for the powerful understanding of the
individual’s response.”

Do you know why we can go through inter-
national persecution and lies and assassination
and still go forward? Because by the mercy and
grace of God we have preciseness in our teach-
ing. Accurate information is available through
the power of the Holy Spirit. It can be not a sin-
gle word less than precise. It must be accurate so
there will not be human deviations from divine

17

inspiration.
You would be shocked at the things that

Satan uses in relationships and in good busi-
nesses to hinder the man and woman and fam-
ily of God for training in order to reign with
Christ forever in heaven. I’m going to train, and
win the lost, and go in the world, and go into the
third world, and love the Body, and lay down
my life, and be motivated by love and evange-
lism to build up the Body a million times over
than to make it down here and lose it all up
there!

Many people who do that get a little colder,
a little lukewarm, just a little. They don’t go way
off, they get a little off. A little more off. A little
more off. Ten years later they’re gone. They did-
n’t realize the leaven of material things. They
didn’t realize their indifference to relationships.
They had too many relationships where the fel-
lowship of Calvary, the burden of prayer, and
the love of God was missing. They weren’t bad
people. They just weren’t spiritual people.

Mark this down: if I am one quarter of one
percent off, I am carnal. The spiritual way is to
be confessed up-to-date, relaxing in faith, grow-
ing in grace, living precisely by the Word accu-
rately by faith.

18

Let the Word have Dominion

Some people have said to me, “God is telling
me to go here.” That calling sometimes stops
suddenly when a challenge comes up. Now God
doesn’t change His mind. The flesh changed its
mind because it walked by sight, it looked at cir-
cumstances, and it decided what was better for
the old man.

See, the attitude is this: be challenged and
tested, and if your faith can live through it in
faith-rest, you’re all right. If you get convicted
and not condemned, you’d better get converted.

If there’s one tremendous need for every one
of us, it’s to understand what are we identified
with the most. Are you identified with the per-
sonality of a influential leader who doesn’t com-
municate Christ? If you are identified with that,
we’ll be swallowed up by personality ego. I
don’t care who it is.

Don’t identify with a personality ego.
Live by every Word of God.
Live by every Word of God.
Live by every Word of God.
Live by every Word of God.
Live by every Word of God.
Live by every Word of God.

19

I am repeating myself on purpose because it
is so important to live by every word of God.

Walk in the Spirit so that you will not fulfill
the lust of the flesh.

The thing you don’t want to do is probably
exactly what God would have you to do if you’d
open your eyes to heaven. The thing that’s in-
convenient to do is just exactly what the Cross
wants you to do. We sang this little song the
other night. In fact, we made it up. It goes like
this:

Order my steps in thy Word, dear Lord,
Thy Word, dear Lord, thy Word, dear Lord.
Order my steps in thy Word, dear Lord.
Let iniquity not have dominion over me.
Millions and millions are going to hell.

Where can I best win them? That’s the question I
must ask myself. Is Jesus Christ establishing
your steps precisely, accurately, and absolutely
through the Word so that mental attitude pre-
sumption does not have dominion over your
volition? That’s the principle when we are iden-
tified with the Cross.

Do you know why we have so many teams
go out into all the world? Do you know why
that is? Let me tell you—because people have
the right identification.

20

“Neither have I gone back from the com-
mandment of his lips; I have esteemed the
words of his mouth more than my necessary
food” (Job 23:12).

Jesus said He loved the Word more than His
name (Psalm 138:2).

When people love the Word of God more
than what it is seemingly necessary, then natu-
rally they’d rather listen to it than watch TV, or
play sports. They’d rather listen to it than go
swimming. They’d rather listen to it than wan-
dering around in their homes. If they love the
Word of God more than their necessary food,
naturally they’re going to go to where the Word
of God is taught providing they can do it.

These believers follow the Word of God, no
matter who preaches it, if he’s precise and accu-
rate. So shame on you double-crossing, double-
minded backsliders who live in loyalty to the
flesh, loyalty to the personality, loyalty to a de-
nomination, loyalty to an organization, loyalty
to ties that aren’t spiritual, loyalty to relation-
ships that have no fellowship.

Where Do Your Loyalties Lie?

Some people have loyalty to clothes without
the clothes of righteousness; loyalty to money

21

without the riches of heaven; loyalty to the old
nature without the refinement of the Cross; loy-
alty to things, and people, and situations in
order to be accepted, in order to have a rapport,
in order to be elevated in personality and ego.

It is so much better to be crucified with
Christ and live a life that is unattached to all
things, going forward in Satan’s world as a
stranger, as a pilgrim sojourning and going for-
ward with a living faith in a living God, moti-
vated by love, with fire in your bones, character
in your soul, guts in your mind.

I am going forward in Jesus? I am not back-
ing up and cooling off because of an attachment
to something else which is temporal and going
to die! You know that’s true, and you’re going to
hear it precisely, boldly, without anybody being
ashamed to preach it right.

I am not going to worry about the few de-
tails of a transition and act like they are over-
burdening my carnal soul. I don’t need a vaca-
tion, either. I’m not burned out. I’m not worried
about details. Why? There’s a resurrection
power of God that’s in my soul—quickening my
body, quickening my tongue, quickening my
soul, quickening my heart, quickening my emo-
tions, quickening my consciousness and my self-

22

consciousness and making my volition ready to
go—frustrating the old nature with the power of
the Living Word in preciseness, in light, and in
accuracy!

23

Chapter Three
LET GOD GIVE YOU THE BEST

Abraham said to Lot though he deserves to
choose first, “Lot, you choose.” Lot lifted up his
eyes toward the watered plains of the Jordan
and Sodom and Gomorrah. He walked by nat-
ural sight in natural circumstances because of
natural needs for his herds and flock. He chose
southward. Abraham lifted up his eyes to
heaven. He had faith in the living God, and he
said to Lot, “If you take the left, I’ll take the
right. If you take the right, I’ll take the left.”

Now, what was Abraham’s attitude? Uncon-
ditional love derived from a living faith in God.
Abraham didn’t care what he got, because he
was identified with Jesus Christ and his divine
call and not temporal things in time.

Abraham lets Lot choose first, and he takes
the leftovers. We’ve got so many godly men here
that would do that for each other. That’s what
they do. We’re thankful for them, women as

24

well.
It is so great to minister to people with capa-

city. Boy, it’s good to have people with capacity,
who know categories, who know preciseness,
who don’t get occupied with the cares of this
world; who don’t occupied with the deceitful-
ness of riches; who do not become occupied
with pleasures and other things (Mark 4:19). The
cares of this world, the deceitfulness of riches
and pleasures choke the Word and a person be-
comes unfruitful.

What do these things do? Choke the Word.
Now, if you should put your hand to your

throat tonight and start choking yourself, you
wouldn’t have air. It’s called self-destruction.
That is ridiculous. But imagine choking off the
Word of God that is pure, the Word that lasts
forever, the Word that’s going to judge us at the
Bema Seat. When we choke off the Word, we cut
off heavenly light, heavenly knowledge, heav-
enly wisdom, and we go on without experienc-
ing heavenly understanding.

Do you know what Lot could have done? He
could have let Abraham choose. No sir. He
didn’t pray. He didn’t do anything. He just said,
“I’ll choose. Right down there, that’s what we
want, isn’t it, honey?”

25

A Living Confidence

Abraham had self-sacrificing love, confi-
dence in God, a living faith. He lost all things on
the earth and counted them but dung. Abraham
did not compare himself with Lot. Abraham did
not measure himself with somebody else and
make a human comparison. Abraham had a
capacity for God, and Lot only had a capacity
for the seeming pleasures of Sodom. Abraham
could have spoken evil against Lot, but he was
too busy revealing the righteousness of God.
Abraham could have criticized. He could have
gossiped.

Every day of my life I hear amazing stories
and I try to turn away and not listen to what
people say about people. Sometimes they are
about well-known people. Sometimes respec-
table Christians let words slip out and reveal
that their hearts are in wrong relationships with
people who profess to be Christians, but are not
deeply committed to the Cross. Instead of that
Christian lifting the weaker one up, the weaker
person drags him down to a level of acceptance
in the relationship.

Abraham lived in self-sacrificing love. The
words that he spoke were words of edification.

26

Follow it with me. He didn’t criticize Lot. He
didn’t gossip, and he didn’t listen to negativity.

“Dearly beloved, avenge not yourselves, but
rather give a place unto wrath: for it is written,
Vengeance is mine; I will repay, saith the Lord.

“Therefore if thine enemy hunger, feed him;
if he thirst, given him drink: for in so doing thou
shalt heap coals of fire on his head” (Romans
12:19).

Now what does that say? Don’t take ven-
geance. Always give God a place to do it justly
because you wouldn’t do it justly.

“Be merciful, as your heavenly Father is
merciful.

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

“Give, and it shall be given unto you; good
measure, pressed down: shall the Father have
people give it unto your bosom” (Luke 6:36).

That is precise doctrine. But many Christians
do not seal their tongues when they have wrong
relationships with worldly Christians, backslid-
den Christians, hypocritical Christians, self-
righteous Christians.

James 4:11 says, “Speak not evil against a
brother or sister ever again. For if you speak evil

27

against a brother or sister, you speak evil against
the law, the Word.

“And there is one law giver, who is able to
save and to destroy.”

Jesus Christ says, “Never speak evil against
a brother or a sister ever again.” That means you
don’t hear a word against your pastor, or any
believer for that matter. If you have any issue
with your pastor or a brother or a sister, you go
alone and you don’t talk it over with anybody
else—ever. You’re careful how you hear. You’re
careful what you speak. When you speak, you
minister grace to the listener, not negativity.
Your speech is seasoned with salt (Colossians
4:6). You speak the truth but it’s in love.

Let Your Love Grow

In Christ Jesus, there is a faith that works by
unconditional love (Galatians 5:13).

Do you know what that means? Edify
through faith-love. I have the substance of God’s
truth without evidence toward you, and I oper-
ate toward you in faith love, and I serve you in
faith-love, and you serve one another in faith-
love, and you serve one another in grace-love,
and I serve you in grace-love, and you serve me
in grace-love. Then we serve each other in faith-

28

rest love. And then we serve each other in faith-
rest grace love. You see how it grows?

Faith love, grace love, faith-rest love, faith
love rests grace, you see.

What does it mean? It means like Abraham
we are self-sacrificing in our love in our attitude
toward the other party who doesn’t deserve to
choose first because we have the rights. But
Abraham was selfless and he was so occupied
with God because he was identified with Jesus
Christ at Calvary and not things, and not his
rights, and not circumstances, and not what
would be convenient.

He was identified with Calvary. He knew
nothing but the Cross. And the world was cru-
cified unto him. So was his flesh, and he was
manifesting the works of Christ to reveal the de-
struction of Satan in that situation in 1 John 3:8.

That’s the way it ought to be, don’t you
agree?

29

CONCLUSION

How does God establish our steps? In the
preciseness and accuracy of His light in His
Word. His Word says to love, so we respond. His
Word says to forgive, so we respond. His Word
says to lay down our life, so we respond.

We don’t get an eye for an eye and tooth for
a tooth, and become troublemakers. We do not
come between peace and joy and the happiness
of a vision. We lay down our lives for God, and
we do it gladly because it’s our reasonable ser-
vice. We don’t listen to evil reports. We seek ed-
ification. We don’t listen to carnal opinions. We
speak doctrine. We don’t live in the flesh—we
walk in the Spirit. We don’t live in doubt—we
stagger not at the promises of God through un-
belief. Instead, we are strong in faith, giving
glory to God because we are persuaded that
what He has promised, He is able to perform.

Identification with Calvary leaves me out of
your life and puts God in. Identification with

30

Calvary leads your wife out and puts God in—
and then He’ll help you to love her. Identifica-
tion with Calvary puts God in, and God will di-
rect you how to live in accuracy.

You know, time is quite a thing. People in
wrong relationships over a period of time usu-
ally are weakened by the circumstances to be
conformed to the person that they’re related to.
Learn the difference between a relationship and
a fellowship. Learn the difference between Word
orientation and flesh orientation. Learn the dif-
ference between fellowshipping around clothes
and fellowshipping around the robe of right-
eousness. Learn the difference around fellow-
shipping around material things and fellow-
shipping around spiritual things. Learn the
difference around edification and just loose
wasted talk. Learn the difference between a liv-
ing adventure of faith and a natural adventure
of sight prompted by natural faith because of
circumstantial support. Learn the difference.

Learn the difference between an eye-for-an -
eye and a tooth-for-a-tooth and loving your
enemy. Learn the difference between getting
what we deserve and not getting anything at all
but giving it to others who don’t deserve it.
Learn the difference, because the difference is

31

death working in me that my life from Christ
might work in you.

Father, I pray that the power of God will rest
upon us corporately. There must be a corporate iden-
tification, and I certainly believe there is. There must
be a corporate identification. There must be more than
an organizational identification, a church identifica-
tion, a personality identification, an organizational
structure. There must be more than that. There must
be an identification with the old rugged Cross with
the Holy Spirit quickening our mortal body.

Grant that we might build up Christians with
the ever-filling Finished Work of God’s Lamb. Grant
that the cares of this world and the deceitfulness of
riches and pleasures of this life and other things
might not choke the Word. Grant that the Word of
God and all of its light in purity might come forth
into our hearts with great power.

32

