
A Journey into Grace

1

2

Carl H. Stevens Jr. is pastor of Greater Grace
Church 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 © 1998

Grace Publications is a ministry of

Greater Grace World Outreach, Inc.

TABLE OF CONTENTS

INTRODUCTION . 5

Chapter 1 . 7

WALKING IN GOD’S PROVISION

Chapter 2 . 14

UPHELD BY THE POWER OF GRACE

Chapter 3 . 20

WE ARE ACCOUNTABLE TO GRACE

CONCLUSION . 30

3

4

INTRODUCTION

“For by grace are ye saved through faith;
and that not of yourselves: it is the gift of God:
Not of works, lest any man should boast. For we
are his workmanship, created in Christ Jesus
unto good works, which God hath before or-
dained that we should walk in them” (Eph-
esians 2:8-10).

The journey of grace begins the moment a
person first receives God’s free gift of grace for
salvation, accepting the sacrifice of Jesus Christ’s
blood as the atonement for his sin. Now, along
with every other believer, we share the privilege
of glorifying God by walking in His grace and
radiating that grace to others. In fact, this is the
very reason God created us.

Grace—God’s favor and high esteem for
us—is not based on anything we have done to
earn it, but upon His eternal, omnipotent, omni-
scient love for us. God’s mercy is what saves us
from the pit of hell and keeps us from getting

5

what we deserve because of sin. God’s grace,
however, gives us what we do not deserve: the
opportunity to be quickened by His Word with
eternal life and to glorify God in this life.

The journey of grace is learning how to con-
tinually receive God’s grace for every area of our
lives. If we keep that in mind, we won’t be con-
cerned with how far we have yet to travel. With
each step, we will be filled with awe at the good-
ness of the Savior, who said, “I am with you
always, even unto the end of the world.”

6

Chapter One

WALKING IN GOD’S PROVISION

God will do what He says He will do in His
Word. In Jeremiah 28:7, God says, “Nevertheless
hear thou this word that I speak in thine ears, and in
the ears of all the people.” Then He says in
Ezekiel 12:25, “For I am the LORD: I will speak,
and the word that I shall speak shall come to pass; it
shall be no more prolonged: for in your days, O
rebellious house, will I say the word, and will per-
form it, saith the Lord God.” God is saying that
what He speaks will happen just as He says. It
shall come to pass.

A major difference between Christians in
every church service is that some believe God’s
Word when they hear it and are changed, while
others come and listen, yet they remain in Adam
(the old sin nature). They do not receive their
place at Calvary, and they will not accept their
death with Jesus Christ as a finished work (Gala-
tians 2:20). Oh, they do accept Christ’s death for

7

them, but they do not accept their death with
Christ.

According to Jeremiah 30:12, those who
choose to live in Adam cannot be cured. Their
wounds and bruises are incurable. Adam will
never be healed. As a result, these Christians
will leave a church service condemning them-
selves and running down themselves. They fool-
ishly forsake God’s program of grace in the
Bible.

The psalmist said in his despair, “My soul
cleaveth unto the dust: quicken thou me accord-
ing to thy word” (Psalm 119:25). Do you ever
wonder why you are so miserable when you live
in Adam? The answer is found when we look at
God’s Word—the Manual that outlines every de-
tail of who we are and how we operate. Because
He made us, only God knows the answers to the
internal and external problems we face.

Let God Quicken You

Consider Isaiah 57:15, “For thus saith the
high and lofty One that inhabiteth eternity,
whose name is Holy; I dwell in the high and
holy place, with him also that is of a contrite and
humble spirit, to revive the spirit of the humble,
and to revive [quicken] the heart of the contrite

8

ones.” According to this verse, Christians who
are humble and contrite will be just as quick-
ened—filled with spiritual life—now on earth as
God is in heaven.

Every person born into this world lives,
speaks, and moves in this world. Ultimately
everyone will die. And unless their human spirit
has been quickened by the Holy Spirit and the
Word of God, they will die without Christ (see
Ephesians 2:1, 5). No one will be quickened
unless he is first made contrite (broken) and
humble. That is God’s plan. When we refuse His
declared provision, we limit the Holy One of Is-
rael (Psalm 78:41).

Consider Your Options

If you choose to walk in the Spirit, you can
have everything that you desire with God while
you live in this world. But if you want to live in
misery, you also have that option. The Christian
who refuses to walk in the Spirit can choose to
become morbidly depressed. It’s an option. He
can choose to live with the effects of the world,
the flesh, and the devil. That’s an option. The
barroom, for those who want it to be, is an op-
tion. But some Christians have ruled out those
options. They refuse to consider them because

9

they are not options for the Spirit-filled believer.
We have an option to live today! We have an

option for joy, for power, for love, for thanksgiv-
ing, for hope, and for understanding. We have
the option to make this the very best day of our
lives because God made it. By God’s grace we
will only accept His options. And according to
Ezekiel 12:25b, we let Him perform it; God does
the work in us.

Accept the Gift of Grace

As Christians in the Church Age, we have a
greater provision, a greater privilege, and a
greater responsibility than believers in any other
time. Acts 2:23 speaks of the “determinate coun-
sel and foreknowledge of God” (the meeting of
the Trinity in eternity past to discuss the eternal
purpose and plan for the human race). Because
they had foreknowledge of all human decisions,
the Trinity decided to treat man only according
to grace. Grace was to be revealed by the super-
natural, unconditional love that sent Jesus Christ
to the cross. He would bear our sins in His own
body (1 Peter 2:24) and pay for our iniquities.

According to this plan, whoever believes
upon Christ with all of his heart will have the
record of his sins erased forever. But if a person

10

continues to sin after believing upon Jesus
Christ, God will chastise him in love in order to
restore fellowship. The chastisement is first men-
tal and then emotional. If there is still no response,
God intensifies the emotional chastisement and
brings it into the physical realm through the cen-
tral nervous system.

“If any man see his brother sin a sin which
is not unto death, he shall ask, and he shall give
him life for them that sin not unto death. There
is a sin unto death: I do not say he shall pray for
it” (1 John 5:16). If necessary, God brings chas-
tisement into domestic relationships, and even-
tually, the believer’s refusal to get right may
culminate in scourging with the sin unto physi-
cal death. God takes the believer home to
heaven early when they continue year after year
without repentance or accepting pure grace.

Grace depends upon the character of God
never upon the character of a man, and the
whole purpose of chastisement is never to con-
demn a Christian, because the price for our sin
was paid in full at Calvary; it is a finished work.
Now, God’s purpose is to draw us with cords of
love back to Himself. But the consequence of a
decision to continue in sin results in a loss of re-
wards at the Judgment Seat of Christ.*

11

It Is Finished

Romans 11:6 says, “And if by grace, then is it
no more of works: otherwise grace is no more
grace. But if it be of works, then is it no more
grace: otherwise work is no more work.” We can
do nothing to merit God’s favor. Why do we
struggle so much on this point?

In 1 Peter 5:10, God is described as the God
of all grace. Jesus Christ finished the work when
He paid for the sins of the world on Calvary.
John 1:16 tells us that when we were saved, we
all received of His fullness, “…and grace for
grace.”

The word “fullness” in the Greek is pleroma.
It means that Jesus Christ has done everything
that He could ever do for us by shedding His
precious blood, and there is nothing more He
can do to add to it. God said in Isaiah 5:4a,
“What could have been done more to my vine-
yard, that I have not done in it?”

“And of His fulness have all we received,
and grace for grace. For the law was given by
Moses, but grace and truth came by Jesus
Christ” (John 1:16-17). Whenever we hear the
name of Jesus Christ, we should remember that
He is constantly revealing His mind about grace

12

and all He has done for us forever through the
Finished Work.

Can you grasp this? Without even under-
standing it, using it, or revealing it, we have
already received the fullness of grace. The problem
is that we just don’t understand how to apply it
for deliverance, salvation, or healing, whether
physical or emotional. That is why we need
messages like this, that we would know Him.

*Read the first booklet in this series, A Judgment of Grace,
by Pastor Stevens, Grace Publications, 1998, and The Bema
Seat: Presented in Joy or Grief?, Grace Publications, 1996.

13

Chapter Two

UPHELD BY THE POWER
OF GRACE

“For sin shall not have dominion over you:
for ye are not under the law, but under grace”
(Romans 6:14). Grace has supreme authority be-
cause the Lord Jesus Christ is grace. Jesus said
in Matthew 28:18, “All power is given unto me
in heaven and in earth.” That “all power” (omni-
potence) is released in grace. God will never re-
lease His power to anyone except through grace.

When a person’s faith responds to grace,
faith and grace are “married.” In this union, they
have communion through the Word of God and
love is manifested. The manifestation of this
love goes deep inside a person no matter what
condition they are in, regardless of whether they
are neurotic, psychotic, born with a genetic de-
fect, or suffer from a chemical imbalance. When
the power of this love is internalized, it does a
miraculous work because of the nature of grace

14

that is demonstrated by love and experienced
through faith, while God’s mercy rejoices against
judgment.

Let me illustrate this principle. Recently, our
church put on a play entitled, Heaven or Hell: The
Final Destiny. One person who came to the play
was an eighteen-year-old drug addict from the
inner city who had been using cocaine and
heroin for five years. During a scene about the
White Throne Judgment showing the unsaved
being cast into hell, the young man began to
weep. At the end when the invitation for salva-
tion was given, he raised his hand to receive
Christ. Several days later, he sent me a letter say-
ing, “I’m free. I am so free!”

Two couples who had been involved in sex-
ual perversions came to the play on another
night. I asked the person who was playing the
role of the pastor in the play that night to ad-
dress adultery, homosexuality, and lesbianism—
which he did. All four people got saved.

Another man who attended the play was
thirty-eight years old and had been drinking
hard liquor since he was twelve or thirteen.
When he heard about the grace of God and saw
the scene with the angels at the Bema Seat, he
said, “I don’t want the alcohol any more. It

15

doesn’t do a thing for me.” He came forward
weeping and was gloriously saved and delivered.

Grace is the most marvelous thing in all the
world. There’s nothing like it under heaven. It is
unfathomable, incomprehensible, and over-
whelming to the human mind. Grace is God’s
nature—it is who He is. It is God acting through
Christ, on behalf of all sinners, at Calvary. That’s
where we find grace. “For by grace are ye saved
through faith; and that not of yourselves: it is the
gift of God: Not of works, lest any man should
boast” (Ephesians 2:8-9). This is how grace func-
tions: through child-like faith.

Quickened by God’s Grace

“And you hath he quickened, who were
dead in trespasses and sins; Wherein in time
past ye walked according to the course of this
world, according to the prince of the power of
the air, the spirit that now worketh in the chil-
dren of disobedience: Among whom also we all
had our conversation in times past in the lusts
of our flesh, fulfilling the desires of the flesh and
of the mind; and were by nature the children of
wrath, even as others” (Ephesians 2:1-3).

This passage is saying that though we have
been quickened, we, like all people, have wicked

16

old sin natures. In times past, we were spiritu-
ally dead, walking according to the course of the
world system and Satan. Our conversation, or
manner of living, was not right. By nature, we
were just like Satan, who recreates his personal-
ity through people in the form of self-defense
mechanisms.

“But God, who is rich in mercy, for his great
love wherewith he loved us…”—this applies to
everyone including homosexuals, alcoholics,
drug addicts, liars, and thieves—“…even when
we were dead in sins, hath quickened us to-
gether with Christ, (by grace ye are saved;)

“And hath raised us up together, and made
us sit together in heavenly places in Christ Jesus:
That in the ages to come he might shew the ex-
ceeding riches of his grace in his kindness to-
ward us through Christ Jesus” (Ephesians 2:4-7).

But God—! The first moment that we be-
lieve, God does these things for us, justifying us
while we are yet ungodly (see Romans 4:5). Be-
fore our condition has changed one iota, grace
has done it all.

Grace is a Free Gift

The apostle Paul wrote in Ephesians 3:7-9,
“Whereof I was made a minister, according to

17

the gift of the grace of God given unto me by the
effectual working of his power. Unto me, who
am less than the least of all saints, is this grace
given, that I should preach among the Gentiles
the unsearchable riches of Christ; And to make all
men see what is the fellowship of the mystery,
which from the beginning of the world hath
been hid in God, who created all things by Jesus
Christ.”

The “fellowship of the mystery” in this pas-
sage refers to grace in me, grace in you, living,
loving, and transcending every imperfection.
Paul said that the “gift of the grace of God” was
“given” to him. The verb “given” in the original
is an aorist passive indicative, which means that
the subject—Paul, as well as all believers—re-
ceives the action of grace dogmatically.

The phrase “to make all men see” (what is
the fellowship of the mystery) is an aorist active
infinitive in the Greek, pointing to God’s pur-
pose in giving grace: to bring to light the fellow-
ship of the mystery of grace.

Revealing Grace

Ephesians 3:10-12 continues, “To the intent
that now unto the principalities and powers in
heavenly places might be known by the church

18

the manifold wisdom of God, according to the
eternal purpose which he purposed in Christ
Jesus our Lord: In whom we have boldness and
access with confidence by the faith of him.”

The phrase, “might be known” is an aorist
passive subjunctive. This means that the sub-
ject—the church—chooses to receive the action
of God’s manifold wisdom. We choose to see
what grace is in a man or woman by choosing to
do more than just receive grace—we choose to
absorb it, comprehend it, and live in it by faith.
Then we become instruments of manifesting
grace to a world that doesn’t know God. We are
ambassadors of Jesus Christ to reveal grace and
love to sinners in the world.

Grace is the authority of our victory, the
badge of overcoming, and the transforming
power to be continually renewed. The old things
like lust, pride, and arrogance pass away, and
grace comes inside to stabilize our faculties,
making us brand new—edifying, creative, con-
structive, happy, and joyous—as God shares His
life with sinners who have become saints.

19

Chapter Three

WE ARE ACCOUNTABLE
TO GRACE

“For we are labourers together with God: ye
are God’s husbandry, ye are God’s building. Ac-
cording to the grace of God which is given unto
me, as a wise masterbuilder, I have laid the
foundation, and another buildeth thereon. But
let every man take heed how he buildeth there-
upon. For other foundation can no man lay than
that is laid, which is Jesus Christ. Now if any
man build upon this foundation gold, silver,
precious stones, wood, hay, stubble;

“Every man’s work shall be made manifest:
for the day shall declare it, because it shall be re-
vealed by fire; and the fire shall try every man’s
work of what sort it is. If any man’s work abide
which he hath built thereupon, he shall receive a
reward. If any man’s work shall be burned, he
shall suffer loss: but he himself shall be saved;
yet so as by fire.

20

“Know ye not that ye are the temple of God,
and that the Spirit of God dwelleth in you? If
any man defile the temple of God, him shall God
destroy; for the temple of God is holy, which
temple ye are” (I Corinthians 3:9-17).

If a Christian is building upon the founda-
tion of Jesus Christ, he will receive gold, silver,
and precious stones. If he lives as a carnal Chris-
tian, his work will be wood, hay, and stubble.
“Gold” speaks of the divine word of Deity; “sil-
ver” speaks of the redemptive work of the Holy
Spirit; and “precious stones” speaks of being a
member in particular in the temple, the Body of
Christ (see 1 Corinthians 12:17; 1 Peter 2:5).
“Wood” speaks of human works, a Christian
working things out in his flesh; “hay” represents
emotionalism; and “stubble” is hearing doctrine
and knowing it intellectually but never experi-
encing it.

The Bema Seat Judgment is a result of the
journey of God’s grace on earth trying the Body
of Christ in heaven with the fire of the Holy
Spirit. Everything about this judgment comes
under the government, authority, and power of
grace. And remember: God cannot deal with
man apart from grace.

21

The Purpose for Grace

In the final analysis, we will be accountable
to God for what we have done with the grace He
has given us. God wants us to “…grow in grace,
and in the knowledge of our Lord and Savior
Jesus Christ” (2 Peter 3:18). He gave us grace so
that we could grow. Grace has been given to us
so that when we suffer, His strength will be
made perfect in our weakness (see 2 Corinthians
12:9).

God gave us grace so that we could “…come
boldly unto the throne of grace that we may ob-
tain mercy, and find grace to help in time of
need” (Hebrews 4:16). He gave us grace so we
could become great intercessors, praying
through grace, weeping through grace, asking
through grace, praising Him through grace, and
loving Him through His perfect grace.

We have grace to suffer, so that if there is a
problem in our family or friendships, we treat
each one in grace. We must always deal with
everything in the power of grace.

Paul said to Timothy, “Be strong in the grace
that is in Christ Jesus” (2 Timothy 2:1). God de-
sires for us to become strong in the power of His
grace.

22

“But by the grace of God I am what I am…”
(1 Corinthians 15:10). God will look to see if we
labored in His grace; to see if our marriage was
established in grace. Was our conversation in
grace?

“Let us have grace, whereby we may serve
God acceptably with reverence and godly fear”
(Hebrews 12:28). At the Bema Seat, God will ask,
“Did you serve Me totally in grace? Were you
obedient to grace? My grace saved you, but did
it control you? Did it transform you? Did you
manifest grace to others through the Holy
Spirit?”

The Word of God says in 1 Peter 4:10, “As
every man hath received the gift, even so minis-
ter the same one to another, as good stewards of
the manifold grace of God.” The word “mani-
fold” means “on every side.” The purpose of
God’s grace is for us to receive it and then just
keep on giving it.

The Bema Seat is a grace judgment, not a sin
judgment. It is based on what we did with the
grace we received. The question will be, did
grace become effective, working in us, teaching
us to deny ungodliness and worldly lusts and to
live quietly in doctrine in this present evil
world? Did grace give us the mind of Christ and

23

produce God’s value system in us?

God’s Justice

Many Christians live in pettiness, moodi-
ness, and negativity. Even those who have been
saved for years need to have their emotions
pampered because they have never grown in
grace. They need approval because of a poor
self-image and poor self-esteem. If they are not
clean inside, they do not draw near to God to re-
ceive grace, but instead they withdraw. They
need to get to know the God of all grace.

The Bible says in Isaiah 59:14-16 that “judg-
ment is turned away backward, and justice standeth
afar off: for truth is fallen in the street, and equity
cannot enter. Yea, truth faileth; and he that de-
parteth from evil maketh himself a prey. And the
LORD saw it, and it displeased him that there
was no judgment.

“And he saw that there was no man, and
wondered that there was no intercessor….”

What is judgment? The Lord’s judgment is
found in Isaiah 42:2-4: He did not lift up His
voice—He didn’t cry out nor cause His voice to
be heard on the street. A bruised reed He would
not break. A smoking flax He would not quench.
He brought forth truth unto judgment. He did

24

not fail, neither did He get discouraged. And ac-
cording to Isaiah 3:13, the Lord stands up and
pleads for His people, and He judges His people.

God Pleads to Give Us Grace

In Proverbs 23:11, the Lord is a mighty Re-
deemer, and He pleads for the cause of His peo-
ple; but what is He pleading?

Watch the progression: “Judgment is turned
away backward….” There we see mercy rejoic-
ing against judgment (James 2:13).

“…Justice stands afar off….” God desires to
give us something that goes beyond justice.

“…Truth…” that is fallen in the street refers
to grace in the Person of Jesus Christ, “full of
grace and truth” (John 1:14b), despised by the
men He came to save.

“…Equity…”—God’s provision of mercy
and grace for growing—”…cannot enter.”

“Yea, truth faileth….” But why does truth
fail? Because people will not mix faith with what
they hear. They will not realize what a miracu-
lous story this is! This revelation can take a
weary man who has had no sleep and fill him
with power. It will fill a man with joy when he
knows that he is justified by faith in Christ. He
will have peace with God through Jesus Christ

25

—and by this faith we all stand.
This is what God is pleading. Because of

grace, we can have access to the glory of God
right now and rejoice for the future glory that is
ours in heaven. But like any gift, it must be re-
ceived.

Receive Not the Grace of God in Vain

“We then as workers together with him, be-
seech you also that ye receive not the grace of God
in vain. (For he saith, I have heard thee in a time
accepted, and in the day of salvation have I suc-
coured thee: behold, now is the accepted time;
behold, now is the day of salvation.) Giving no
offence in any thing, that the ministry be not
blamed: But in all things approving ourselves as
the ministers of God, in much patience, in afflic-
tions, in necessities, in distresses…” (2 Corinthi-
ans 6:1-4).

Once again, everything about the Bema Seat
judgment and the gain or loss of rewards is di-
rectly related to grace. We cannot stress this
enough. Listen to what the apostle Paul goes on
to say to the Corinthians in verses 11-12:

“Our mouth is open unto you, our heart is
enlarged. Ye are not straitened in us, but ye are
straitened in your own bowels.” Paul was say-

26

ing, “Your emotions are damaged, not by me but
because you would not receive grace.”

“Looking diligently lest any man fail of the
grace of God; lest any root of bitterness spring-
ing up trouble you, and thereby many be de-
filed” (Hebrews 12:15). When a Christian fails
the grace of God and doesn’t rebound, he will be
troubled by a root of bitterness and his negative
confession will begin to defile those around him.

In Galatians 2:20 Paul said, “I am crucified
with Christ: nevertheless I live; yet not I, but
Christ liveth in me: and the life which I now live
in the flesh I live by the faith of the Son of God,
who loved me, and gave himself for me.”

Christ did not die on the cross alone. I died
with Him, I was buried with Him and I was
raised up with Him; and so were you. By the
grace of God, I now live by His faith in me. “I do
not frustrate the grace of God: for if righteous-
ness come by the law, then Christ is dead in
vain” (Galatians 2:21).

What can we do in response to this mar-
velous grace? We can only say, Thank You. This
is why we give thanks in everything and for
everything (1 Thessalonians 5:18; Ephesians 5:20).
The praises that will go forth throughout all of
eternity are the endless expressions of gratitude

27

from all the saints for this gift of grace.

Our Stewardship of Grace Exposed

At the Bema Seat, God is not going to expose
a Christian’s sins or iniquities. The Lord Jesus
Christ will reveal the fact that He did everything
for us and gave us the fullness of His grace, and
He will expose where it was received in vain.
God will expose whether we, as Christ’s ambas-
sadors in Satan’s world, revealed the steward-
ship of grace or frustrated it. If we frustrated
grace consistently, we will experience shame at
the Bema Seat (see 1 John 2:28).

Christ will show each one of us the scars in
His hands, His side, and His feet, and He will
say, “I did it all for you; I paid for all of your
sins. You know that is true, because the pastor I
sent to you taught you these things. But you re-
ceived My grace in vain. When the message I
sent to deliver you in a certain area was
preached, you became negative instead of let-
ting Me turn you.”

We need to take our minds off ourselves.
God couldn’t accept us in Adam, so He crucified
us. The old sin nature is incurable, so death is
the only remedy. And now we need to put our
minds on Jesus Christ and grow. As we venture

28

forth together on this journey into grace, know
that no man can take away what has been given
to us by God.

29

CONCLUSION

Grace is a teacher. Grace never condemns,
but it commends us through love and through
our faith. Whether you are living in adultery,
passivity, drug addition, or alcoholism—what-
ever the sin, come to God and let Him turn you
and give you the gift of repentance to forsake
your sins and never go back to them again.

Come out and be free today because God
loves you. He is for you and He wants to use
you as an instrument of grace to manifest His
precious life. While we’re on earth, on the jour-
ney of grace, God wants us to show His life by
ministering grace to every person we can.

Father, in these days when everyone seems to be
looking out for himself, teach us to be able ministers
of Your grace. We cannot perform it in our flesh and
our failure has left us so broken. Thank You for al-
ways coming again with a fresh revelation of Your
perfect plan and provision through Your amazing
grace. Amen.

30

