
Alive for a Purpose

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 © 2001

Grace Publications is a ministry of

Greater Grace World Outreach, Inc.

TABLE OF CONTENTS

Introduction . 5

Chapter 1 . 6

HIS PURPOSE FOR HIS PLEASURE

Chapter 2 . 10

CLOTHED WITH THE NEW MAN

Chapter 3 . 14

ABIDING IN THE CALL AS A MEMBER IN
PARTICULAR

CONCLUSION .20

3

4

INTRODUCTION

Every single person in the universe today is
alive for a purpose. Getting up every morning
with a purpose—with God, in God, and for
God—is the key to my personal walk with God.

Many people, on certain days and at certain
hours, live without a purpose. Getting up and
fulfilling a duty is not a purpose. Being moti-
vated by God’s love to glorify Him is the pur-
pose for any job or task.

My hope is that after you have finished read-
ing this booklet, you will understand that what-
soever we do, we are to do it with all our might
to glorify God (Ecclesiastes 9:10). Whatever you
do, do it from the heart unto God, with all your
might, and with thanksgiving, because you are
alive today with a purpose. That purpose is
from God, in God, and for God (Colossians 3:17,
23).

5

Chapter One

HIS PURPOSE FOR HIS PLEASURE

Studying, pastoring, singing in the choir,
everything must be done with a purpose. Many
of us have schedules that could become over-
whelming if we were to stop and think about it.
But when we are in the perfect will of God, we
don’t need to be weary, because we live in our
heavenly purpose. No one else can give us a
purpose or even complement our purpose. Our
purpose is in the Word of God and through the
Holy Spirit. Still, only a small percentage of
Christians really grasp this.

If I am a businessman, glorifying God on the
job, taking care of my family, and being faithful
to my pastor and the local church, then at the
Bema Seat evaluation, I will receive all the re-
wards the others receive—just as if I had gone
out as a missionary to Africa. Someone has to
stay and keep the local church strong, and that
is what many people forget. That is why I be-

6

lieve in working for Christian companies, or
starting one, because they have a great purpose
in God’s kingdom. Ephesians 3:11 says our pur-
pose is according to His eternal purpose.

I did not get up this morning just to fulfill an
obligation. I didn’t get up to do my job for peo-
ple. The moment the Holy Spirit brought this
message, I was tremendously motivated to have
a great day. So many people go from one job to
another with no purpose beyond themselves.
Even if this were my last day, I am fulfilling His
purpose with every breath. Daniel purposed in
his heart that he would not partake of the king’s
meat or wine (Daniel 1:8).

God will fulfill His purpose, according to Je-
remiah 51:29. Ephesians 1:9 says that God’s pur-
pose is for His good pleasure. God could have
raised up people to support Paul so he would-
n’t have had to work making tents. God also
could have delivered Paul from prison just be-
fore Paul was martyred, but He did not because
of His purpose.

Setting Your Heart and Mind Above

No one can have a purpose in reality unless
his heart is fixed with confidence toward God.
The psalmist cried, “My heart is fixed, O God,

7

my heart is fixed….” (Psalm 57:7).
Now, if you understand the importance of

God’s purpose and the great principles involved,
then you know what it means to have your
mind fixed on things above (Colossians 3:1-2).
Though we need to be occupied with the job,
our life is not derived from a job. Instead, it
comes from the things above that dwell in me.

If we set our minds on things above, then no
one can offend us. No one can make us insecure.
We don’t need to react. Our flesh doesn’t have
to be supported. People without Christ may
need to do these things, but we do not because
we are in God’s purpose, operating by God’s
purpose, and working for God’s purpose.

“For our conversation is in heaven; from
whence also we look for the Saviour, the Lord
Jesus Christ” (Philippians 3:20).

When the heart is fixed and the mind is set,
then our conversation will complement the
thoughts derived from God and His Word. Our
communication is motivated by the imputed
righteousness of God with the word of faith rul-
ing what we say in difficult situations (see Ro-
mans 10:6-8).

People who get sidetracked from their pur-
pose in God will become troubled in their own

8

purpose. Eventually a dear friend or family
member will irritate and trouble them also,
adding trouble upon trouble.

9

Chapter Two

CLOTHED WITH THE NEW MAN

In John 21, Peter was backslidden. He went
back on the boat and was fishing with six others.
Peter was naked. He girded himself with a fish-
erman’s coat when he found out that Jesus was
on the shore. What was he doing on that boat
naked in the first place?

In Genesis 2:25, Adam and Eve were naked,
but they didn’t know it; they had no old sin na-
ture, so they were totally God-conscious. After
their fall in Genesis 3:7, they knew they were
naked. To cover themselves, they sewed fig
leaves together.

In Isaiah 30:1, God says the children of Israel
covered themselves “with a covering, but not of
my Spirit, that they may add sin to sin.” People
take on a false covering to hide spiritual naked-
ness. Another sin covers the last sin, and that
usually involves lying. Then, like Israel, they go
to the world system for help.

10

When Moses came down from Mount Sinai
in Exodus 32:19, he saw that the children of Is-
rael were dancing naked. In Isaiah 58:7, God
says, “when thou seest the naked…cover him.”

If we do not have God’s purpose with our
hearts fixed on God, if we have not settled the
issue of serving Him with our minds set on
things above, then spiritually speaking, we are
naked. If we do not have healthy emotions that
respond to the truth in faith obedience, if our
conversation is not filled with words of faith
from heaven, then before the Holy Spirit, we are
spiritually naked. Spiritual nakedness is far
more serious than physical nakedness because it
reveals that you are not experiencing the pur-
pose for which you were created.

Living in the Wrong Purpose

The world of satanic influence with its super-
natural penetration can so easily control people’s
desires and lust pattern. When allowed, those
desires become so powerful that people will
make agreements to accept certain lifestyles that
will put them in bondage. Every day that they
live this way, they are naked. Because they do
not have an eternal purpose, their covenant with
hell and their agreement with the world system

11

goes on. Sooner or later, they will find that their
bed is too short and their covering too narrow
(Isaiah 28:20).

Satan wants people to make decisions he can
use to accuse them in their nakedness.

Isaiah 28:18 speaks of a covenant that is dis-
annulled, or cancelled. The original Hebrew text
says that God’s people actually made an agree-
ment with hell, which God said would be can-
celled at the Cross.

So often we wake up and do not deliberately
put on the new man for that day. We are trou-
bled about the family, troubled about work,
troubled about our health, and we do not put on
the new man. Instead, we wake up and sincerely
try to figure out the old man, but don’t recog-
nize him as the old man. We think he is the new
man; however, the new man is not troubled. He
is renewed in his mind (Ephesians 4:23) and re-
newed in the spirit (Romans 6:4-5); he is not led
by the old man (Romans 6:6).

Christ at Work in Us

The new man always lives in quietness and
he always experiences peace. Why? Because he
is living in Christ and Christ is lives in the new
man, filling his humanity to reveal His purpose,

12

provision, power, person, and peace.
David said, “I am purposed that my mouth

shall not transgress” (Psalm 17:3). Solomon, in 1
Kings 5:5, purposed in his heart to build God a
house. In Nehemiah 8:4, a pulpit of wood was
built for a purpose. The pulpit has only one pur-
pose: to be used to preach the Word of God. It
has no other purpose.

The Word of God says clearly that Paul sent
messengers to Ephesus and Colosse on purpose,
to know their estate and to comfort their hearts
(Ephesians 6:22; Colossians 4:8).

This means we are to go to work in the
morning on purpose to do what we are going to
do with all of our might, loving what we do and
fulfilling God’s purpose, whatever it is. Whatso-
ever we do, we do it with all of our might (Ec-
clesiastes 9:10). “Whatsoever” takes everything
into account.

Paul said, “Timothy, you have fully known
my purpose to communicate truth and to impart
life.” (see 2 Timothy 3:10). In Acts 11:23, Paul
said that our purpose is to cleave to the Lord.
The purpose of God shall stand (Romans 9:11).
Jeremiah 51:29 says the purpose of God shall be
fulfilled and performed.

13

Chapter Three

ABIDING IN THE CALL
AS A MEMBER IN PARTICULAR

“This is the purpose that is purposed upon
the whole earth: and this is the hand that is
stretched out upon all the nations.

“For the LORD of hosts hath purposed, and
who shall disannul it? and his hand is stretched
out, and who shall turn it back?” (Isaiah 14:27).

“I have spoken it, I have purposed it, and
will not repent, neither will I turn back from it”
(Jeremiah 4:28b).

Nearly fifty years ago, I purposed to follow
Christ and preach His Word, no matter what.
Many others have purposed the same thing and
they are co-laboring in Christ. Many have pur-
posed in their hearts to follow Christ and there
is not a single thing that can take away their
purpose.

They study the Bible like they have never
studied before. They meditate on the Scriptures.

14

They learn the whole Bible. They claim the
promises and then go out and let the Word flow
out of them with an anointing. They go out soul-
winning every opportunity they get. Their walk
with God is through preparation from a divine
provision.

Hebrews 3:1 calls it a heavenly call. Second
Timothy 1:9 calls it a holy calling. Philippians
3:14 says there is a prize for answering the high
calling. Abide in your call.

Your call includes attending a Finished Work,
grace-oriented church where you can best get
prepared for meeting God at the Bema Seat.
Your call is not just in sitting under the preach-
ing, but also in operating in obedience to the
Great Commission and the Great Command-
ment.

A Need is Not the Call

A man who was touched by God in our
church, but then he left for another place where
he served God and drew closer to Him. He was
gone for about two years.

Finally, he said to me, “I think I am being led
to come down to Bible college.”

“Wow!” I said. “Come on down.”
In other words, if this man had not been en-

15

couraged in the call for his purpose, which was
to go to Bible college, he might not have come.
People have to be very careful not to discourage
someone’s call to follow God.

On the other hand, a need does not consti-
tute the call. There has to be a call from God.
Witnessing is a call wherever you can witness. A
need in a place is not a call.

Jonathan was called to be David’s friend.
That was his call, and he initiated friendship to
David. His call was to just be David’s friend.

Listen prayerfully to people when they speak
and represent certain fields and ministries. Lis-
ten, please, because they are precious and they
have to share their needs. Is that clear? Listen to
them and always pray. But, remember, all of
them have needs. Their needs do not promote
your call. Otherwise, you would be obligated to
go everywhere.

The only One who determines your call—
whatever you may be doing—is Jesus Christ.
Why? He is the Author and Finisher of your
faith. Knowing the end from the beginning; He
has a place just for you (Ephesians 2:10,11).

16

Teaching Your Children to Hear God’s Voice

We need to understand the difference be-
tween a vocation and an occupation. The word
“vocation” has the root vocare which means to
call with a voice. Therefore, a vocation is that to
which we are called by the voice of God. Being
conformed to Christ’s image is a vocation,
whereas working to make money to supply tem-
poral needs and wants is an occupation. Most
parents only train their children for an occupa-
tion, considering that the vocation will just hap-
pen and they will go to some church. Those
parents will regret that at the Bema Seat.

Be sure you train your children to hear
God’s call on their lives. I don’t mean that you
harp on them and try to legislate to them. But
make sure they are trained in the Word, in the
love, in the power, and in the convictions of God
so that when He speaks, they can hear His Word
and receive His call. By the way, children are
called. Their calling is also heavenly, holy, and
high.

Never train your children that social drink-
ing is acceptable. If you let them think it is okay,
it will have a negative affect on them. Guaran-
teed, some of them will become secret alcoholics

17

because they were trained against what the Bible
teaches.*

I know this is true, and nobody will ever
change my stand on what I have taught from the
Bible for over forty years. Nobody! I will preach
what the Bible says, and teach what I believe
without compromise. Even when someone be-
comes angry because he is convicted by the
truth, eventually he will have to deal with the
Bible, get right, and repent.

Hearing Specifically from God

It is so important to draw near to Christ with
a true heart and full assurance of faith, having
our hearts sprinkled from an evil conscience,
and our bodies washed with pure water (He-
brews 10:22). Wouldn’t you rather meet God,
face to face, at the Bema Seat, having fulfilled
His specific call and purpose for your life?

In fact, there is no such thing as a general
call. We have a specific call “to be conformed to
the image of his Son” (Romans 8:29), through
the preaching of the Word (Romans 10:17).

It is possible to have an occupation that is
also your vocation. Any company or ministry
that glorifies God will abide in God’s call. We
are going to be evaluated at the Bema Seat based

18

on how much of our lives were involved in the
eternal purpose of God and its high, heavenly,
and holy calling, and how much was just exist-
ing without a purpose, going along in a general
call, fulfilling duties and obligations in a human
life.

*For more on this subject, read Social Drinking: Opinion or
Conviction? by Carl H. Stevens, Grace Publications, 2000.

19

CONCLUSION

The reason I haven’t quit through all these
years is because I am called by God to live in His
purpose. There are many others with me who
can say the very same thing.

Remember, it isn’t what you do that matters.
It is how you bless and obey God in your call.
Then, you get the preacher’s reward, the mis-
sionary’s reward, and your own reward for
serving and obeying God and His Word. Not a
bad deal, is it?

Be confident as a member in particular in
God’s call for your life. May God bless you as
you hunger and thirst after His purpose.

20

