
Abide with God

in the Secret Place

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
LOVE PERFECTED

Chapter 2 . 11
GOD’S RESTING PLACE

Chapter 3 . 17
LOVE THAT PASSES KNOWLEDGE

CONCLUSION . 21

3

4

5

INTRODUCTION

Certainly, there have been times when you
have just wanted to get away from everything.
The world seemed too busy, the challenges too
great, the details of life too many. You wanted to
hide.

Christians are not beyond such feelings. I
know this Christian is not. I can remember times
during my first wife’s battle with cancer when
we would just take a ride along a country road.
We wanted to lose ourselves somewhere.

We can find instances of hiding away in the
Bible. Elijah spent time away at the brook
Chereth just before he went to Mount Carmel to
confront the false prophets of Baal.

As believers, we have a secret place—a place
where God will meet us at any time. It is the
throne of grace. We can come boldly before this
throne because of the perfect love of God, which
demonstrated itself tremendously in Christ’s
death at the Cross. There, on Calvary’s hill, Jesus

died for all of our sins and opened the way for
us to be hid with Christ in God.

As this booklet will reveal, Satan flees from
the believer who abides in the secret place and
who chooses to be quickened constantly through
the Word of God.

6

Chapter One
LOVE PERFECTED

“No man hath seen God at any time. If we
love one another, God dwelleth in us, and his
love is perfected in us.

“Hereby know we that we dwell in him, and
he in us, because he hath given us of his Spirit.

“And we have seen and do testify that the
Father sent the Son to be the Saviour of the
world.

“Whosoever shall confess that Jesus is the
Son of God, God dwelleth in him, and he in
God.

“And we have known and believed the love
that God hath to us. God is love; and he that
dwelleth in love dwelleth in God, and God in
him.

“Herein is our love made perfect, that we
may have boldness in the day of judgment: be-
cause as he is, so are we in this world” (1 John
4:12-17).

7

Revival is in discovering a spiritual law of
life that overcomes and overtakes every other
law. Moral law is important, but it is not spiri-
tual law. Through moral law, privacy rights are
maintained, families are honored, and national
entities are established and preserved. Morality
is precious because it sustains a society’s rights
and privileges. These things set up the functions
of God’s divine institutions. Moral law is a
tremendous preserver of human dignity and
national entity.

There is just one problem. Moral law can
save no one.

God, therefore, brought forth something that
excelled the precious moral law. This is spiritual
law. Spiritual law can only be experienced and
understood in a personal and corporate Word of
God revival. This spiritual law comes into our
hearts through the Holy Spirit. It is given to us
because the righteousness of God has been ful-
filled in the life of Jesus Christ.

He Sets His Love Upon Us

“Because he hath set his love upon me,
therefore will I deliver him: I will set him on
high, because he hath known my name.

“He shall call upon me, and I will answer

8

him: I will be with him in trouble; I will deliver
him, and honour him” (Psalm 91:14).

“As a piece of a pomegranate are thy tem-
ples within thy locks” (Song of Solomon 6:7).

The believer who understands revival has
had the law of righteousness fulfilled in him and
has the love of Jesus Christ perfected in him. In
his experience, this believer allows the Holy
Spirit to fill him and allows the grace of God to
be his provision. Then, perfect love casts out all
fear.

Revival is simply a process where a believer
has fellowship with God in the Holy of Holies
beyond the veil. Song of Solomon 6:7 speaks of
something very beautiful pertaining to the peo-
ple of God. Pomegranates hide their beautiful
interior and their insides are only seen when
they are cut open. God’s people are truly His
own, and they are seated above in heavenly
places. They are hid with Christ in God. Only
when God’s people suffer, only when they are
laid open, can the beauty of their interior be
seen.

The host of darkness cannot accept the min-
istry of people who understand revival. They
run from those who make a special effort to let
God revive them through the pure grace of God.

9

When a person really understands revival he
recognizes the presence of God. He recognizes
the spoken Word of God, senses the power of
the Spirit of God, enjoys the people of God, and
receives the constant provision of God.

10

Chapter Two
GOD’S RESTING PLACE

“The LORD thy God in the midst of thee is
mighty; he will save, he will rejoice over thee
with joy; he will rest in his love, he will joy over
thee with singing” (Zephaniah 3:17).

“Whither is thy beloved gone, O thou fairest
among women? whither is thy beloved turned
aside? that we may seek him with thee.

“My beloved is gone down into his garden,
to the beds of spices, to feed in the gardens, and
to gather lilies.

“I am my beloved’s, and my beloved is
mine: he feedeth among the lilies.

“Thou art beautiful, O my love, as Tirzah,
comely as Jerusalem, terrible as an army with
banners.

“Turn away thine eyes from me, for they
have overcome me: thy hair is as a flock of goats
that appear from Gilead.

“Thy teeth are as a flock of sheep which go

11

up from the washing, whereof every one beareth
twins, and there is not one barren among them.

“As a piece of a pomegranate are thy tem-
ples within thy locks” (Song of Solomon 6:1-7).

The goats of Mount Gilead could go into
places where no other animal could climb to eat
their food and to hide. They could go places be-
cause of their sure footing. God’s people who
are revived and who live in the spirit of revival
get fed by the Word of God in risky places, in
places where few can go. These are secret places.

God desires that we enter into His resting
place. In the midst of difficulties, all that I do is
flee to His place of refuge—His hiding place, His
fortress. God gives me a secret place away from
the host of darkness, away from Satan’s govern-
ment, away from accusations, away from slan-
der, and away from suspicion. He gives me a
secret place away from human love, natural
love, relative love, and conditional love.

We have a Finished Work hiding place
where we can be conformed to Christ’s image.
When a Christian lives in the secret place, God
sets His love upon him. Enemies flee from a
Christian who is abiding in the secret place.

In Song of Solomon 6, the bride became an
awesome spectacle of grace. She reflected the

12

glory of the bridegroom so much! She sought
him so diligently that he was overwhelmed with
her reflected glory and her response.

God just loves it when people come together
at the secret place. It is the secret place of the
Most High. It is under the shadow of the
Almighty, and there God is our refuge. That
means He is the provision for our details of life.
Then, He becomes our fortress. When all the
forces of hell come against us, our refuge is en-
larged into a fortress. A fortress protects us from
the worst kinds of attacks. We need refuge for
those little details that come every morning,
noon, and night. When those tremendous satanic
attacks come, we need God to bring us into His
fortress.

Your Servant Heareth

“And the child Samuel ministered unto the
LORD before Eli. And the word of the LORD was
precious in those days; there was no open vi-
sion.

“And it came to pass at that time, when Eli
was laid down in his place, and his eyes began
to wax dim, that he could not see;

“And ere the lamp of God went out in the
temple of the LORD, where the ark of God was,

13

and Samuel was laid down to sleep;
“That the LORD called Samuel: and he an-

swered, Here am I.
“And he ran unto Eli, and said, Here am I;

for thou calledst me. And he said, I called not;
lie down again. And he went and lay down.

“And the LORD called yet again, Samuel.
And Samuel arose and went to Eli, and said,
Here am I; for thou didst call me. And he an-
swered, I called not, my son; lie down again.

“Now Samuel did not yet know the LORD,
neither was the word of the LORD yet revealed
unto him.

“And the LORD called Samuel again the third
time. And he arose and went to Eli, and said,
Here am I; for thou didst call me. And Eli per-
ceived that the LORD had called the child.

“Therefore Eli said unto Samuel, Go, lie
down: and it shall be, if he call thee, that thou
shalt say, Speak, LORD; for thy servant heareth.
So Samuel went and lay down in his place.

“And the LORD came, and stood, and called
as at other times, Samuel, Samuel. Then Samuel
answered, Speak; for thy servant heareth”
(1 Samuel 3:1-10).

“And they said unto Moses, Speak thou with
us, and we will hear: but let not God speak with

14

us, lest we die” (Exodus 20:19).
Many Christians never experience revival

because they don’t recognize when God is
speaking to them. In 1 Samuel 3, God was talk-
ing to Samuel, who was a young lad sleeping in
the temple. At first, the boy thought it was the
voice of Eli, the high priest. Eventually, Samuel
responded to the Lord and said, “Speak, for
your servant heareth.”

Too many people never get to that point.
They want to hear from people, but not from
God. So many believers will listen to their con-
sciences because they tell them things that they
prefer to hear, but they do not want to hear the
Bible speak to them.

The Bible talks of the geographic will of
God; some just do not want to hear that. The
Bible reveals a particular ministry. The Bible
speaks under the amazing power and grace of
God’s plan. Sadly, many would rather live in the
abstract world of moral goodness, even though
they are spiritually saved. These people don’t
want to hear God speak in the secret places
where He will meet them.

We need to hear the Word of God come forth
through the power of the Holy Spirit in the full
canon of the Scriptures. The Spirit will lead us

15

into all truth. The righteousness of the Law has
been fulfilled in us through Christ; we don’t
have to fulfill that righteousness with our reli-
gious experience. God teaches us how to walk in
wisdom and understanding.

16

Chapter Three
LOVE THAT PASSES

KNOWLEDGE

“Hear, O my people, and I will speak; O Is-
rael, and I will testify against thee: I am God,
even thy God” (Psalm 50:7).

Oh, that God would teach us and guide us
to really recognize the truth about our hearts in
this very serious hour. All of us need to under-
stand our capacity for wickedness, deceitfulness,
passivity, lethargy, indifference, and corruption.
The Lord can teach us the true meaning of what
it means to walk in the Spirit, to be filled by the
Spirit, and to evidence the fruit of the Spirit.
Let’s pick up this truth and clear out the obsta-
cles and obstructions of religion so that we can
walk in the amazing receptivity of the grace of
God.

The manifestation of God’s life, power, and
truth goes way beyond sentimentality. It goes
beyond getting your feelings hurt. It goes be-

17

yond the magnification of details. It goes way
beyond all the frustration and evidence of the
old sin nature. There are no limitations to God’s
grace. Nothing can obstruct God’s mercy. Noth-
ing hinders God’s love. God’s truth is mobilized
when we have contrite hearts and humble spir-
its that are quickened by Him. Let’s walk in fer-
vency and humility.

Yes, we respect the precious moral code.
Civil law and the royal law of love do much for
us, but the spiritual law is what has made us to
be saints. God preserves His saints. He delivers
the righteous (2 Peter 2:7-9). God intervenes
with His provision of mercy, love, and truth. He
so desires that we be revived in our fellowship
with Him.

In the secret places, in our times of prayer
and study, God teaches important things. We
learn how to respond to Him there. We don’t get
dragged down by personality relationships.
Trite sayings don’t dominate our conversations.

We must constantly develop our ability to
hear from God Himself. In humility and broken-
ness, we will have no problem discerning the
Lord’s voice. He addresses our responses of
faith and enlarges our capacity for faith. He
teaches us that life is going from faith to faith.

18

Then, with His Spirit, He takes us from glory to
glory. His quickening power severs that yoke
that ties us to the dust.

Only God, in the secret place, can teach us
how to be truthful and faithful. Only there can
He teach us how to be consistent and steadfast
and immovable.

Christ Dwells in Our Hearts

“That Christ may dwell in your hearts by
faith; that ye, being rooted and grounded in
love,

“May be able to comprehend with all saints
what is the breadth, and length, and depth, and
height;

“And to know the love of Christ, which pas-
seth knowledge, that ye might be filled with all
the fullness of God.

“Now unto him that is able to do exceeding
abundantly above all that we ask or think, ac-
cording to the power that worketh in us” (Eph-
esians 3:16-20).

God gives us a love that passes knowledge.
It is not natural. It hardly seems practical. We re-
ceive the love of the truth and it refreshes our
faith in God. The windows of our soul become
illuminated through our perception of divine

19

revelation. Truth becomes very sacred to us
when we have learned to abide in the secret
place with Him.

I am so thankful for all of the dear friends
who have labored with me in my walk with
God. In these days when God is speaking to us
and moving, I pray that we would love the truth
more than ever. Fall in love with the Bible. On
Sunday mornings, be so in love with the truth
that you cannot wait to get to church. The pres-
ence of God is so very special to us.

Revival comes as we live in that secret place
with God—the place where our self-life is so
crucified and so buried and so detached that we
refuse to live in the substitutes of abstract think-
ing. In the secret place, we don’t live in shadows
of truth, we live in the substance of the Word of
God.

Let’s become people who are constantly con-
strained by the love of God. Let’s let love moti-
vate us to present Jesus Christ to the lost world
in all of His glory and beauty.

20

CONCLUSION

My prayer today is that God would quicken
me according to the truth that He speaks to me
in the secret place. I want the Spirit of the Lord
to take His Word and bring life into my heart. I
don’t want God’s truth to fall into the street. I
don’t want my life to prostitute grace.

I am alive in Christ tonight because two
thousand years ago the Savior took the nails in
His hands and His feet. He bled and died. He
took my sins upon Himself and was separated
from His Father. There was such darkness and
loneliness on Calvary. But at that very dark
point, He committed His spirit to the Father’s
hand and the veil that hung before the Holy
Place was rent in two, from top to bottom. The
secret place, the Holy of Holies with the Mercy
Seat, was now open to whosover would come
unto Him.

We know the rest of the story. He went into
the grave and conquered death. Now we have

21

the victory of resurrection life for ourselves. That
death—the moment of great loneliness on the
Cross—made a way for us to come boldly to the
Throne of Grace.

There in the secret place we hear from God.
In the secret place, we are established in our vi-
sion with Him. In His secret place, He calls us,
equips us, and comforts us for everything that
we will face in this world.

22

