
A Friend in Time of Failure

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 © 2000

Grace Publications is a ministry of

Greater Grace World Outreach, Inc.

TABLE OF CONTENTS

INTRODUCTION . 5

Chapter 1 . 7

THE TRUEST FRIEND

Chapter 2 . 13

BORN FOR ADVERSITY

Chapter 3 . 20

THE FRIEND OF SINNERS

CONCLUSION . 26

3

4

INTRODUCTION

The most sacred relationships are friend-

ships that have gone through the Cross. Many

people do not have real friendships because they

haven’t allowed their relationships to go through

the Cross.

Often, marriages lack the quality of friend-

ship. For example, a wife who is very insecure

because of wounds from her past may need lots

of attention. Yet, if her husband has not estab-

lished or maintained a godly friendship with

her, he will react instead of understanding and

covering her when her emotions flare up.

The Bible says in John 15:13 that the greatest

friendship is manifested when someone lays

down his life for a friend. Jesus said to His disci-

ples, “You are my friends if you do what I tell

you. I will no longer call you servants, for a ser-

vant doesn’t know what his master is doing. But

I have called you friends, because I have told

you every single thing that My Father has told

5

Me” (see John 15:14-15).

Think of it! Jesus Christ knows everything

about us. There is not one thing hidden from

Him; yet, He desires to be our personal friend.

This booklet reveals how secure that friendship

is and how we can become true friends to others.

Friendship reveals the Father’s heart of love.

6

Chapter One

THE TRUEST FRIEND

“Greater love hath no man than this, that a

man lay down his life for his friends” (John

15:13).

“For John the Baptist came neither eating

bread nor drinking wine; and ye say, He hath a

devil. The Son of man is come eating and drink-

ing; and ye say, Behold a gluttonous man, and a

winebibber, a friend of publicans and sinners!”

(Luke 7:33-34).

Jesus said to His disciples, “You are my

friends.” Though they were not trustworthy

friends at that time, they were His friends, and

He told them everything the Father told Him in

His humanity. He didn’t hold anything back

from them.

So the religious people, including the Phar-

isees and the scribes who interpreted the original

texts of Scripture, had a tremendous problem.

They couldn’t figure out the Messiah, because

7

He was always hanging around with sinners.

In Luke 15:1 and 2, the Word of God says

that publicans and sinners drew near to Jesus so

they could hear Him. “And the Pharisees and

scribes murmured, saying, This man receiveth

sinners, and eateth with them.” Because they

were self-righteous, the Pharisees thought it was

wrong for Jesus to be around crooks and prosti-

tutes. But the Word of God says in Hebrews 7:25

that “he is able also to save them to the utter-

most that come unto God by him, seeing he ever

liveth to make intercession for them.”

Jesus’ heart was to reach out to sinners with

His saving love.

Separate from Sinners, He Still Draws Us Near

Hebrews 7:26 says we have a high priest

“who is holy, harmless, undefiled, separate from

sinners, and made higher than the heavens.”

Jesus has always been separate from what sin-

ners do, yet He is with us to help us in our time

of trouble. That is why we must understand this

message.

First of all, every person needs to be loved in

his failure. That is so vital to understand: All
people need to be loved in their failure.

Secondly, Jesus loved each of us while we

8

were failing. This is how you can know whether

or not somebody loves you with God’s love, and

whether you have God’s love for others: God’s

love goes on in the midst of failure. That is why

it is so much fun to go knocking on doors and to

see souls get saved. We never know what peo-

ple are going through. We simply care for their

souls, and we want to love them in their failure.

Thirdly, God’s love is consistent and will al-

ways love people out of their failure. Think of

that: God’s consistent love always loves us out

of our failure. Consider what Paul went through.

He did everything he should not have done, and

he didn’t do the things he should have done

(Romans 7:15). Yet, the Holy Spirit loved him

right out of his failure and brought him into Ro-

mans chapter eight, where he consistently re-

ferred to the work of the Holy Spirit (after

primarily referring to himself and his failures in

the seventh chapter).

Something changed for the apostle Paul. At

the end of himself, he somehow grasped the

truth about grace and the goodness of God (Ro-

mans 2:4). That is the purpose of the grace of

God: to love people in their failure—just as they

are—and then, to love them out of their failure

by patient, consistent love.

9

After three years of walking with Christ and

even vowing to die for Him, Peter failed and de-

nied Christ three times. Because of his guilt, he

didn’t want to be near Christ, even after seeing

Him twice in post-resurrection scenes. But on

the shore of Galilee, in John 21:15-18, the Lord

ministered very personally to Peter.

Jesus loved Peter in his failure. But most im-

portantly, the Lord didn’t point out his failure;

He never mentioned Peter’s failure. He just

loved him. By the time of Acts chapter two,

Peter had become the first preacher to the Jews,

Gentiles, and Samaritans.

God loved Peter out of his failure. Do you

know how He accomplished that? Through

friendship. The resurrected Jesus, who had been

the friend of sinners while He lived on earth,

was still a friend to Peter.

Love That Is Willing to Take a Risk

The Bible says in Matthew 9:10 that when

Jesus sat down to eat, the publicans and sinners

(which included the disciples), sat down with

Him.

Looking on, the scribes and the Pharisees

said, “Why does He eat with publicans and sin-

ners?” That really bothered them. Imagine what

10

you would think every time you saw Jesus with

sinners. They didn’t look good, and they weren’t

living right, and there was Jesus. Of course, they

thought the worst; however, Jesus was separate

from sinners, and He knew no sin (2 Corinthi-

ans 5:21). But His love was willing to take the

risk to win them.

Jesus heard what the religious hypocrites

were saying (Matthew 9:12), and this is what He

said: “They that be whole need not a physician,

but they that are sick.”

Then He said, “Go and learn what this

means: ‘I will have mercy and not sacrifice.’ I

didn’t come to call the righteous, but sinners to

change their minds” (see Matthew 9:13).

The Pharisees said in Luke 7:33 that John the

Baptist didn’t eat and didn’t drink, and they ac-

cused him of having “a devil.” But Jesus came

eating and drinking, and they accused Him of

being gluttonous, a winebibber, and a friend of

publicans and prostitutes!

Jesus’ reply? “Wisdom is justified of all her

children” (Luke 7:35). This is what He was say-

ing: “First, I’m going to meet them where they

are. Second, I’m going to love them where they

are. Third, I’m going to keep right on loving

them where they are. Fourth, I’m going to love

11

them out of where they are. And fifth, I’m going

to love them to keep them from going back in

it.”

What a Friend!

12

Chapter Two

BORN FOR ADVERSITY

“A friend loveth at all times, and a brother is

born for adversity” (Proverbs 17:17).

It is a beautiful thing when we realize that

from eternity past, everything Jesus did was for

sinners. Everything.

He came to die for sinners (Romans 5:8). He

ate with sinners. He never gave up on a sinner.

He was numbered with the transgressors (Isaiah

53:12). He became sin, though He knew no sin,

to make us the righteousness of God in Him (2

Corinthians 5:21). He ever lives to make inter-

cession for us as sinners (Hebrews 7:25). That is

what God calls being a friend.

You talk about having a friend? We have

One! We have the dearest, truest, kindest friend

in all the universe: Jesus Christ, the Son of God.

Thank Him for that, and praise Him.

He is the friend of sinners. Yes, sinners. He

wouldn’t give up on Abraham, though for thir-

13

teen years, Abraham did not speak with God

(Genesis 16:16 to 17:1). Anxious to see God’s

promise fulfilled, instead of waiting on God he

went in with Hagar, the bondwoman, and pro-

duced Ishmael, “the wild man.” Nevertheless,

three times in the Bible (2 Chronicles 20:7, Isaiah

41:8, and James 2:23) Abraham was called a

“friend of God.”

The Lord would not give up on His friend,

and this is why: Proverbs 17:17 says that a friend

loves at all times, and a brother is born for ad-

versity. Jesus Christ is a friend that sticks closer

than a brother (Proverbs 18:24). It doesn’t mat-

ter what the adversity is—whether it is caused

by our own disobedience or by something out-

side of our control—a friend is born for adver-

sity, and in the time of trouble, a brother never

stops being a friend.

Can you see why married couples should

develop this kind of friendship with each other

in Christ through the Cross?

“A friend loveth at all times, and a brother is

born for adversity.” Isn’t that wonderful news?

Nothing Can Separate Us from God’s Love

Peter, you can’t get out of God’s love. Stop

trying. So, you don’t want to see Him. You are

14

afraid. You are guilty. Still, you cannot get out of

His friendship. He loves you at all times, and He

was born for what you are going through right

now, Peter.

David, you will never be able to get out of

God’s love. He is going to say that you fulfilled

all the will of God as a man after His own heart

(Acts 13:22).

Samson, you have really been a bad exam-

ple, but you are going to end up being a hero of

faith (Hebrews 11:32).

Proverbs 17:9 says, “He that covereth a

transgression seeketh love; but he that repeateth

a matter separateth very friends.” A friend is not

somebody who goes around criticizing every-

thing and everyone he sees. But he who covers

transgressions seeks Calvary’s love. And he that

repeats the matter separates even friends, be-

cause he is of the devil.

Love Others As Yourself

The Bible says that in order to have friends,

you need to show yourself friendly (Proverbs

18:24a); and when you are in trouble, “there is a

friend that sticketh closer than a brother”

(Proverbs 18:24b). There are many great men in

the Bible whose lives serve as examples to live

15

by. But regarding the subject of friendship, I

have always been touched by the life of

Jonathan.

In 1 Samuel 18:1-3, Jonathan’s soul was knit

with David’s soul. Because he loved him as his

own soul, Jonathan made a covenant with

David.

In 1 Samuel 18:4, Jonathan gave David his

robe, his garments, his sword, his bow, and his

girdle. He was saying, “I’m supposed to be king,

but David, you are the man. You are God’s man

to be king.” So Jonathan gave up his right as an

heir to the throne of his father, Saul.

In 1 Samuel 19:1-5, Jonathan heard his fa-

ther’s desire to kill David, so he warned David

of Saul’s plan. Then he pleaded with Saul not to

kill David.

In 1 Samuel 20:4, Jonathan told David,

“Whatsoever thy soul desireth, I will even do it

for thee.”

In 1 Samuel 20:15-17, Jonathan made a

covenant with the house of David that when he

died, David would take care of his household

with the same kindness he had shown Jonathan

while he was alive.

And then the Word of God says, in 1 Samuel

20:34, that Jonathan would not eat at his father’s

16

table because he knew Saul planned to kill

David. Jonathan was not sentimental. He

warned David and helped him plan an escape.

Empty Places

“Then Jonathan said to David, To morrow is

the new moon: and thou shalt be missed, be-

cause thy seat will be empty” (1 Samuel 20:18).

Later, in 1 Samuel 20:25, “The king [Saul] sat

upon his seat, as at other times, even upon a seat

by the wall: and Jonathan arose, and Abner sat

by Saul’s side, and David’s place was empty.”

After my first wife died, I remember the

empty seat. Even though I knew she was in

heaven, completely free from the pain of her ill-

ness, her place was empty, and I missed her so

much. I remember the empty place after a friend

has died. When a member of our church goes

home to be with God, if they usually sat in the

same place, I will look to where they used to sit.

It is as though they left an empty seat, and they

are greatly missed.

A wife told me that her husband had left her

for another woman after twenty-five years of

marriage. She said, “Every time I eat, the place

where he always sat is now empty.”

A mother told me that her son was shot in

17

cold blood. Now at the dinner table, his seat is

empty.

A young girl wrote that her mother commit-

ted suicide. She didn’t know why it happened,

and she said that her mom was a wonderful

mother. “No longer can I go sit with her in her

room at night; and at the table, her place is

empty.” We were able to share the gospel with

this girl and to tell her about the Savior, the

Friend who will never leave her nor forsake her

(Hebrews 13:5), and she got saved. Still, the

mother’s seat is empty, and her daughter misses

her so much.

Jonathan said, “You will be missed, David,

because your seat will be empty.”

A Friend in Life and in Death

In 2 Samuel 1:23, after Saul and Jonathan

died in battle, David said, “Saul and Jonathan

were lovely and pleasant in their lives, and in

their death they were not divided: they were

swifter than eagles, they were stronger than

lions.”

Talk about friendship! Saul had tried to kill

David, yet David was still his friend. As many

times as Saul made attempts against his life,

David refused to bring that up. He would only

18

bring up the good about him—that He was

lovely and pleasant in his lifetime: “I don’t re-

member the bad he did; I only remember that he

was once a good man.”

Lovely and pleasant in their lifetime, and in

death, they were not separated. The Holy Spirit

wrote these things through David’s heart. Then

in verses 24 and 25, he said, “Ye daughters of Is-

rael, weep over Saul, who clothed you in scarlet,

with other delights, who put on ornaments of

gold upon your apparel. How are the mighty

fallen in the midst of the battle!...”

In other words, he was saying, “Weep over

this wonderful and mighty man. Remember all

that he did for you, Israel.”

This “wonderful” man? On more than one

occasion, he tried to kill David. But that is not

how David remembered him. How was that

possible? This was David’s philosophy: “I will

not seek for men to love me. I am just going to

seek to love them. If they love me in return,

that’s wonderful; but if they don’t, I will still

love them.” When Saul was gone, David’s con-

fession was filled with the mercy he received for

the rest of his life: The sure mercies of David

(2 Chronicles 6:42; Psalm 23:6; Acts 13:34).

19

Chapter Three

THE FRIEND OF SINNERS

“…But I have called you friends...” (John

15:15b).

“But God commendeth his love toward us,

in that, while we were yet sinners, Christ died

for us” (Romans 5:8).

The first and most important thing is to love

God and to love men. The second most impor-

tant thing is to be loved by God’s people. The

love we experience as members in particular in

the Body of Christ helps us to know we are

loved by God. We need to know that because of

the things that go on in this world we live in.

David was able to be a friend to Saul because

Jonathan taught him how to be a friend. Think

of that!

Jonathan knew he was in line to be king. He

was an excellent military man, with extraordi-

nary diplomatic skills, while he also had integrity.

But with all of his qualifications, Jonathan rec-

20

ognized God’s anointing. Therefore he said, “I

know that you are God’s man, David. So I will

give you five things that relate to battle: my

robe, symbolizing my kingdom; my garment, to

be worn with special ornaments; the sword, to

fight with in battle; the bow; and then the girdle,

which speaks of the strength of a king.”

A Friend, through Thick and Thin

A friend loves at all times. God loves us at

all times; that is certain. Is there ever a time that

you or I could have stopped God’s love? No, be-

cause He loved us when we were yet sinners.

He loved us when we didn’t respond. He loved

us when we failed, and loved us dearly and

sweetly. And after all of that, He loved us out of

our failure. But if we fail again, He will keep on

loving us.

In the end, God’s love keeps us from failing

in the same way, over and over again. This is

why: God is not a “fair-weather” friend. He

never remembers one sin you or I have ever

committed. In Jeremiah 50:20, people tried to

search out the sins and iniquity of Israel and

Judah. But He declares, “they shall not be found:

for I will pardon them whom I reserve.” In other

words, neither Israel nor Judah have any sins ac-

21

cording to God’s record. Is that our attitude to-

ward ourselves and each other? It is what God

Almighty says. That is the Word of life. That is

the Word of grace. That is the Word of God.

Oh, I thank God today that one of the dear-

est, most sacred things on earth is friendship—

not conditional friendship but true friendship. I

am so thankful for that.

That is why God said, “I have found David

the son of Jesse, a man after mine own heart,

which shall fulfill all my will” (Acts 13:22) He

said it because He knew that David would not

touch Saul, even when he could have (1 Samuel

24:12 and 26:11). David would not touch God’s

man, though God’s man was trying to kill him.

Instead, he was Saul’s friend. He chose to be a

friend.

Let It Go through the Cross

When a friendship goes through the Cross,

self is crucified and buried, and Christ is risen

within the spiritual souls of the individuals. A

marriage based on such a friendship is the kind

of marriage God intended. They live as people

who have been raised from the dead (Romans

6:13).

The Bible says very clearly that no man has

22

ever known greater love than the love of one

who is willing to lay down his life for a friend.

But, how do you lay down your life? It is by

going through the Cross.

I say this and mean it with everything that’s

in me: My wife is my friend! God bless her. And

there are so many people who are treasured

friends. I don’t know anyone who has more

pure friendships than we have in the Body of

Christ. Of course, we all may need to use re-

bound on occasion, but love says, “Just rebound

and come right back.”

Seeking the Lost

Jesus came to seek and to save that which

was lost. He didn’t come for the self-righteous

murmurers, although He died for them. He came

to seek us.

He found some of us living in adultery, others

in barrooms, and others lying and cheating. He

found others who were living in self-righteous-

ness—good people but proud. But it didn’t mat-

ter where or how He found us. He said, “I want

you! I am going to die for you. I want to be your

Friend.”

When you say, “Shouldn’t I clean up my life

first?” He says, “No. I will come and eat with

23

you. Where are you eating today?”

“Well, I don’t think You would want to go

there.”

“Yes, I would. You just tell Me where you’re

eating today. I’ll go where you go. I will come

and sit down at your table.”

The scribes hated that. Oh, they hated that!

In Luke 7:36-48, when the prostitute came into

Simon the Pharisee’s house, she began to cry. She

took her long hair and began to wipe Jesus’ feet,

which she had shed tears upon. Then she an-

ointed Him with oil and started kissing His feet.

Simon said to himself, “He’s doing that with

a prostitute?”

Then Jesus gave this illustration: “If some-

body owed you fifty million dollars, and you

forgave him, and somebody else owed you five,

and you forgave him, what do you think,

Simon? Who would be the most thankful?”

And Simon the Pharisee said, “The one

whom I forgave fifty million.”

Jesus said, “You have judged rightly.”

Then He turned to the prostitute, and He

said, “Though your sins be many, they are all

forgiven.” And she walked out of that Pharisee’s

house just as white as snow.

He also went to the woman at the well. She

24

was living with a man who wasn’t her husband,

though she had been married—five times. When

Jesus saw her, He said, “If you drink the water

that I give you, you will never thirst again” (see

John 4:10-14).

Do you know what she said? “Give me a

drink of that water right now!” She got saved at

that moment, in verse 15, and she went up to

town to tell everyone about what had happened.

What we need is to know that Jesus is a

friend who sticks closer than a brother. He is a

friend who has loved you in your failure. Then,

He loved you as you continued to fail. Then, He

loved you out of your failure. Finally, His love

kept you from doing the same old things over

again.

If God gave His own Son for you, and if you

will believe that God can heal you, then just as

you exercised personal faith in Christ for salva-

tion, exercise personal faith in Christ for a

promise for healing. Just believe God to heal you

of the moods, bad memories, and mental blocks

that have kept you from being the kind of friend

you desire to be. Let Christ be your friend. Re-

ceive resurrection power for the present and

hope for the future because you can’t remember

the past.

25

CONCLUSION

A friend loveth at all times, not just when we

are living right. Our hope for the future is not

based upon our past. It is based upon the true

friend, Jesus Christ, and His promises. He laid

down His life and calls us friends. Our future is

as good as the promises of God. Our past, on the

other hand, is as bad as we remember it. And

there is not one verse in the Bible where God can

remember a bad thing about any one of us

(Psalm 103:10; Hebrews 8:12). That is true, even

after we go home to be with Him.

Imagine Saul looking down through the

crystal sea in heaven and saying, “Why is David

saying that about me? I was a wicked man, and

he is calling me ‘lovely and pleasant.’ Wow! I

can see that even in death, grace really works for

me. Thank You, Lord.”

Dear Father, we thank You for all the precious
friends You have given us. Most of all, we are thank-
ful that You are our friend and that we can be Your

26

friends. Because of that, we can be friends to each
other. Help us to let our friendships go through the
Cross, Father, so we can experience the fullness of
Your provision in every relationship. In Jesus’ pre-
cious name, Amen.

27

