
An Eternal Destiny

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 messages 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

PREDESTINED IN CHRIST

Chapter 2 . 12

CLARITY OF PURPOSE

Chapter 3 . 19

ADVANCING TOWARD THE PRIZE

CONCLUSION . 25

3

4

INTRODUCTION

Why are there so many casualties among be-
lievers, even in Spirit-filled ministries? Why do
men who have been called to be pastors become
fearful, insecure, or refuse to study to be effec-
tive in their call? Why do so many Christians de-
feat true spirituality by substituting morality
and self-righteousness? Morality, which is nec-
essary to preserve individual freedom and na-
tional entity, can be experienced without the
Holy Spirit and without Bible doctrine. The un-
saved person can be the most moral person in
the world, but for all of his goodness he cannot
be spiritual.

In Hosea 7:8, God speaks of Israel as “a cake
not turned”—half-baked and mixed with unbe-
lievers. God’s own, whom He taught in the way,
had strayed far from their eternal purpose as a
nation. Today God calls out to the Church with
the same exhortation. We are a people called
with an eternal purpose to an eternal destiny. If

5

there is a heaven, if hell is real, and if the Bible is
the infallible, inspired canon of Scripture (not to
be added to nor taken away from) that will
judge every man, then who would do anything else
but get to know the One who wrote the Bible?

6

Chapter One

PREDESTINED IN CHRIST

The Bible says in Psalm 138:8 that God per-
fects that which concerns us. The next line says
that His mercy endures forever. Then the
Psalmist pleads with his Creator, “Forsake not
the works of thine own hands”!

Every believer is in a process, and I believe
that what motivates us to continue in the love of
God is a personal sense of destiny. Each believer
is heading toward God’s ultimate purpose, eter-
nal perfection. “He which hath begun a good
work in you will perform it until the day of
Jesus Christ” (Philippians 1:6).

Through this personal sense of destiny, we
guard against developing negative attitudes
such as familiarity or withdrawing though we
are tired. People are quietly able to withstand
unimaginable adversity because they are moti-
vated by a personal sense of destiny and an eter-
nal purpose.

7

“And we know that all things work together
for good to them that love God, to them who are
the called according to his purpose. For whom
he did foreknow, he also did predestinate to be
conformed to the image of his Son, that he might
be the firstborn among many brethren” (Romans
8:28-29).

Think of it: We were predestined to be con-
formed to the image of His Son! This sense of
destiny with an eternal purpose goes way be-
yond the pleasures of this life, far beyond nat-
ural success and materialistic gain (even though
that can glorify God). We must never lose this
sense of our personal destiny. Always allow the
breath of your eternal purpose to give life to
your soul.

Living in the Work of God

“Moreover whom he did predestinate, them
he also called: and whom he called, them he also
justified: and whom he justified, them he also
glorified” (Romans 8:30).

With all the problems on the earth, we were
called to live here. Not only were we called, but
we were justified and glorified. If God be for us,
who can be against us? We live in the work of
God with a personal sense of destiny.

8

“Beloved, now are we the sons of God, and
it doth not yet appear what we shall be: but we
know that, when he shall appear, we shall be
like him; for we shall see him as he is. And every
man that hath this hope in him purifieth himself,
even as he is pure” (1 John 3:2-3).

Regarding this personal destiny, God guar-
antees that we will be like Him, and with no old
sin nature. This is a promise from the One who
cannot lie! No wonder Satan tries to stop us
from hearing the Word of God properly (Luke
8:5-18). He will organize his demons to defeat
our advances—especially when we are in the
valley of decisions considering God’s call.

We have been called according to an eternal
purpose (Ephesians 3:7-11). Therefore, we don’t
look at the things that are seen but at the things
which are not seen (2 Corinthians 4:18). We are a
people destined to be perfected.

The most precious reality next to our sense
of personal destiny and our eternal purpose is to
have a personal understanding of 1 John 4:17b,
“As he is, so are we in this world.” Right now.
As He is, so are we now, because of positional
truth and because we are part of His Body, flesh,
and bones—one spirit with Him.

As you dwell upon this truth, the personal

9

sense of destiny rises in your heart, His eternal
purpose consumes you in grace, and you have
great value for your life, no matter what state you
are in. Paul, in prisoner’s shackles, confessed
that he was content because he knew his eternal
value before God. Through redemption, he was
a part of Christ. With this tremendous value
placed on us by God, we take on the “new cre-
ation image”—a new self-image derived from
our new value in Christ.

Yet, there are people who go to church and
get their feelings hurt instead of realizing their
personal sense of an eternal destiny. God has or-
dained us to be conformed to Christ’s image
through all things that happen in our lives.

A People of Privilege

The Bible teaches that born-again believers
are the most privileged people in all the world.
No other people in world history have ever had
the spiritual options that we have. Old Testament
believers were “endued” or visited by the Holy
Spirit. He would rest upon people at specific
times for a purpose, but only a selected few
would actually experience the power of the
Holy Spirit within.

Today, every born-again believer has been

10

purchased by the precious blood of the Lamb,
Jesus Christ. The moment a person is saved, he
is filled with the Holy Spirit. When we sin, we
grieve and can even quench the Holy Spirit;
therefore we must judge our sin on Calvary to
experience the filling of the Spirit again. We
must repent and use recovery in purity. But the
Holy Spirit will never be taken away from us.
He indwells us forever.

God has given us a mandate to be filled with
the Holy Spirit, to be set apart by categorical
doctrine, and to study to show ourselves ap-
proved, “workmen who need not be ashamed,
rightly dividing the Word of truth.” Colossians
3:16 tells us to let the Word of God dwell richly
in our hearts, and that the Word will produce a
melody of psalms, hymns, and spiritual songs;
we sing with grace in our hearts to the Lord.

If I honor the mandate to be filled with the
Spirit and allow the Word to dwell richly in me,
I will be victorious in every detail of life. Instead
of having to wonder what to do in a situation,
what is wrong with just being Spirit-filled and
recognizing my spiritual purpose?

11

Chapter Two

CLARITY OF PURPOSE

Here is the situation I see in the lives of so
many Christians. People get disoriented in the
fog of Satan. One person may become anxious
and discontent if God doesn’t bring her a part-
ner. Or another may get involved in a relation-
ship when he is not mature enough to handle
one—all because neither one has a clear purpose
and a personal sense of destiny. They may make
a decision to follow God in a call but end up
wandering around in a fog because they do not
have a spiritual sense of destiny.

If Christian families honored the instruction
of Deuteronomy 6, every child by the age of
eight would have an eternal sense of destiny.
Couples should pray before they have children
and not be sentimentally attached to a dream.
Parents should be equipped and ready to lay
down their lives with a commitment to begin
teaching their children morning, noon, and

12

night, starting in infancy.
Everything in our lives relates to our eternal

purpose and our individual destiny. Each thing
that happens in my life has an eternal purpose.
Every breath, each thought, each word I speak,
even when I get in my car or go into my office,
my life must be conformed to the eternal pur-
pose of Ephesians 3:11: “According to the eter-
nal purpose which he purposed in Christ Jesus our
Lord.”

Placed by God with a Purpose

I must understand my eternal purpose in re-
lationship to my own life, my marriage, my fam-
ily, and the Body of Christ. I have a destiny to
know God, to be like Christ, to live for eternity. I
have a destiny to serve God, to communicate the
Bible, and to hate the world’s system. I have a
destiny to think differently, to dress differently—
to be different from the world. My whole pur-
pose for being on this earth is to be transformed
by the Word of God and to be conformed to the
image of Jesus Christ by the Holy Spirit. I am
here to represent heaven, the Trinity, and the
plan of God; and that will happen only in the
measure that I have a sense of personal destiny.

The issues of death are from God (Psalm

13

68:20); we have no assurance what day, what
hour, or what the cause of our death will be.
Therefore, we should live each day through an
eternal purpose and in an individual, personal
destiny.

We are children of destiny. We were chosen
because we accepted Christ! We have been called
with a high and holy calling (Philippians 3:14; 2
Timothy 1:9). God has placed us where we are
today, and He has a provision for everything in
our lives—with no exceptions.

“But my God shall supply all your need
[(every need!)] according to his riches in glory by
Christ Jesus” (Philippians 4:19). As a child of
destiny, my God shall supply every need I will
ever have. I know it is true. I also know that
without one exception, I can do all things—I can
meet every confrontation, and I am equal to any
detail I face. I can do all things well because I am
a child of destiny. “I can do all things through
Christ which strengthens me” (Philippians 4:13).

There is never a time we need to be home-
sick. We can be content in whatsoever state we
are in, and godliness with contentment is great
gain (Philippians 4:11, 1 Timothy 6:6). The Chris-
tian isn’t anxious for the marriage problems to
be resolved. The Christian isn’t anxious for any-

14

thing! We are children of destiny; therefore, not
only do we have godliness with contentment,
but we are content with such things as we have
(Hebrews 13:5). Even the thought of an anxiety
attack should be foreign to us.

Personal Provisions

The first thing to recognize is that every be-
liever has an eternal purpose that was purposed
in Christ Jesus before the foundation of the
world, and that everything in time has a pur-
pose with God. Next, every believer has a per-
sonal destiny to be a member of the royal family
of God and to be the future bride of Christ,
which is the ultimate eternal state of our destiny.
This is why when God doesn’t heal a person of a
terminal disease, a believer can enter into “Op-
eration Faith, Hope, and Happiness” because he
knows he is nearing his destination of being free
from the sins of the soul.

God has an absolute provision through doc-
trine and the mandate to be filled with the Holy
Spirit (Ephesians 5:18). Why would we ever
want to tackle life’s problems without the Holy
Spirit’s filling? We don’t need to know what to
do, we just need to know doctrine. We worship
God in spirit and in truth. This brings us into an

15

eternal provision for every situation at hand.
I have personal provisions for my personal

destiny: personal power for problems, personal
wisdom for understanding, personal peace for
personal storms, and a personal volition that
makes me (and not someone else) responsible
for my decisions. These tremendous provisions
are available through God’s promises and
power. So if I choose to be filled with the Word
of God and the Holy Spirit, I will be untouch-
able (1 John 5:18), and every single thought will
bring me into my personal destiny.

Why Tests?

After I receive truth into my soul, God will
test me. God must test my integrity toward the
truth I have received. If I say I love God, then I
must pass the test. If I say that I believe, then I
must pass the test of life. But what is the basis
for the tests we go through?

The angels were created with souls which in-
cluded volition. Lucifer, God’s highest ranking
angel, went negative in his volition toward the
plan of God. As a result, he was tried for treason
in the supreme courtroom of heaven. Though
the devil (as Lucifer is now known) was able to
rally one-third of the angelic host to stand with

16

him against God, they were convicted and sen-
tenced to spend eternity in hell. God allowed
them to appeal the sentence, and Satan was
given an extension. At that moment, God created
the human race, which would reveal God’s glory
for all of eternity.

Cast out of heaven, some of the fallen angels
took on physical form and became part of a plan
to corrupt the human seed and prevent Jesus
Christ from being born of a woman from the line
of David. They married women and produced
half-human, half-angelic creatures that were
populating the earth until God destroyed them
in the Flood. These fallen angels were sent to
hell (tartarus) where they remain chained to this
day (Genesis 6:1-7; 2 Peter 2:4; Jude 6).

The remainder of the fallen angels roam the
earth as disembodied spirits, “messengers of
Satan,” while the devil seeks whom he may de-
vour (2 Peter 5:8).

Just as the angels were created with a perfect
environment and a free volition, so were Adam
and Eve created in a perfect environment with
volition in their souls. The only thing forbidden
to Adam and Eve in the Garden of Eden was the
Tree of Knowledge of Good and Evil. This
speaks of their conscience, and the prohibition

17

was meant to test man’s volition: he would
choose to become either positive or negative in
his response toward the Word of God. Because
they chose to listen to the serpent’s words about
God (Genesis 3:5), they went against the Word
of God. Through that decision, Adam and Eve
became self-conscious, and now fallen men can
control the norms and standards for the soul
outside of the mind of God.

Satan’s argument in anger was, “Why would
a loving God send angels to hell?” And God will
prove His great grace and mercy toward the
human race by granting an eternal destiny in
heaven to anyone who will receive Christ’s per-
fect blood as the provision for sin. We receive re-
demption in His Son Jesus Christ—the only man
absolutely predestined for heaven. We are predes-
tinated in Christ.

18

Chapter Three

ADVANCING TOWARD
THE PRIZE

In His perfect plan, God imputed sin to all
men before any of us personally sinned. Because
of that provision, He imputes perfect righteous-
ness to us the moment we are saved. Today,
Spirit-filled believers have a destiny of eternal
purpose as witnesses for the prosecution with
Jesus Christ, heaven’s attorney. Satan uses car-
nal believers—murmurers, backbiters, and any-
one who continues in sin—to testify in his
defense against the character of God. Ultimately,
God may remove those witnesses for the de-
fense if they refuse to get right.

In the Mount of Temptation, Jesus was
tested in three areas: His relationship to the Holy
Spirit, His relationship to the Word of God, and
His relationship to the Father’s purpose for His
life. Matthew 4:1-11 reveals that He was more
than a conqueror in each test.

19

Humility is the Key

Each of us will face a diversity of tests in our
lives. As we succeed in these impetus tests in the
plan of God, we will be promoted in the grace
of God. But that will only happen to those who
humble themselves before God. Humility
through doctrine and the filling of the Spirit, is
the only means of promotion in this great opera-
tion of God’s grace. Therefore, everyone who is
humble will be esteemed with a high value in
the race we are running (Proverbs 15:33). Every-
one who is humble will be rewarded with spiri-
tual wisdom from God (Proverbs 11:2). Every
meek person will be taught by the Spirit of God
(Psalm 25:9). Humility always comes before the
promotion (Proverbs 29:23).

Did you know that spiritually speaking,
every Christian has equal rights and equal op-
portunities? This is not true in the natural realm
of life. For instance, the mentality of a person’s
soul is largely governed by genetics. We did not
have a choice in the matter. Opportunities for
success have never been equal. We could not
choose our parents or where we were born,
therefore opportunities for advancement in the
natural realm have never been equal.

20

But God created the human spirit and brings
in the Gospel of grace under the government of
grace. From the moment that human spirit is
quickened by the Holy Spirit of God through the
new birth—the moment a soul receives the glo-
rious Gospel—he is created equal in God’s plan.
Now, as a predestined, blood-bought believer,
he can receive as much doctrine as he wants
to—more than the most intellectual person in
the universe. Even if he has a limited vocabulary
or mental capacity, he can understand eternal
truth. In this way, there is equality in life.

We are members of the royal priesthood, am-
bassadors of Christ. This position was nonexis-
tent in the Old Testament. We have the filling of
the Holy Spirit! We are under the Finished Work
grace of God. Everything about our lives be-
comes equal opportunity in the purpose of God.
There is equal opportunity for promotion
through humility and through doctrine. By the
grace of Almighty God, we enter into our eter-
nal purpose with an individual sense of eternal
destiny.

The Filling of the Word and the Spirit

In order to understand this destiny, we must
be filled with the Word of God and the Holy

21

Spirit. We have a provision for every detail of
every day: morning, noon, and night. There is
not one problem that doesn’t have a solution
from eternity past. We need only to be humble
and have fun exercising faith under grace to dis-
cover the solution.

There is no excuse for ignorance. There is no
excuse for backsliding, depression, boredom, or
sadness—unless you make up excuses and wal-
low in your own mire and become a fool be-
cause of ignorance. But that is not necessary. You
can determine not to let that happen.

Morality is achieved through self-determi-
nation at the good side of the Tree of Knowledge
of Good and Evil; it doesn’t require God living
in a man. But spirituality is experienced through
the filling of the Holy Spirit and the resurrection
power of God. Though I have an old sin nature
and Christ did not, the same power that was resi-
dent in the humanity of Jesus Christ is also in me.

Jesus never took advantage of His Deity to
prevent facing temptation or suffering. Every-
thing He did was with the Father. Every thought
He received was from the Father. Every word
He spoke was from the Father. And though He
was perfect, His humanity was completely de-
pendent on the Father. Everything He did was

22

with total reliance upon the Father. He never got
up in the morning and had an off day, or even
an off moment, and He gives us that same
power.

If I am filled with the Holy Spirit and filled
with His Word, though I will never be like He
was, I can experience the power provision of
God’s promises for every detail of my life. What-
ever happens, I will rely upon Christ and enter
into an eternal purpose.

When Joseph’s brothers failed, the eternal
purpose brought Joseph grace. Not only was he
promoted, but he was used to bless the ones
who sold him into captivity in the first place. The
eternal purpose led to an eternal destiny for both sides:
the guilty brothers received a new understanding
of grace, and Joseph, a strong and mature be-
liever, was able to return good for evil. All things
worked together for good (Romans 8:28).

A New Creation and a New Self-Image

God has promised to give us a brand-new
godly self-image. First, we will begin to live in
the newness of the mind. Next, we will begin to
be led by the Holy Spirit and the Word of God.
Entering into stability and maturity, we will be-
come conquerors, victorious, living in the Faith

23

Rest of love.
Think of it!—a new creation and a new self-

image every day. “Therefore if any man be in
Christ, he is a new creature: old things are passed
away; behold, all things are become new” (2 Cor-
inthians 5:17). “But now we are delivered from
the law, that being dead wherein we were held;
that we should serve in newness of spirit, and
not in the oldness of the letter” (Romans 7:6). “It
is of the LORD’s mercies that we are not con-
sumed, because his compassions fail not. They
are new every morning: great is thy faithfulness”
(Lamentations 3:22-23).

We will have a peace that passes under-
standing (Philippians 4:7). We will receive wis-
dom and knowledge for the time we are living
in (Isaiah 33:6). We will know that our times are
in God’s hands, therefore we will not fear what
men can do (Psalm 31:15). Finally, we will be
used to restrain God’s judgment upon nations,
just like the heroes of faith in Hebrews 11, be-
cause we have an individual eternal destiny
with an eternal purpose.

24

CONCLUSION

No matter how tired we get through literal,
bona fide physical exhaustion, every moment of
our lives is part of an eternal purpose. That in-
cludes every child of God. We are all going to be
conformed to His very image. When we see Him
face to face, we will be carbon copies! That is so
hard to believe, but it is true.

Even though Abraham’s nephew Lot didn’t
live in his personal sense of destiny, 2 Peter 2:7
says that he was righteous.

Dear Father, We are so thankful that we have a
personal sense of our eternal destiny, and it is based
upon an eternal purpose, eternal provisions, eternal
portions on this earth, an eternal plan, and an eter-
nal Cross. We are so deeply grateful and we desire to
redeem the time because our times are in your hands.

So many believers do not know what their pur-
pose is. They have a church but they have no vision
and they do not go into the fields for the harvest.
There is no personal sense of an eternal destiny, but

25

they are confined to a temporal value system. We
pray for them and that we will continue to be quick-
ened in this high and holy calling. It is so good to
know that you justified us while we were ungodly,
perfected us the moment we believed, and put us in a
plan to teach us so we will grow in grace and be con-
formed to your image. Amen.

26

