
An Eternal State of Forgiveness

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 re g a rding 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 © 2004

Grace Publications is a ministry of

Greater Grace World Outreach, Inc.

TABLE OF CONTENTS

Introduction . 5

Chapter 1 . 7

CHOOSE TO BE KIND EVERY DAY

Chapter 2 . 10

THE SENSITIVITY OF A TENDER HEART

Chapter 3 . 16

FORGIVE AS CHRIST HAS FORGIVEN YOU

CONCLUSION . 20

3

4

INTRODUCTION

People do not need our criticism. They need
our kindness. They need our courtesy, and they
need our love. That is one thing we can do as
born-again believers in the corporate body of
Christ. First, we must be kind to one another. Let
us be extremely kind; let us go out of our way to
be kind to one another. It is so beautiful to be
kind. Kindness is a godly characteristic.

T h e re was a preacher at a camp meeting in
Maine who was backing out of a parking space
and ran into another car. The preacher was ner-
vous and frustrated when he got out of his ve-
hicle, but the man who owned the damaged car
just smiled. “It’s just a car,” he said. “So it has a
few dents in it now. It doesn’t mean a thing. Are
you all right?”

That is kindness. Furthermore, that is for-
giveness. The preacher and some of the others
who witnessed it were amazed after seeing this
man’s calm and kind attitude.

5

It didn’t cost him a thing to be kind at that
moment. He lived in the privilege of letting
Jesus Christ be his portion. His portion fro m
Christ for that situation was to be kind and to
forgive. How beautiful that is.

My prayer is that this booklet will inspire
you as we examine Ephesians 4:32 in depth. I
hope that the words will prompt us to choose
continually to live in Christ’s kindness and to
e x p ress His tender heart as we live in the eter-
nal state of forgiveness that is our portion from
the Lord.

6

Chapter One

CHOOSE TO BE KIND EVERY DAY

“And be ye kind one to another, tender-
hearted, forgiving one another, even as God for
Christ’s sake hath forgiven you” (Ephesians 4:32).

I have been thinking a lot recently about
some things I would like to see. More than any-
thing right now I would like to see more of the
Lord’s portion that is kindness. Christianity be-
gins in the home, and the kindness of sharing
God’s portion should start there every morning.
When we wake up, even when we feel like we
need more sleep, we can show kindness instead
of being mean and quick-tempered. If we start
out our mornings with the Lord’s portion, then
God will help us to be kind in every place we go
throughout the day.

The Word says, “Be ye kind one to another.”
Just be gentle and courteous and kind. It is
something that is needed all across America. It
is needed in every segment of society. The Lord ’ s

7

kindness would change so many things.

Begin Your Day with Kindness

I know what it feels like to wake up in the
morning and still feel exhausted and weary. On
those days, a kind word really does something
for me. Isn’t it the same for you? Perhaps you
a re a bit uneasy about the day ahead, and
though you are not exactly living in the flesh,
you spend a few minutes “adjusting” and trying
to get in the Spirit. You know what I am talking
about. Sometimes we need a little time of tran-
sition to enter into Christ’s portion so we can be
enabled to share that portion with others. A t
these times, it is just so beautiful to encounter
someone who is gentle and kind toward us.

Indeed, one of the most beautiful things in
the whole world is when we are kind to one an-
o t h e r. That is the Lord’s portion. One thing we
can do is purpose to be kind.

Purpose to be Kind

One of the things people have said over the
years about our ministry is the kindness and the
love that is revealed to them. Let us never lose
that. It is a unique quality. Let us never lose our
kindness. Whatever we are going through, when

8

we walk into the church building, let us be kind
to everyone we see. Be kind on purpose. Prede-
termine to be kind to everyone.

I like to operate with this attitude: Every per-
son I meet has a particular need, and he could
use my kindness. Someone, somewhere, is going
through a trial. Some of those things are hidden
f rom us, and some that we know about are
much more intense than we realize. The one
thing you or I can do is to be kind to everyone.

Be kind one to another. Oh, what a beautiful
verse!

9

Chapter Two

THE SENSITIVITY OF
A TENDER HEART

“And be ye kind one to another, tender-
hearted, forgiving one another, even as God for
Christ’s sake hath forgiven you” (Ephesians 4:32).

The original Greek text reveals that the word
“ t e n d e rhearted” describes a soft and sensitive
attitude to other people because the heart is so
tender.

I remember being in a meeting with Dr.
Lewis, one of my dear friends. During the meet-
ing, I took a phone call from a woman in the
hospital. As I was talking with her, I became
completely broken and started to weep. Dr.
Lewis did not know who was on the line with
me, but he saw my tears and became bro k e n
himself. Here are two men in a little off i c e ,
weeping together because God had given us
tender hearts. This woman shared things about
what she was going through and all of her fears

10

about it. The Spirit of God touched our hearts,
and immediately the room was filled with bro-
kenness. We were able to minister to her in her
time of need with hearts that were tender.

Once, on hospital visitation, I met an 86-
y e a r-old man who looked desperate. It appeare d
that he just needed friendship and needed to be
loved, so two of us stayed right by his bedside.
Why? We were sensitive to his heart’s need. A n d
though we had never met this man before, we
soon were weeping. He cried out to us with his
eyes and his expressions. He needed kindness,
and he needed to know that eternal state of for-
giveness we experience by becoming a child of
God.

“Be ye kind to kind one to another and ten-
d e rhearted.” May God make our hearts sensitive
to the needs of the hearts of others. It thrills the
heart of Jesus Christ to see His people have ten-
der hearts toward one another.

Share God’s Portion from Your Life

At the end of a church service, try not to
rush right out those doors to go home. Even if
you have somewhere to go, take a moment and
look at people. Go out of your way to show
kindness; go out of your way to be tenderh e a r t e d .

11

If you notice that someone seems a little dis-
couraged, shake his hand and share the love of
God. Share the Lord’s portion of life. Share love.
S h a re the Lord’s kindness. Share the Lord’s com-
passion. Share the Lord’s burden. Share the
L o rd’s concern. Represent Jesus Christ and His
eternal state of forgiveness. Tell that person,
“You are so loved by God and I love you.” You
will never know how much that means to a per-
son.

One of the great things about visiting people
in hospitals or nursing homes is that it gives us
an opportunity to enter into the needs of their
hearts. We share with them the Lord’s portion
and completely forget ourselves.

When I minister the Lord’s portion, I forget
all about myself. The Lord ministers His portion
to me, then I share the Lord’s portion, and I
completely forget about myself. As I begin to
s h a re God’s kindness, God’s tenderness, and
God’s forgiveness, the seeds that have been
sown in my life come up bearing the fruit of
Christ.

We visited a woman living at a ru n d o w n
hotel and she said, “No one ever comes to see
me. Why is it that no one from the church comes
to see me?” She had listened to our radio show

12

and had asked to be visited. All she wanted was
kindness. She just needed for someone to share
God’s love with her. She was not well, and she
wasn’t living in a nice place. It was a privilege
and a blessing to go out and minister the Lord’s
portion to her. The Lord ministered Christ’s por-
tion to us through the Holy Spirit, and we min-
istered to this woman.

The Tears of a Tender Heart

“ T h e re f o re watch, and re m e m b e r, that by the
space of three years I ceased not to warn every
one night and day with tears” (Acts 20:31).

Paul was a tenderhearted pre a c h e r. He
would think of the churches at Ephesus, at
Colosse, and at Corinth, and he would weep. He
would pray for the needs of the people in these
c o n g regations and begin to cry. Day and night
the tears would come—tears that longed for
people’s lives to be changed by Christ’s eternal
state of forgiveness.

“Oh, Lord, the people at Corinth are so con-
fused. They are living in a state of confusion in-
stead of the eternal state of forgiveness,” Paul
would pray. “Would you bless them and send
Your love to help them?” Paul was so tender-
hearted.

13

Jesus wept at the grave of Lazarus. He wept
over the city of Jerusalem. He wept because He
longed for people to receive God’s forgiveness.
His sacrifice at the Cross means that He will
never charge us for what we have done. He will
not make us pay for our guilt. His tender heart
of forgiveness caused Him to take upon Himself
everything that we had ever done wrong so that
we could go free. He is so tenderhearted toward
us that even if we should fail, He is quick to for-
give us and re s t o re us back to life and fellowship
in an instant.

God never embarrasses us. I was thinking of
mistakes I have made that the Lord helped me
out of without embarrassment. I was thinking of
how the Lord has always protected me with His
eternal state of forgiveness through my little
mistakes—just because He loves me. He has
never embarrassed me, unlike the way we some-
t i m es embarrass each other with little caustic
remarks and careless comments. God never em-
barrasses us because He is kind and tender-
hearted toward us.

I can remember times when I was in such
need and I thought my heart would break, then,
all of a sudden waves of love would surro u n d
me. I remember the times at two or three in the

14

morning when I had exhausted every means of
natural power and human strength. Then, God,
seemingly out of nowhere, would bring in
waves of strength. God would give me a brand-
new filling of His Holy Spirit, and I would just
raise my hands in love to Jesus. Just like that, He
would come through to shed abroad His love in
my heart.

15

Chapter Three

FORGIVE AS CHRIST
HAS FORGIVEN YOU

“And be ye kind one to another, tender-
hearted, forgiving one another, even as God for
Christ’s sake hath forgiven you” (Ephesians 4:32).

Again, the Greek text of Ephesians 4:32 re-
veals something very important. The original
text uses a word and construction that exhorts
us to “live in a state of forgiving everyone for
everything that they do.”

Consider the entire verse carefully: “Be ye
kind….” In other words, initiate the love of God
to others. “Be tenderhearted”—reveal the sensi-
tivity of the Holy Spirit toward others’ needs.
And, “forgiving one another”—always live in a
state that forgives everyone for everything they
have done and may yet do to you.

Paul’s instruction here is this: Live in an ex-
periential state where you have so much kind-
ness and so much love from God that you are

16

always forgiving others the very moment they
do something against you, and even before they
do. You live this way because you have a state
of forgiveness already established through the
forgiveness of God’s tenderhearted kindness.

Do you realize that Jesus has already for-
given you for the sins you will commit tomor-
row? He rests in His eternal state of forgiveness
t o w a rd you. He is tenderhearted toward you,
and He senses your need. He never wants to
embarrass you. He never wants to frustrate you.
He will never hurt or harm you.

Jesus Christ wants to build us up and edify
us (1 Peter 2:5; 1 Corinthians 14:19). He wants to
love us personally, and He wants to shed His
love abroad in our hearts (1 Corinthians 13; Ro-
mans 5:5). Through that, He wants us to experi-
ence the perfect peace of Isaiah 26:3.

No Surprises for Christ

Jesus has an attitude of forgiveness toward
us a l l the time—He must, or else He could not
have fellowship with us since we still have an
old sin nature. He knows we will sin so He con-
tinues in a state of forgiveness to keep fellow-
ship with us.

Not a single thing we do takes Him by sur-

17

prise. Nothing we can do will alter Christ’s char-
acter of forgiveness. There is not a single thing
that Christ does not forgive the born-again
Christian. We are saved, and He has expre s s e d
an eternal state of forgiveness toward us. He for-
gives and forgets all the time.

C e r t a i n l y, our sin interrupts our fellowship
with God if we refuse to repent. It grieves His
Spirit and wounds His love so that He cannot
fellowship with us until we deal with our willful
sins. Nevertheless, He has already forgiven us,
and He still lives in that eternal state toward us.

On Calvary, Christ said, “Father, forg i v e
them for they know not what they do.” Jesus in-
t e rceded for all of us at that moment, and the Fa-
ther said, “I will forgive them.” In that prayer,
Christ asked God to forgive us for everything
that we are ever going to do. The Father re-
sponded by allowing His only begotten Son to
die on Calvary. “Through You, my Son, and ac-
cording to the shedding of Your blood, I will do
that. I will eternally forgive them.”

From Forgiveness to Revival

God’s character of forgiveness will stand in
our behalf for the rest of our lives. Today, Jesus
Christ has forgiven me. To m o r ro w, He has al-

18

ready forgiven me. Next week, He has alre a d y
forgiven me. This is why I can love Him. This is
why I can trust Him. This is why I can praise
Him. Christ has expressed an “eternal is” state
of forgiveness that includes forgetfulness to-
w a rd my sin. If I sin—and I will sin—it will
grieve Him and wound Him. But once I re b o u n d ,
my fellowship with Him is instantly re s t o re d .
The state of forgiveness in my relationship with
Him is eternal and precious.

This eternal state of forgiveness is the mark
of revival. Arevival reveals the Lord’s mind, the
L o rd’s kindness, the Lord’s tenderh e a r t e d n e s s ,
and the Lord’s forgiveness. No one carries any
grudges. No one bears resentment. No one har-
bors bitterness. No one worries about what the
other one is doing. There is an eternal state of
forgiveness and forgetfulness.

This is what God has toward us. And that is
what He desires us to have toward one another.

19

CONCLUSION

Oh, if we could grasp the truth that God has
an eternal provision of forgiveness! Before any-
one does anything against me, I stand in God’s
eternal state of forgiveness toward him, so that
when he does it, I have already forgiven him.
And if he does it again, I can honestly and in-
stantly forget it.

That is the Lord’s attitude toward us, and we
can do nothing more to others but what the Lord
has done for us. It is the Lord’s portion, and it
was given to us so we can give it to others. This
is a deep revelation.

If you are reading this and you have never
been saved, then you must receive Christ in
o rder to enter into this eternal state of forg i v e-
ness. Come as you are and receive Jesus into
your heart. Invite Him to come into your life
and He will do it. Then, you will experience His
forgiveness forever.

If you are a Christian, enter into the Lord ’ s

20

portion for you. Never take a single re v e l a t i o n
of God for granted. Cherish everything you hear
from His Word.

We can live in kindness. Pick out someone—
a little child, an older person, a needy person—
and express God’s kindness toward him. Be
t e n d e rhearted and live in the eternal state of for-
giveness. There, nothing anyone does will sur-
prise you, because you are ready to forgive, to
love, and to share God’s tenderness and kind-
ness.

21

