
“ As I read this book, it was so evident that it comes from a wise
and compassionate pastor. We are reminded that we were
made for a new world that is coming, that the best is yet to be.
The book is hopeful but realistic, challenging but balanced.
I am confident that many readers will be encouraged and
convicted by this gem of a book.”
Professor Thomas R. Schreiner, Professor of New Testament
Interpretation at The Southern Baptist Theological Seminary,
Louisville; author of “The King In His Beauty”

“ In this book, Stephen Witmer lifts up our eyes to see
beyond the ‘now’ that presses in on us to what is eternal.
More than that, he lifts up our eyes to see the eternal God
in the magnificence of his redeeming purposes. What
encouragement this brings to the spiritually weary and what
challenge it brings to those tempted to fall asleep amid the
buzz and plenty of our modern world! This treatment of
deep, biblical themes is fresh, pastoral, and stimulating.
Highly commended.”
Professor David F. Wells, Distinguished Research Professor at
Gordon-Conwell Theological Seminary; author of “God In The
Whirlwind”

“ A previous generation sometimes focused so much on the
future that they seemed to forget that eternity begins in the
here and now. But today’s generation often focuses so much
on the present world that we can neglect the coming reality
of the new heavens and earth. For this reason, I am thankful
for this wise book by Stephen Witmer. He knows how to
communicate the biblical story of eternity—both present and
future—in a winsome, compelling, and genuinely helpful
way. May the Lord stir in all of us restless patience as we lean
forward toward eternity with the help of this excellent book.”
Justin Taylor, blogger at Between Two Worlds; co-author of “The
Final Days of Jesus”

hece internals.indd 1 03/12/2013 16:28

“ What Stephen Witmer has accomplished here is akin to
enjoying a coffee with a new friend as he brilliantly and
winsomely shares the secret of the universe with you. Full of
both passion and clarity, Eternity Changes Everything invites
us and helps us to share God’s vision for the world and the
people in it in view of the glory of Christ’s kingdom.”
Jared Wilson, Pastor of Middletown Springs Community Church,
Middletown Springs, Vermont; author of “Gospel Wakefulness”

“ Stephen Witmer does us a great service by counseling
real impatience and patient endurance in the Christian
life between the first and second comings of Jesus Christ.
Whatever your circumstances, this book will fill you with
longing for Jesus’ return.”
Collin Hansen, Editorial Director at The Gospel Coalition;
co-author of “A God-Sized Vision”

“ If I knew the future, then surely that would affect every
minute of the present. But I do know the future. Christians
are going to live day after day in a gloriously renewed creation
with our Saviour. Yet this certain future has so little impact on
how I live most days—so Christ put Stephen Witmer’s book
in front of me. Reading it reminded me of my future and
immediately and hugely shifted my outlook on the present. I
have already recommended this book and will keep doing so.
It is a readable, simple, hopeful and deep book on a crucial
topic. It will change our lives, churches and evangelism.”
John Hindley, Pastor of BroadGrace, Norfolk, UK; author of
“Serving Without Sinking”

“ For a book dealing with the issue of eternity, this is definitely
a quick read. What makes it so engaging is that Stephen
comes across as so likeable, and has a great illustration on
almost every page. A hope-filled, encouraging gem of a book.
I loved it.”
Mez McConnell, Senior Pastor of Niddrie Community Church,
Edinburgh, Scotland, and Director of 20Schemes; author of
“Is There Anybody Out There?”

hece internals.indd 2 03/12/2013 16:28

“ Eternity Changes Everything shows us how heavenly ideas can
come down right into the nooks and crannies of everyday
life—parenting, suffering, work, and more. Stephen
makes you lean forward to heaven in holy restlessness
and enduring patience. Every truth he explains he applies
to reality. Here is a writer who pastors, and a pastor who
thinks. This is theology that breathes and sings. I can’t wait
for more Stephen Witmer!”
Jonathan Dodson, Lead Pastor at City Life Church, Austin, Texas;
author of “Gospel-Centered Discipleship”

“ For some, the future looms so large that this present world
holds no importance. For others, the present is so critical that
God’s promised future holds little significance. For Stephen
Witmer and his readers, the present and the future are vitally
connected. Eternity Changes Everything provides necessary
perspective and practical guidance for walking the tightrope of
the already and not yet. Heartily recommended.”
Stephen T. Um, Senior Minister of Citylife Presbyterian Church,
Boston, Massachusetts; author of “Why Cities Matter”

“ Hope has fallen on hard times in our cynical, I-want-it-now
generation. Even within the church, many are settling for a
pathetic best life now, rather than holding out for a life that
offers a foretaste of the infinitely better life to come. Witmer is
a superb biblical scholar with a pastor’s heart, so on every page
there are fresh insights and much-needed spiritual remedies.”
Gordon P. Hugenberger, Senior Minister, Park Street Church,
Boston, Massachusetts

hece internals.indd 3 03/12/2013 16:28

hece internals.indd 4 03/12/2013 16:28

Eternity
changes
everything
How to live now in the light of your future

Stephen Witmer

hece internals.indd 5 03/12/2013 16:28

Eternity changes everything: How to live now in the light of your future
© Stephen Witmer/The Good Book Company, 2014

Published by
The Good Book Company
Tel (UK): 0333 123 0880;
International: +44 (0) 208 942 0880
Email: info@thegoodbook.co.uk

Websites:
US & Canada: www.thegoodbook.com
UK: www.thegoodbook.co.uk
Australia: www.thegoodbook.com.au
New Zealand: www.thegoodbook.co.nz

Unless indicated, all Scripture references are taken from the HOLY BIBLE,
NEW INTERNATIONAL VERSION. Copyright © 2011 International Bible
Society. Used by permission.

ISBN: 9781909559912

All rights reserved. Except as may be permitted by the Cop y right Act, no part of
this publi ca tion may be re pro duced in any form or by any means without prior
per mission from the pub lish er.

Printed in the UK
Design by André Parker

hece internals.indd 6 03/12/2013 16:28

Contents
1 Your future in your present 11

2 Everything new 15

3 He will dwell with them 25

4 The future is certain 35

5 Your future is certain 47

6 Tightrope walking 59

7 Restlessness 65

8 Patience 77

9 Heavenly citizens 87

10 Needing this world less 93

11 Loving this world more 103

12 Restless patience 115

Bibliography 119

Thank you… 121

hece internals.indd 7 03/12/2013 16:28

hece internals.indd 8 03/12/2013 16:28

To my wife Emma, our children Samuel, Annie and Henry,

and our church family at Pepperell Christian Fellowship.

I’m glad to be living with you toward the new creation.

hece internals.indd 9 03/12/2013 16:28

hece internals.indd 10 03/12/2013 16:28

11

1. Your future in
your present

Vacations are great. It’s wonderful to unplug and unwind, relax

and recharge away from normal responsibilities. I love going on

vacation. Who doesn’t?!

But I also love the last couple weeks before the vacation. Even

though nothing changes externally—even though my schedule

and responsibilities stay the same—it usually feels to me as

though my vacation has partially begun already. It’s my “pre-

vacation vacation”—and it makes a big difference. I tend to be

an all-around nicer guy. I’m more relaxed and forgiving toward

other people. Tough stuff rolls more easily off my back because,

hey, 16 days from now I’ll be lying on my back, on a beach, in

the sun.

To enjoy my pre-vacation vacation, I just need to know two

things about the vacation itself:

(1) It will be great when I get there.

(2) Nothing will stop me from getting there.

Obviously, the first point is crucial. If I learn that the reason I

got the heavily discounted and non-refundable deal on our hotel

is that it sits next door to a landfill, I’ll spend my last couple of

pre-vacation weeks frantically researching local wind patterns,

rather than feeling excited. Or if I decided in a rash moment

hece internals.indd 11 03/12/2013 16:28

12

that hiking a 100-mile forest trail would be a good challenge for

my wife and me—and forgot to consult my wife—I’ll spend the

last couple of pre-vacation weeks working up my courage to tell

her, rather than feeling excited. (“That’s correct, there are no hot

showers on the trail… but, on the bright side, it’s supposed to

rain most of the week! Bring soap!”)

And the second point is equally crucial. It doesn’t matter how

good my destination is if I may never get there. The remote,

South Pacific island paradise that can be reached only by

means of that World War II-era, island-hopping airplane with

rusty bolts and an inebriated pilot, just started sounding like

a paradise that is probably out of reach. I remember as a boy

how the thrill of our upcoming family vacation was diminished

when we heard a winter storm was blowing in. Excitement

about leaving was replaced with worry about getting stuck at

home, or halfway there.

Our view of the future—whether it’s our vacation, our career,

our health, or anything else—affects how we feel, and how we

act, in the present. The future is an unruly thing. It refuses to

stay quietly in its place. It’s always lurching into the present—

the scary job interview gives us sweaty palms days in advance,

or the promise of summer vacation helps us survive the last

three weeks of school. We’re constantly experiencing the pain

and joy and anxiety and delight and fear of future events before

we experience the actual events. It’s the way we’re wired. We

are always living toward the future, and the future is always

reaching back toward us. It often gets to us (in our thoughts and

feelings) before we get to it (in our actual experience).

Our view of our future in this life affects how we live. As

we’ll see in this book, that is true also of our future beyond

this life.

hece internals.indd 12 03/12/2013 16:28

13

So, what do you think your future beyond this life is? How

sure are you about your answer? Where will you be in two

hundred years?

One answer is: nowhere. The apostle Paul, writing to one of

the first churches in the city of Corinth in Greece, put it bluntly:

If the dead are not raised, “Let us eat and drink, for tomorrow

we die.” (1 Corinthians 15 v 32)

If our future is nothingness, then let’s grab everything we can

now. If we’re heading for non-existence, all that matters is right

now, doing what looks and feels and seems to make us happiest.

Let’s eat and drink all we can.

That wasn’t Paul’s own attitude, though. In another one of his

letters, he wrote:

For to me, to live is Christ and to die is gain.

 (Philippians 1 v 21)

That’s the other end of the spectrum of views about the future.

Paul thinks that what lies beyond death is way better than

anything in his present. It is gain, because he will experience

even more of Christ than he presently enjoys in this life.

Everything we read about Paul in the New Testament shows

that this conviction about the future allowed him to happily

give up anything now, because he was sure he was heading for

everything after death.

I don’t think there’s nothing beyond death, that this is all

there is. But neither do I always live with Paul’s unshakeable

conviction of a certain, perfect future. In fact, I think most of us

live between those two extremes—not so certain there’s nothing

beyond death that we never worry about it, but not so certain

there’s perfection beyond death that we never worry about now.

We worry about what’s coming after death, and whether, if it

hece internals.indd 13 03/12/2013 16:28

14

is really great, we’ll actually be there; and we find ourselves

focusing everything on now, even though we have a vague sense

that eternity might be more important.

And that suggests that we’re not totally sure about where

we’re heading in our eternal future. We’re not confident it’s

great; and/or we’re not confident we’ll get there. It shows in the

way we think, feel and act today.

So this book is about the future. Chapters Two and Three are

all about where this world is heading—I hope you’ll find them

tremendously exciting.

And this book is about our future. Chapters Four and Five are

about how we can know for sure where we are heading—I hope

you’ll find them really reassuring.

And, because those chapters are about our future, the rest of

the book is about our present—about the difference knowing our

future makes to how we view our lives, and live our lives, right

now. I hope you’ll find the second half of this book both thrilling

and transforming.

The future matters. Eternity changes everything. Let’s go

there now.

hece internals.indd 14 03/12/2013 16:28

