
Beauty for Ashes

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 © 1999

Grace Publications is a ministry of

Greater Grace World Outreach, Inc.

TABLE OF CONTENTS

INTRODUCTION . 5

Chapter 1 . 7

DON’T FEED ON ASHES

Chapter 2 . 13

THE GREAT EXCHANGE

Chapter 3 . 18

DESIRE THE RIGHT PORTION

CONCLUSION . 23

3

4

INTRODUCTION

When we heard about the Cross, we discov-

ered the place where all the sins we will ever

commit were transferred to Jesus Christ two

thousand years ago. Still, as a result of sin, we

have accumulated guilt, shame, and fear in our

consciousness. To deal with the anxiety that

comes with those conflicts, we develop defense

mechanisms. Arrogance, anger, passivity, de-

pression, and even human goodness may be our

means of manipulating people and circum-

stances just to get by in this life.

This booklet will show that God has pro-

vided a way to deal with all the baggage we

have brought with us. His solution? Get rid of it.

He has provided an altar, the Holy Spirit of

burning, and a sentence of death.

Since our new life in Christ is supernatural,

we can go through death, and what remains is

pure. The ashes are taken to a clean place by our

great High Priest, Jesus Christ. Now, as often as

5

it takes, we need to bring everything that does

not glorify God to that altar. There He will give

us beauty for ashes.

6

Chapter One

DON’T FEED ON ASHES

“And the LORD spake unto Moses, saying,

“Command Aaron and his sons, saying, This

is the law of the burnt offering: It is the burnt of-

fering, because of the burning upon the altar all

night unto the morning, and the fire of the altar

shall be burning in it.

“And the priest shall put on his linen gar-

ment, and his linen breeches shall he put upon

his flesh, and take up the ashes which the fire

hath consumed with the burnt offering on the

altar, and he shall put them beside the altar.

“And he shall put off his garments, and put

on other garments, and carry forth the ashes

without the camp unto a clean place” (Leviticus

6:8-11).

“And a man that is clean shall gather up the

ashes of the heifer, and lay them up without the

camp in a clean place, and it shall be kept for the

congregation of the children of Israel for a water

7

of separation: it is a purification for sin” (Num-

bers 19:9).

Ashes represent loss, humiliation, shame, and

failure because of sin. In Job 2:8, Job is sitting in

the ash heap. One reason for his going there was

that the ashes contained a healing substance

called potash, which cured his disease. Yes, they

were a symbol of a low position (Job 13:12), and

they also related to suffering losses (Job 42:6).

Still, the ashes were healing his disease (Job 2:8).

What Are You Eating?

But there is something else that happens

with ashes.

Recently I heard a message from a preacher

who said, “I want you to remember your sins!”

A man had come to him filled with guilt be-

cause of sin. Even though he had repented and

was living clean, he said to his pastor, “I just

can’t forget my sin.”

And the pastor said, “I don’t want you to

forget it! God does, but I don’t want you to for-

get. If you remember your sin, it will help you

not to do it again.”

Friends, that is not the way it works. Remem-

bering your sin is like feeding on ashes. It causes

guilt, shame, insecurity, and discouragement.

8

Isaiah 44:20 says, “He feedeth on ashes: a de-

ceived heart hath turned him aside, that he can-

not deliver his soul, nor say, Is there not a lie in

my right hand?” Feeding on ashes.
So many people feed on their ashes.

A policeman stopped someone just the other

day. The man was extremely relaxed when the

officer walked over to his window and said,

“You were speeding.”

This individual, who happens to be a

tremendous, doctrinal Christian, just looked at

him and smiled said, “Okay.”

The officer said, “Give me your license and

registration.” Then he paused and said, “No, I

just want your license.” He went to the patrol

car to see if there were any other points on the

man’s record, and there were none. So he came

back with a warning, “Just be careful for a year.”

The man said, “Okay.”

He said two okays. Now, he wasn’t speeding

on purpose, because he wasn’t in a hurry, and he

drives very carefully. But you know how it is

sometimes, when you are thinking of some-

thing, and you have no reason to go over the

limit, but you just do it—by a mistake.

Of course we should obey every ordinance

of man (1 Peter 2:13), and this individual was

9

wrong, though it was totally unintentional. But

if this person were to get all upset in that situa-

tion, even if he had been given a ticket, he

would have been feeding on ashes.

Where Did You Get That Counsel?

When you suffer losses, and you go through

your Job experience (as you have been taught

that you will go through at some time), why do

you feed on ashes? Why do you become so

downcast? “Why art thou cast down, O my

soul? and why art thou disquieted in me? hope

thou in God” (Psalm 42:5).

Feeding on ashes means that we feed on the

result of sin, defeat, and guilt. Why do you let

your own soul counsel you to be negative when

you suffer loss? Don’t feed on the ashes. That is

what the Word of God says! Not only that, but

also it says, “A deceived heart has turned him

aside, that he cannot deliver his own soul.”

When a man feeds on ashes, he cannot de-

liver his own soul. Furthermore, he doesn’t rec-

ognize that there is a lie in his right hand. That

means there is a lie in what he is approving and

believing. For the spiritual Christian, the right

hand speaks of God’s approval—the Finished

Work of God for us. But if we approve of a lie,

10

we are being deceived because of feeding on the

ashes.

It doesn’t matter what you mix in with

ashes—garlic, spaghetti, tomatoes. Regardless of

what you try to mix in with them, they do not

taste good! In all the world, I’ve never seen any

nationality say, “We have a wonderful dish

made up with ashes.” They are not good to eat!

The ashes came from a burnt offering. They

represent our failure, shame, and guilt, which

were paid for by Christ. Think of your ashes as

coming from Jesus Christ. He not only paid for

your sins, but He also became your sin. Jesus

Christ who knew no sin, who was absolutely

spotless, took our sins to a clean place. There

they were separated from us and from Him for-

ever. They are in a clean place, because His

blood cleanses them all away. It is so important

that we understand this.

The only thing left of the offering is the

ashes. So God says, “Take those ashes from the

burnt offering, and as you clean off the altar,

place them beside it. Then once the altar has

been cleaned, take the ashes outside the camp

and put them in a clean place” (Leviticus 6).

All of our ashes should be put in a clean

place called “the water of separation, a purifica-

11

tion for sins” (Numbers 19:9). Though this is cer-

emonial, it represents what has happened to our

sins.

That pastor was wrong. You are not to re-

member your sins. How can you agree with God

if you remember your sins? Amos 3:3 says that

two cannot walk together, except they be agreed.

You cannot walk with God and remember your

sins. Don’t feed upon the ashes of your sins.

12

Chapter Two

THE GREAT EXCHANGE

“The Spirit of the Lord GOD is upon me; be-

cause the LORD hath anointed me to preach good

tidings unto the meek; he hath sent me to bind

up the brokenhearted, to proclaim liberty to the

captives, and the opening of the prison to them

that are bound;

“…To appoint unto them that mourn in

Zion, to give unto them beauty for ashes, the oil

of joy for mourning, the garment of praise for

the spirit of heaviness; that they might be called

trees of righteousness, the planting of the LORD,

that he might be glorified” (Isaiah 61:1-3).

So, here is the great exchange: Beauty for

ashes. Where are the ashes? They are in a clean

place, separated—according to the principle of

purification for sin. And what does God give us?

Beauty for ashes. But that is not all. Because we

don’t feed on ashes, He gives us the oil of joy for

mourning.

13

Imagine it! The Christian who has had an ex-

change has the oil of joy instead of mourning,

the garment of praise instead of heaviness, and

beauty for ashes. When a believer who has this

kind of doctrine in his soul goes home to be with

the Lord, we have a victory service—we don’t

call it a funeral. Thank God.

Is That a Lie in Your Right Hand?

Some people will hear a message like this

and fight with their spouse the next day. Then

they will rationalize and say, “The pastor said

that some of us will choose to feed on the

ashes—so that must be you!” Sure! There is a lie

in your right hand, too, and you can’t deliver

your own soul.

Leave the ashes in a clean place, and don’t

feed upon them! In John 6:53, Jesus said, “Eat

my flesh and drink my blood.” And they ate the

Lamb and drank the blood of the New Covenant.

Feast on the Lamb of God. Partake of the

love of God, the joy of God, the peace of God,

the purity of God, the power of God. Just eat the

Word of the Lord Jesus Christ and stop feeding

on the ashes.

Remember, all that man said to the police-

man was “okay.” What else was there to say?

14

But he wasn’t upset, and he wasn’t worried.

The Holy Spirit said, “You were wrong.”

He said, “Okay.”

Every Word of God Is True

Some feed on the riches of this world instead

of the Lamb of God. Thank God that when you

feast on the Lord Jesus Christ, your portion is

not in this life. There is nothing wrong with hav-

ing a great portion, in terms of wealth. I hope

you have more, and get more, and can help fur-

ther the work of God with it. But your portion is

not in this life, thank God. He wants to give you

far more.

Can you imagine how one well-known en-

tertainer was feeling when he was interviewed

on television just a few days before he died with

cancer? The talk show host said, “Is there any-

thing that worries you about dying?”

He said, “Yes. I keep wondering, what if

there is a hell?”

This man had hired three people to disprove

the reality of hell, because he was so afraid of

it—but they couldn’t do it! In fact, at least one of

the researchers became more convinced that the

Bible is absolutely true.

15

Where Is Your Portion?

Can you imagine having so much in this life

and then dying and waking up in hell tor-

mented? Your soul is in hell, your body is in the

grave, and the facts of the matter are crystal

clear and cannot be changed.

In Luke 16:19-31, the rich man died and

lifted up his eyes in the flames of hell. He saw

Abraham and Lazarus the beggar, but they were

afar off. “And he cried and said, Father Abraham,

have mercy on me, and send Lazarus, that he

may dip the tip of his finger in water, and cool

my tongue; for I am tormented in this flame.”

Can you imagine knowing that your portion is

gone forever and ever and ever?

Then Abraham said, “I can’t do that. Between

us is a great gulf fixed. We can’t come to you,

and you can’t come to us. Not only that, Lazarus

is comforted, and you are tormented because

you rejected the greatest gift in the world, Jesus

Christ.”

The rich man’s portion was in this life. In the

end, he went to hell. We need to recognize Ec-

clesiastes 5:19 to 6:2-3 and what these verses say

about accumulating wealth and riches. There is

nothing wrong with that in itself, but this speaks

16

of unsaved people who accumulate all these

things. Because they are full, they do not desire

to have God in their lives. When they die, it is a

vexation of spirit and vanity, because they lose

everything they had forever.

According to Ecclesiastes 9:9, unsaved peo-

ple can have fantastic marriages and live joy-

fully in this life. They may even have better

marriages than some Christians have. But then

they die and go to hell. Their portion was in this

life.

17

Chapter Three

DESIRE THE RIGHT PORTION

David prayed, “Deliver us from infected

people who have their portion in this life” (see

Psalm 17:13b -14). This is a warning for us all.

We need to purpose to be around people who

don’t desire a portion in this life only, who do

not mock soul winning, and who do not mock

Spirit-filled people.

Psalm 73:24 says God will guide us with His

counsel, then He will take us up to heaven.

“Whom have I in heaven but thee? and there is

none upon earth that I desire beside thee. My

flesh and my heart faileth: but God is the strength

of my heart, and my portion for ever” (Psalm

73:25-26).

The psalmist’s portion was God, for ever

and ever, and not anything else.

That is how we get victory over mourning.

That is how we can have victory over the fear of

death. That is how we receive victory over any-

18

thing—it is to let God be our portion.

“There’s no one in heaven that I desire but

thee. There is no one on earth, none else that I

desire but thee. My flesh fails, and I get weak:

but You, God, are my strength, and my portion

for ever.”

Here is the question: Is Jesus Christ your

only portion?

When you die, you will lose everything you

have. Even if you are saved, you will lose your

own body until the resurrection, though your

soul will immediately go to heaven. But no one

will take their worldly accumulations or accom-

plishments with them. The only thing a man

will have forever is the doctrine he has accumu-

lated and applied in his soul.

Let Jesus Christ be your portion. Seek the

Kingdom of God first and his righteousness, and

all these other things will be added unto you.

And thank God for when He adds things unto

your life. He said He will, and He does

(Matthew 6:33).

Your Past Is in a Clean Place

If the ashes are for a purification of sin, and

since they are not in a bad place but a clean

place, then everything about your past life is in a

19

clean place.

Your past is in a clean place! How can that

be? Because, Jesus Christ was the offering for

your sin (1 Peter 3:18, 2 Corinthians 5:21). There-

fore, if your past is in a clean place, how can a

man counsel you about your past? The Word of

God will counsel you. And after He guides you

with His counsel, He will take you up to heaven

(Psalm 73:24).

So, if anybody ever tries to discover your

past, remember Leviticus 6:10-11, Numbers 19:9:

They took the ashes outside the camp. So now,

the Bible says, “Let us go forth therefore unto

him without the camp” (Hebrews 13:13a).

Who is out there with those clean ashes?

Jesus is, and He is outside the camp.

Inside the camp, people want you to talk

about your sins. They want to make you do

penance: to sit in ashes and eat the shame, to

feast on the losses and the suffering of every-

thing that has ever happened in your life. Stop

feasting on your ashes because of your circum-

stances! God isn’t dead.

When you are being tested by the trial of

your faith to glorify God, there is nothing wrong

with saying, “He has given me beauty for ashes,

the oil of joy for mourning, the garment of praise

20

for heaviness. During this trial, I will be called

‘a tree of righteousness’, the planting of the Lord,

that I may glorify Him.”

A Safe Haven

When the storms come, it is vital that we

know where we are. Song of Solomon 4:12 says

we are a garden that is enclosed, a spring that is

shut up, and a fountain that is sealed.” What a

great place to be! The next verse says, “Thy

plants are an orchard of pomegranates, with

pleasant fruits” (Song of Solomon 4:13a).

This is the picture: Every seed in a pome-

granate reproduces another pomegranate. Each

fruit is filled with many seeds, and if one has a

hundred seeds, it will produce a hundred pome-

granates. So, the believer who is hid with Christ

in God will bring forth much fruit. Therefore, we

must not sow the Word of God in thorns. “Break

up your fallow ground, and sow not among

thorns” (Jeremiah 4:3).

The Word of God says that if we sow in

God’s righteousness, we shall reap in mercy. It

is time to break up the fallow ground. Just keep

doing it until the Lord rains His righteousness

upon you (Hosea 10:12).

My life is sealed, my spring is shut up, and

21

my garden is enclosed (Song of Solomon 4:12);

it is the Lord’s garden, the Lord’s spring, and the

Lord’s fountain. When He died, He paid for every

sin, every wrong thing, so there cannot be any

charge to God’s elect (Romans 8:33).

We have been given beauty for ashes, joy in-

stead of mourning. Now, there is no condemna-

tion, no separation, and there is only one place

for us to grow. We are like “trees of righteous-

ness, the planting of the LORD” (Isaiah 61:3). A

tree just grows straight up. There is not a single

thing between the tree and God but the air and

the sky. As trees of righteousness, we stand up-

right toward God, and we walk tall to glorify

God.

22

CONCLUSION

Make a decision to get through an entire

week without feeding on the ashes. Furthermore,

don’t let your friends feed on the ashes. Recog-

nize that they have been carried to a clean place,

and they bear no resemblance to their former

identity.

People who curse are feeding on the ashes of

demons. They are told not to take God’s name

in vain, and that if they do, they are guilty (Exo-

dus 20:7). Why? Because Jesus made them, Jesus

died for them, Jesus loved them, and He will

save them by grace. So, to take His name and

curse it is more than vanity. It is evil.

Did you ever wonder why people don’t

curse in Mohammed’s name, or Buddha’s

name? They don’t because the devil hates Jesus

Christ. Satan wants to use the Lord’s people to

curse the name and character of God by taking

His name in vain.

Get rid of your ashes on the altar of God. Let

23

the Holy Spirit fill you, and let His fire refine

you. When everything else is removed, you will

stand, having God as your portion forever.

24

