
Be Still and Know

That I Am God

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 © 1998

Grace Publications is a ministry of

Greater Grace World Outreach, Inc.

TABLE OF CONTENTS

INTRODUCTION . 5

Chapter 1 . 7

HE GIVES QUIETNESS

Chapter 2 . 13

LOVE IS GREATER THAN TROUBLE

Chapter 3 . 17

HEARING HIS STILL, SMALL VOICE

Chapter 4 . 20

LIVING IN THE RESTING PLACE

CONCLUSION . 24

3

4

INTRODUCTION

As Christians, it is guaranteed that we will
face many challenges as we walk with Christ.
This is a turbulent era for the human race at
large. Changes in governments, natural disas-
ters, age-old conflicts, and debilitating diseases
are bringing heartache to so many. Our natural
response to such difficulties is to scramble
human resources—money, effort, and time—in
a frantic search for answers.

This, however, is not God’s way. He has said
that in quietness and confidence we shall find
our strength (Isaiah 30:15). Simply put, the
Lord’s desire is that we learn to be still and
know that He is God in every situation. We can
only do this if we come to fully understand who
God is and recognize what we are not, as He al-
lows certain things to bring us to the end of our-
selves. By receiving the truth contained in this
booklet, we will learn how to quiet ourselves be-
fore Him and be still, realizing that God knows

5

every way that we take and that He will bring
us to His expected end.

Receive the Word of God very carefully as
you read these pages. Practice academic disci-
pline and spiritual concentration with God-con-
sciousness. A soul that is not distracted will
receive what God has to give in the maximum
glorification of Jesus Christ.

6

Chapter One

HE GIVES QUIETNESS

“God is our refuge and strength, a very pre-
sent help in trouble. Therefore will not we fear,
though the earth be removed, and though the
mountains be carried into the midst of the sea;
though the waters thereof roar and be troubled,
though the mountains shake with the swelling
thereof. Selah.

“There is a river, the streams whereof shall
make glad the city of God, the holy place of the
tabernacles of the most High. God is in the
midst of her; she shall not be moved: God shall
help her, and that right early.

“The heathen raged, the kingdoms were
moved: he uttered his voice, the earth melted.
The LORD of hosts is with us; the God of Jacob is
our refuge. Selah.

“Come, behold the works of the LORD, what
desolations he hath made in the earth. He
maketh wars to cease unto the end of the earth;

7

he breaketh the bow, and cutteth the spear in
sunder; he burneth the chariot in the fire.

“Be still, and know that I am God: I will be ex-
alted among the heathen, I will be exalted in the
earth. The LORD of hosts is with us: the God of
Jacob is our refuge. Selah” (Psalm 46).

Job 34:29a says, “When he giveth quietness,
who then can make trouble?” If God gives quiet-
ness—undisturbed rest, undisturbed faith, and
undisturbed refreshment for your situation right
now—who can make trouble? Satan can’t. The
demons can’t. Neither can the enemies of your
soul make trouble for you.

“Surely I have behaved and quieted myself,
as a child that is weaned of his mother: my soul
is even as a weaned child” (Psalm 131:2). The
Psalmist is saying, “I have made myself quiet by
being weaned from that which would disturb
me.” He is weaned from anything that would
bring problems and inward pressures to his life.
His soul is a weaned soul because he has dis-
covered divine quietness.

“…Whoso hearkeneth unto me shall dwell
safely, and shall be quiet from fear of evil”
(Proverbs 1:33).

The tenth verse of Psalm 46 says, “Be still,
and know that I am God.” What a tremendous

8

passage! No matter what happens on earth—
“Be still.” Be still even in the midst of the earth-
quakes, the tornadoes, and the devastating
things that come through the permission of God
to ultimately bring about His perfect will for in-
dividuals who make their own choices. The
Word of God says, “Be still, and know that I am
God.” His plan is perfect—be still.

The Strength of Standing Still

I received a letter recently from a seven-year-
old boy. It told me that his mom was out shop-
ping and his dad got a call from the doctor. The
boy wasn’t where he was supposed to be, and
he overheard his dad say, “You mean I have can-
cer?” The father had not had a physical exam in
four years and discovered that at age thirty-
seven, cancer had spread throughout his body.

The boy came and told his dad what he had
heard. The father just held him and wept. As he
was holding the boy, the father wondered how
he would tell his wife. After a time, the dad said
to the son that the Lord’s still, small voice was
telling him to “Be still, and know that I am
God.” The Lord became their strength.

According to Isaiah 30:7, “[Our] strength is
to sit still.” Be still. Stand still, and know that

9

Someone loves you; remember that Someone
died for you at Calvary. And if Jesus Christ did
that while you were still a sinner, will He not do
much more for you now that you are a child of
God? Be still, and study to be quiet.

A young woman wrote to me of how her fa-
ther died when she was young, and her mother
married an alcoholic who screamed, cursed, and
beat on the walls. When she grew up, she left
home, wounded and hurt. She didn’t think she
could ever get married, but eventually she did
marry a man from her home church.

After being married for two and a half years
and having one child, this woman found out
that her husband was bisexual. He finally left
her to go live with a man.

She ended her letter with these words:
“After the wounds, pains, sorrow, and heartache
of living with my stepfather and then living in a
bad marriage, I could still hear God’s still small
voice saying, ‘Be still, and know that I am God,’
because I had gone to church faithfully and I
knew God.”

Quietness Eases Pain

Medical studies have shown that when a
person is quiet, even physical pain is greatly re-

10

duced. In other words, we can become so quiet
and so relaxed that our soul will be undisturbed
in the tranquillity of the manifestation of God’s
presence. Because we are in communion with
God, we are able to be still.

After a recent string of tornadoes struck cen-
tral Florida, a young mother said, “I lost my
husband and my son. I still have my daughter
because we were not at home when the tornado
hit. We lost everything. But I love God. I love
Jesus. Somehow, we know there is a reason for
what happened. It will be all right, because God
is on the Throne.”

Be still, and know that He is God. Job 37:14
says so beautifully, “Stand still, and consider the
wondrous works of God.”

Years ago in Maine, we had just built a new
church for our assembly of one thousand people.
Several of us had gone to the TV station for a live
broadcast and then we got word that the church
had been set on fire. We gathered there and wept
together. Many stayed until three o’clock in the
morning. I stayed up that night and just went
walking. I saw that the stars were so beautiful,
and then I watched the sun come up. At that
moment, I sensed God saying to me, “Stand still,
and see My wondrous works. Be still, and know

11

that I am God.”
“Stand in awe and sin not, commune with

your own heart upon your bed and be still”
(Psalm 4:4). I remember the many nights of
praying for my first wife as she lay dying from
cancer. I would ask, “Why, God? Please work.”
He would answer me, “Stand in awe. Don’t sin
in your soul. Commune in your own heart with
Me and stand still. Everything will be all right.
Be still. Be still, and know that I am God.” God
has a beautiful way of teaching us how to be
still, how to be quiet.

12

Chapter Two

LOVE IS GREATER
THAN TROUBLE

“And the work of righteousness shall be
peace; and the effect of righteousness quietness
and assurance for ever. And my people shall
dwell in a peaceable habitation, and in sure
dwellings, and in quiet resting places; when it
shall hail, coming down on the forest; and the
city shall be low in a low place. Blessed are ye
that sow beside all waters.” (Isaiah 32:17-20a).

In the third chapter of the book of Ruth,
Naomi told Ruth, “Sit still, my daughter, until
thou know how the matter will fall” (Ruth 3:18).
In other words, sit still until the matter is dealt
with.

It’s beautiful to read through the Word of
God and understand that God is saying, “My
love for you is greater than your trouble. My
provision for you is greater than your problems.
My purpose for you is greater than your

13

heartache.” Psalm 62:8 tells us to, “Trust in him
at all times; ye people, pour out your heart be-
fore him: God is a refuge for us.”

“He maketh the storm a calm, so that the
waves thereof are still” (Psalm 107:29). God will
calm the worst storms of your life; and the
waves—the outside forces that come against
you—shall be still.

It is precious to understand that the Lord al-
lows the sun and the rain to come upon the just
and the unjust. But to His own people, God
says, “I will give you resting places, sweet habi-
tations. Be still.”

Finding Rivers of Peace

I spoke to a pastor who recently lost his
church. Apparently there was a battle among
some of the deacons. There was no immorality
involved. Someone suggested that he call me.
When I heard his voice on the phone, he
sounded so troubled.

“People have attacked my wife, they’ve at-
tacked me, and I don’t know why,” he said. “We
had a growing church of three-hundred people.
Over one hundred and fifty people had been
added in two years. But now at least a hundred
have left. They’ve voted me out and I don’t

14

know why.”
Here is what God had to say to him: “Be still.

Just be still—it will work together for good. Be
still and know that I am God. Stand still, and
watch Me fight your battles. I want you to learn
that when you’re quiet, when you’re resting,
and when you cease from your labors (Hebrews
4:10), rivers of peace will flood your soul; fel-
lowship with God will flood your heart. The
Word will be a treasure in your earthen vessel.
Walk by faith, not by sight. Do not look at the
circumstances. Stand still and know that I am
God.”

Purged and Made Clean

A man came to me and said, “I am a Christ-
ian, but I fell into sin and started using drugs. I
got AIDS from using an infected needle. I am
tired and weary from it. I hate what I did and I
am repenting. I felt that your church was a place
where I could come to be loved and forgiven.”

I prayed, “God, what do I give this man?”
The Lord answered, “Give him this, ‘I will

turn my hand upon thee, and purely purge
away thy dross,’ (Isaiah 1:25). I will take away
his sin.”

I also told him, “From this point on, God’s

15

hand will be on you. Ask God to give you a
rhema—a specific word for you from the Bible.
As you work out what God works within you
through reverence, just be still. Be still, and
know that God is God.”

God so desires for us to learn to study to be
quiet and to be still. Are your children going
through things? Perhaps one or two of them are
going through periods of rebellion and you
don’t understand why, even though you love
them dearly. Maybe they are in deep, deep trou-
ble.

Be still.
Have you failed? You are miserable over it

because you really do love God deeply.
Be still, and know that He is God.
No matter what happens, the Word of God

tells us to be still.

16

Chapter Three

HEARING HIS STILL,
SMALL VOICE

Elijah enjoyed a tremendous victory, calling
down fire from heaven for the prophets of Baal
on Mount Carmel (1 Kings 18). Then he heard
the news about Jezebel, a murderous woman
with an evil heart who vowed that she would
kill Elijah.

When Elijah heard the news, he ran a day’s
journey—about forty miles—into the wilder-
ness. Weary from his journey, Elijah became very
depressed, and lying down under a juniper tree,
he fell asleep. God sent an angel to wake him
up. The angel had baked a cake on hot coals.
That was real angel’s food cake—a meal that sus-
tained Elijah for forty days and nights on his
journey to Horeb, the mount of God. Finally, Eli-
jah came to a cave and lodged there.

God asked him, “What doest thou here, Eli-
jah?” (1 Kings 19:9). Eight hundred prophets of

17

Baal had been destroyed through a thirty second
prayer by this great prophet. The power of God
had come down and fire consumed the sacrifice,
even though it had been soaked with four bar-
rels of water (see 1 Kings 18:31-40).

Then, God told Elijah to stand upon the
mount before the Lord. A great wind came,
breaking rocks into pieces, but God wasn’t in the
wind. Then there was an earthquake, but God
wasn’t in the earthquake. Next came a great fire,
but God was not in the fire. After the fire came a
still, small voice—and God was in the voice. Even-
tually, the Lord told Elijah that he wasn’t alone,
that there were seven thousand in Israel who
had refused to bow to Baal (1 Kings 19:18).

God deals with circumstances and situations
of adversity in quietness, not in condemnation.
He speaks with a still, small voice through the
Holy Spirit.

Beside Still Waters

“He leadeth me beside the still waters” (Psalm
23:2). David wrote Psalm 23 as he was hiding in
the Judean Hills on a beautiful starlit night. It
looked as though Absalom, David’s son, was
going to successfully defeat him and take over
the throne and the kingdom. Despite the con-

18

spiracy Absalom had caused, David loved his
son and wished he hadn’t made the mistake of
keeping him out of the palace for two years. But
that night under the stars, David thought, “God
is leading me beside still waters.”

Perhaps David thought, “I’m not going to be
depressed. I’m not going to be anxious. I’m not
going to be discontented. I’m not going to give
in to a driving spirit to know what’s going on.
He leads me beside still waters. It is a wonderful
place of quietness, confidence, and assurance. I
have undisturbed peace, and I will be still and
quiet because I know God.”

The greatest thing we can do is to let Jesus
Christ fill up our souls with quietness and with
the peace that passes understanding. Only as we
understand this premise will it be possible for us
to rest in Him, cease from our own labors, trust
in His Word, fellowship with His Spirit, and
begin to really believe Him, free at last from dis-
tractions.

19

Chapter Four

LIVING IN THE RESTING PLACE

“…Moses said unto them, Stand still, and I
will hear what the LORD will command concern-
ing you” (Numbers 9:8).

“Now therefore stand still, that I may reason
with you before the LORD of all the righteous
acts of the LORD, which he did to you and to
your fathers” (1 Samuel 12:7).

When we come to church, we have to be still
before God so that the speaker can receive some-
thing from the Lord for the congregation. God
does this, in Psalm 108:6, so that His “beloved
may be delivered.” He delivers the ones He
loves.

Be quiet and let your silence reveal your
faith. Let your trust reveal your belief in God.
Let your heart ponder and meditate upon the
awesomeness of God Almighty. Even as the
waves of adversity are roaring and so many
things are going on around you, be still.

20

In Matthew 8:23-27, Jesus is asleep in a boat
with His disciples. A storm caused by demons is
brewing and the waves begin to batter the boat.
He is still sleeping as they cry out to Him, “Save
us, lest we perish!” Jesus stands up and says to
the storm, “Peace, be still.” The wind ceases and
there is a great calm (Mark 4:39).

This is the lesson: Even in the worst possible
storm, Jesus could be quiet; He could be still.
Therefore, we can be still. In Mark 4:35, Jesus
had said to His disciples, “Let us pass over unto
the other side.” In essence He was saying, “We
are going to the other side, no matter what kind
of storm the demons produce. It won’t matter
how bad the waves are or how much water is
coming into the boat.”

Why was Jesus able to rise, speak to the
storm, and produce a great calm? Because He
was still. His humanity was sleeping, confident
that His Father would get them to the other side.

God will always get us to the other side. He
will always do what He has promised to do.
Look to Jesus Christ and receive His calmness,
His undisturbed peace and rest. Put away pre-
occupation with situations and circumstances.
Forsake the details, needs, and wants of life and
come to God. Hear God say, “Be still. Just be

21

still, and know that I am God.”

His Yoke Is Easy

“My people hath been lost sheep: their shep-
herds have caused them to go astray, they have
turned them away on the mountains: they have
gone from mountain to hill, they have forgotten
their restingplace” (Jeremiah 50:6).

I received a letter from a pastor who is now
in a nursing home and listens to our radio pro-
gram. He wrote, “It hurts to be here in this nurs-
ing home with no family. I preached for
thirty-five years, but here I am alone, suffering
with a deteriorating condition.”

I wrote back, “You are a precious man of
God, but you have forgotten your resting place.”
Jesus said in Matthew 11:28-30: “Come unto me,
all ye that labour and are heavy laden, and I will
give you rest. Take my yoke upon you, and learn
of me; for I am meek and lowly in heart: and ye
shall find rest unto your souls. For my yoke is
easy, and my burden is light.”

Don’t forget your resting place when the
storms come and when the waves toss you to
and fro. Jesus Christ will calm the storm. If you
hear negative news, be still. Don’t be distressed.
Don’t think negatively toward the promises of

22

God. No matter what you may encounter, be
still and find that quiet resting place. Enjoy the
security of your sure dwelling place in Christ.

God’s plan is not for defeat, but for abun-
dant life. Even if you have lost everything, He
will lead you by the still waters.

23

CONCLUSION

“Wisdom resteth in the heart of him that
hath understanding” (Proverbs 14:33a). “Wis-
dom” here implies quietness and peace. Wisdom
rests in the heart of those who implement and
apply the Word with understanding. It doesn’t
take much to disturb some Christians. When
bad news comes, they are unable to say “He
leads me beside still waters,” because wisdom
only works in the heart when categorical doc-
trine is appropriated with understanding.

Study to be quiet; learn God’s truth so thor-
oughly that it becomes an immediate response
to any difficulty. Learn to resist the devil and he
will flee. This is a promise from the Lord.

Above all else, be still, and know that He is
God. Let quietness and confidence be your
strength as you stand. God will fight for you and
then He will say, “Go forward.” Learn to stand
still, and He will fight for you so that you can
move on in the perfect plan He has for you.

24

