
Be Still

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

BE SENSITIVE TO THE STILL, SMALL VOICE

Chapter 2 . 11

FIND THE RESTING PLACE

Chapter 3 . 14

THE VALUE OF QUIETNESS AND

LONGSUFFERING

CONCLUSION . 21

3

4

5

INTRODUCTION

“For therein is the righteousness of God re-
vealed from faith to faith: as it is written, The
just shall live by faith.

“For the wrath of God is revealed fro m
heaven against all ungodliness and unright-
eousness of men, who hold the truth in unright-
eousness” (Romans 1:17-18).

“Be still, and know that I am God: I will be
exalted among the heathen, I will be exalted in
the earth” (Psalm 46:10).

Thousands of Christians hold the truth in
unrighteousness. To “hold” here speaks of sup-
p ressing and stifling. It means that the truth is
being hindered. These people, the majority in
some churches, do it by talking and talking day-
in and day-out. They hinder the flow of God’s
life by focusing their conversations on people
and situations rather than exalting the Wo rd and
all that God has done.

But the Word of God says, “I will be exalted

among the heathen, and I will be exalted on
earth. And because My Word is true, I want you
to be still.” The Hebrew grammar of Psalm 46:10
indicates that this action is continued pro g re s-
sively with a spiritual application.

As you will see in this booklet, God gave
doctrine simply so that every mouth would be
closed. As you read these pages, my hope is that
you will come to understand and know the
great importance of being still before Him.

6

Chapter One

BE SENSITIVE TO THE
STILL, SMALL VOICE

“And he came thither unto a cave, and
lodged there; and, behold, the word of the LORD

came to him, and he said unto him, What doest
thou here, Elijah?

“And he said, I have been very jealous for
the LORD God of hosts: for the children of Israel
have forsaken thy covenant, thrown down thine
altars, and slain thy prophets with the sword ;
and I, even I only, am left; and they seek my life,
to take it away.

“And he said, Go forth, and stand upon the
mount before the LO R D. And, behold, the LO R D

passed by, and a great and strong wind rent the
mountains, and brake in pieces the rocks before
the LO R D; but the LO R D was not in the wind: and
after the wind an earthquake; but the LORD was
not in the earthquake:

“And after the earthquake a fire; but the

7

LORD was not in the fire: and after the fire a still
small voice.

“And it was so, when Elijah heard it, that he
wrapped his face in his mantle, and went out,
and stood in the entering in of the cave. And, be-
hold, there came a voice unto him, and said,
What doest thou here, Elijah?

“And he said, I have been very jealous for
the LO R D God of hosts: because the children of
Israel have forsaken thy covenant, thrown down
thine altars, and slain thy prophets with the
sword; and I, even I only, am left; and they seek
my life, to take it away.

“And the LORD said unto him, Go, return on
thy way to the wilderness of Damascus: and
when thou comest, anoint Hazael to be king
over Syria:

“And Jehu the son of Nimshi shalt thou
anoint to be king over Israel: and Elisha the son
of Shaphat of Abel-meholah shalt thou anoint to
be prophet in thy room.

“And it shall come to pass, that him that es-
capeth the sword of Hazael shall Jehu slay: and
him that escapeth from the sword of Jehu shall
Elisha slay.

“Yet I have left me seven thousand in Israel,
all the knees which have not bowed unto Baal,

8

and every mouth which hath not kissed him”
(1Kings 19:9-18).

Elijah came down from Mount Carmel and
walked some twenty-eight miles. After he went
to sleep, the angels awoke him. The wind came,
then the earthquake, then the fire. But God was
not in the wind, nor in the earthquake, nor in the
f i re. Elijah saw the fire as he approached the
caves, and there God revealed Himself to Elijah
in a still small voice: “Be still and know that I am
God.”

Keep Your Opinions to Yourself

There are certain things God does not want
said. Yet, some still talk matters over with their
best friends, as ninety percent of us do. But here
God is telling us to be still. Do not offer your
opinion. God, who is in you, is not interested in
what you think about these things.

Some people go on and on about an organi-
zation’s finances, and these people have never
run a business, yet they talk about how to man-
age someone else’s accounts. God has one thing
to say those people: Be still. Study to be quiet
(1 Thessalonians 4:11). Learn to work industri-
ously, and mind your own business.

This is what I do when I trust God with all

9

my heart. I refuse to lean on my own under-
standing, I acknowledge Him in all my ways,
and He directs my path (Proverbs 3:5-6).

Be still, God is saying to us. He did not com-
municate with Elijah in the wind, in the earth-
quake, or in the fire. He revealed Himself in the
still, small voice.

10

Chapter Two

FIND THE RESTING PLACE

Many Christians, even pastors and mission-
aries here and overseas, can serve God in the
flesh. It is revealed by the way they refuse to
humble themselves in a local assembly. Some
even have gifts from God, but they walk in the
flesh instead of the Spirit (Galatians 5:16).

These people are not quiet resting places
(Isaiah 32:18). They are not still before God.
Human nature becomes cultural and not spiri-
tual. They carry on with what they call “the
boldness and frankness of human opinion” and
use the Scriptures all the time. But they are not
still, and they don’t realize that God does not
speak in the fire. With Elijah, He spoke a f t e r, out-
side of the fire, with a still, small voice.

I have had amazing times re c e n t l y, riding for
miles and being quiet, being still. I have learned
some good things from people who use good
w o rds, but I am just still, because the Wo rd of

11

God says, “Be still, and if you are still, I will be
exalted among the heathen, and I’ll be exalted
upon the earth. So be still.”

The Potter Forms the Clay

“The word which came to Jeremiah from the
LORD, saying,

“Arise, and go down to the potter’s house,
and there I will cause thee to hear my words.

“Then I went down to the potter’s house,
and, behold, he wrought a work on the wheels.

“And the vessel that he made of clay was
marred in the hand of the potter: so he made it
again another vessel, as seemed good to the pot-
ter to make it” (Jeremiah 18:1-3).

The Wo rd of God says that He told the
p rophet to go down to the potter’s place to
cause him to hear the Wo rd of God. So He led
J e remiah down to the potter’s place. There, he
saw the potter hold the clay, and the vessel that
he made was marred, so he decided to make a
new vessel.

Now that does not mean what some people
say it does about Israel, even though it can be
applied. That is not even talking about being re-
made. This is referring to people living the
Christian life who are not quiet before God,

12

doing things in religious obedience to Jesus
Christ, but they are not still in their soul.

In quietness and confidence is our stre n g t h
(Isaiah 30:15). Faithfulness must be the be-
l i e v e r ’s substance. Loyalty should be his
premise and love his correlation. When grace is
revealed in his dynamics, Jesus Christ is the One
he glorifies. This operation works from the in-
side out (Colossians 3). It is not based on opin-
ions and observations. It is not stimulated by
sight on the outward appearance. That would be
holding the truth in unrighteousness.

“Did you know?” this one says.
“ Yes, but did you know…” comes the an-

swer.
“Did you know…?”
“Yes, but did you know…?”
“And did you know…?”
What a conversation! They have to trans-

gress all over the nature of God just to keep that
garbage bin going with the fires of hell.

But God says, “Be still.”
E v e n t u a l l y, those whose hearts are not one

with God’s heart will be revealed. Circ u m-
stances change and people’s hearts are re v e a l e d .
In the meantime, God wants us to just be still.

13

Chapter Three

THE VALUE OF QUIETNESS
AND LONGSUFFERING

“And I looked, and, behold, a whirlwind
came out of the north, a great cloud, and a fire
infolding itself, and a brightness was about it,
and out of the midst thereof as the colour of
amber, out of the midst of the fire….

“…As the appearance of the bow that is in
the cloud in the day of rain, so was the appear-
ance of the brightness round about. This was the
appearance of the likeness of the glory of the
LO R D. And when I saw it, I fell upon my face,
and I heard a voice of one that spake” (Ezekiel
1:4-28).

“But the fruit of the Spirit is love, joy, peace,
longsuffering, gentleness, goodness, faith,

“Meekness, temperance: against such there
is no law” (Galatians 5:21).

In Ezekiel 1:4-5, there is a fire and there is
brightness. Out of that fire came four living

14

creatures, and they were looking in four differ-
ent directions—east, west, north, and south—
re p resenting a heart of compassion toward the
lost in the world. If we compare spiritual with
spiritual, we can see these four living creatures
were coming out of the spirit of burning (Isaiah
4:4). The Holy Spirit is the spirit of burning. It is
the Holy Spirit’s ministry to burn away the
d ross and to take away the gross products of the
flesh.

Then there is a wheel inside the wheel. The
appearance of it (Ezekiel 1:16) is like the color of
beryl. This points to Lucifer in his perfection in
the Garden of Eden. Lucifer had sardius, topaz,
diamond, beryl, onyx, jasper, sapphire, emerald,
and carbuncle all set in gold. In Ezekiel 28:13,
God says that Lucifer was covered with all these
precious stones.

Yes, before he fell, Lucifer wore these stones
as a covering in the Garden of Eden, and each
stone correlated with a fruit of the Spirit. One
part of that covering was beryl. Beryl is also re-
f e r red to in the wheel inside the wheel, and it
re p resents longsuffering that is the fruit of the
Spirit. Love is re p resented by sardius. Joy, by
topaz. Peace, by diamonds. Beryl is longsuff e r-
ing. Martin Luther once said that the most

15

amazing thing he received from God was His
patience. Without God’s patience, we would die
and be in hell. So you can see that longsuffering
is very important.

L o n g s u ffering is so important in considering
what we say. Our words should be as beryl.
They should be as choice gems that re flect God’s
attitude of longsuffering.

I would love to have a wheel inside the
wheel that gives the appearance of beryl. Beryl
is the patience and longsuffering of Christ. Satan
had it (Ezekiel 28:13), and in Galatians 5:22,
l o n g s u ffering is the fourth fruit of Spirit. Satan
had every one of those precious stones as his
covering before he fell (Ezekiel 28:13-14)—every
single precious stone.

Just as the precious gems covering the priest
w e re rooted in gold, the fruit of the Spirit is
rooted in the deity of Jesus Christ and the fire of
the Holy Spirit.

If there is anything I want, it is to know
when to be quiet and to learn to operate only
when I am filled with the Spirit. This is the way
to be on top of every subject that I need to know.
Be still.

“Elijah, you think I’m going to come in the
fire or earthquake or wind? No. When you get

16

at the end of the cave, I will come by a still small
voice.” Why a still, small voice? God wants
every soul to study to be quiet and to be fil l e d
inwardly with the Holy Spirit.

Lot lived by externals of projection, stimula-
tions, and superficial subjectivity. That is inter-
esting to note because he and his family found
it very comfortable to live in Sodom and Go-
morrah. He did not discern what was going on
a round him, and he had to be dragged out of the
midst of that sinful city. His wife never did over-
come her attachment. She turned back as the city
was being destroyed, and she was turned into a
pillar of salt.

Just as Lot and his family grew attached to
their environment, so many Christians grow at-
tached to wordiness, never realizing what it
means to be still.

Think of These Things

“ F i n a l l y, my bre t h ren, whatsoever things are
t rue, honest, just, pure, lovely, if they have any
kindness, any virtue, any praise, think on these
things” (Philippians 4:8).

These words of Paul are very important for
our subject. To “think,” in the Greek text, means
to go right on—even in your sleep—thinking of

17

those truths in the objectivity of God, in the sub-
jectivity of the Holy Spirit, in the work of Jesus
Christ inside of your soul. Think pro g re s s i v e l y
on those things.

I have got to test everything I think and
what I plan to say according to all of God’s stan-
d a rds. You can have truth and not grace (John
1:16). My thoughts and my words have to be
p u re. They need to be just. They need to be kind.
They need to be lovely.

“Lovely” means that Jesus Christ makes the
Body of Christ His object of love. Every Christ-
ian alive is the object of Jesus Christ’s love, and
we don’t have to go far for that. According to 1
John 4:17-19, we are the perfection of God in
Christ. It is interesting to me that God can fel-
lowship with the people who are the object of
His perfect love.

I can test according to truth. I can test peo-
ple and commitment. I can test a vision. I can
test God’s people on the basis of things that are
t rue, honest, just, pure, lovely. Does what they
are saying to me have virtue? Virtue means that
what is being said excels in everything fro m
God’s Holy Spirit and love.

Be still.
Be still.

18

Be still. Make up your mind right now that
you are going to be still, as far as the words that
should never be said—words that do not come
out of the quietness of divine dynamics, in the
vocabulary of the Holy Spirit, in the filling of
God-likeness. Whatever you do, do not hold the
truth in unrighteousness. That is the most dan-
gerous thing in the world.

Find Rest in the Body

“ Tell me, O thou whom my soul loveth,
w h e re thou feedest, where thou makest thy flo c k
to rest at noon: for why should I be as one that
turneth aside by the flocks of thy companions?

“If thou know not, O thou fairest among
women, go thy way forth by the footsteps of the
flock, and feed thy kids beside the shepherd s ’
tents” (Song of Solomon 1:7-8).

God gives the flock a place to rest, a place
w h e re we can be still. We will be judged by how
we responded to the opportunity the grace of
God and all that He has given us. He has given
us His love. He has given us fantastic teachers,
and He has given us godly leaders. He has given
us the Wo rd of God, which is the premise of cre-
ation. As we learn, we will be evaluated at the
Bema Seat for how much we used what God

19

sent to us.
The shepherds feed those who are by the

kid’s tent, and the people bring the young sheep
by the tents of the shepherds. They believe in
Christian training and Christian education, even
if it means sacrifice. The Body of Christ is the
love of God perfected when we realize Who is
inside of us.

These verses, in Song of Solomon 1:7-8, re f e r
to the Body of Christ. This is not just about
Christianity in general, but it is about the Body
of Christ coming together to have fellowship
a round the Wo rd of God. It is about resting in
your footsteps as you join in that fellowship. It
speaks of being hid. People don’t see “you” be-
cause you are hid; but they watch your footsteps
and the impression you make with what comes
out of you, because what goes in has to come
out. They recognize and respond to your still-
ness in God.

Be still. That is the only way to live before
God and before people.

20

CONCLUSION

If there is anything I hate, it is all this talk ,
talk, talk—too many words with no redeeming
substance. Let’s learn to be still.

It would be interesting to see two or thre e
people go out and say anything they want to say
but have fantastic quietness in their exchange.
“Quietness and confidence is your strength,” the
prophet Isaiah said in the thirtieth chapter.

I believe with all my heart that this is tru e
about every Christian who hears the whispers of
God, who reveals the nature of God, who obeys
the grace of God, who re flects the love of God,
and whose heart rejoices against judgment with
mercy (James 2:13). It is my conviction that these
believers know how to be still.

Be still.
Be still.
Be still.
Be still.
Be absolutely still, and know that He is God.

21

If we do this, He will be exalted among the hea-
then, He will be exalted upon the earth.

22

