
A Great Door Is Open

Unto You

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 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 © 2001

Grace Publications is a ministry of

Greater Grace World Outreach, Inc.

TABLE OF CONTENTS

Introduction . 5

Chapter 1 . 7

THE BLOOD MAKES THE DIFFERENCE

Chapter 2 . 12

ONE WAY TO KINGDOM LIVING

Chapter 3 . 18

CARRIED BY THE WATERS THAT FLOW FROM THE
DOOR

CONCLUSION . 23

3

4

INTRODUCTION

“I am the door: by me if any man enter in, he
shall be saved, and shall go in and out, and find
pasture” (John 10:9).

If I were to ask you, “What is a door?” I
wonder what your answer would be. Three
times Jesus uses the word “door” in John 10:1-9.
He declared, “I am the door.”

An opening in a wall is not a door; that
would be a doorway. Jesus did not say, “I am the
doorway,” yet He is the door and He is the way.

A door is something that opens and closes.
It has to swing on hinges. A door needs to have
operational parts so it can swing open or be
closed, and, if necessary, be locked.

This booklet will reveal that not only is Jesus
the entrance into the Kingdom of God, but also
He is the One who makes certain that our ene-
mies are kept outside of the door. It will also de-
fine to Christians today the nature of the Door
that is opened unto us: Jesus Christ—the Door,

5

the Lamb, and the Shepherd; the Way, the Truth,
and the Life.

6

Chapter One

THE BLOOD MAKES THE
DIFFERENCE

After the Fall, Adam and Eve taught Cain
and Abel categorical doctrine. God had rejected
Adam and Eve’s aprons of fig leaves, so He gave
them skins to wear by shedding the blood of an
animal. Abel magnificently chose to bring the
blood of the first-born lamb as a sacrifice to
honor God. He brought the blood because he
was taught that this was how his parents were
saved—by blood that was shed for their sake. In
fact, it was shed in their place, since breaking
God’s commandment in the Garden meant
death (Genesis 2:16-17). Cain, however, did not
hear his parents correctly, concerning the blood
offering.

A person who follows a Christianity that ne-
glects the necessity of the Blood of Christ does
not come in properly by the Door, Jesus Christ.
The only way we can come to the Door is by His

7

Blood.
When Israel prepared for the Passover in the

land of Goshen, the blood of a lamb was to be
put above the door, on its sides, and on the
threshold. There had to be blood on the door.
Not only do we need to have a door, but we
must have blood on that door representing the
Trinity: the Father, the Son, and the Holy Spirit.
It also represents the life and death and resur-
rection of Christ, because of the Blood shed on
the Cross for sinners like us.

Abel brought a blood offering to God. No
blood, however, was brought by Cain, though
he had heard the same message that Abel did.
Cain was there for the same teaching, but he
brought the fruit of the field instead of the blood
of an animal.

Cain refused to present a blood offering, but
he did bring an offering. How many Christians
today refuse to present the Blood? Oh, they
bring themselves to church, but they do not pre-
sent the Blood offering. People who are saved
but still worry and fret all the time do not reckon
on the purifying power of Christ’s Blood. When
we apply the Blood, we recognize the fact that it
has cleansed us from all unrighteousness. The
Blood covering does away with living up to the

8

standards of the world that can weigh us down
and result in tension, tiredness, trying to satisfy
God through a system of works, or any number
of symptoms.

The Right Offering

God said to Cain, “You didn’t bring the right
offering.” Cain did not offer a blood sacrifice.
Imagine the conversation God and Cain must
have had:

God says, “Cain? Are you listening? This is
what I’m going to do. There at your door is a
lamb, the sin offering. That sin offering is right
there! All you have to do is take that lamb and
sacrifice it. Take it at your door, sacrifice it, and
bring the blood to Me as an offering, and you
will be saved, Cain. I want you to be saved. I’m
giving you another opportunity to be saved. So
what do you say?”

Cain says, “No. I am not going to bring a
blood offering. It doesn’t make sense to me. It is
not real to me. I mean, I am not going to do it. I
will not kill the animal. I worked hard in my
garden. These vegetables ought to be proof of
my devotion to You. But, I am not going to bring
a blood offering.”

Thus, Cain rejected forever his opportunity

9

of salvation. Eventually, in Genesis 4:16-17, he
went out from there and built a city without the
presence of God.

Religion’s Rage

It is my opinion that these brothers got into a
fight. What do you suppose the argument was
about? Religion.

A short time after they brought their sacri-
fices, I picture Cain and Abel working on the
farm, and Abel says to Cain, “I want to know
why you would not bring a blood offering. Dad
taught us to do that. Mom taught us to do that.
God did that for them (see Genesis 3:21). They
were saved by the blood of a substitute, by the
blood offering that pointed to the Savior who
will come one day—the Lamb that will take
away the sins of the world. Why wouldn’t you
do it, Cain?”

Though the Bible does not say that this is
what happened between them, it is a possible
scenario.

Cain became enraged. He was probably so
angry over the argument of the Blood versus re-
ligion that he killed his own brother. In fact,
when God approached Cain, the Bible says that
Cain was “filled with wrath.” Even when God

10

approached him, he was filled with wrath.
Thousands of people in churches today do

not believe in a Christianity that bases Redemp-
tion on the shed blood of a perfect Man. There
are preachers who do not believe it is necessary
to teach the importance of the Blood, and they
do not believe the redemptive value of the literal
shed blood of Christ for the forgiveness of sins.
They emphasize Christ’s physical death and,
most of all, His spiritual death that lasted for
three hours on the Cross (Matthew 27:45-46).
Those facts are important, too. Yet thousands of
professing born-again Christians have never
heard proper teaching on the efficacious Blood
of Christ.*

*Read Victory Is Ours through the Blood, by Pastor Carl
H. Stevens, Grace Publications, 2000.

11

Chapter Two

ONE WAY TO KINGDOM LIVING

“Verily, verily, I say unto you, He that en-
tereth not by the door into the sheepfold, but
climbeth up some other way, the same is a thief
and a robber.

“But he that entereth in by the door is the
shepherd of the sheep.

“To him the porter openeth; and the sheep
hear his voice: and he calleth his own sheep by
name, and leadeth them out.

“And when he putteth forth his own sheep,
he goeth before them, and the sheep follow him:
for they know his voice.

“And a stranger will they not follow, but will
flee from him: for they know not the voice of
strangers.

“This parable spake Jesus unto them: but
they understood not what things they were
which he spake unto them.

“Then said Jesus unto them again, Verily,

12

verily, I say unto you, I am the door of the sheep.
“All that ever came before me are thieves

and robbers: but the sheep did not hear them.
“I am the door: by me if any man enter in, he

shall be saved, and shall go in and out, and find
pasture” (John 10:1-9).

Just One Door

Genesis 6 tells us that God told Noah to
build an ark. The Lord said, “Noah, after you
build the ark, you have to fill it with animals—
two of every kind.”

Then, He said, “I want the ark to be three
hundred cubits long, fifty cubits wide, and thirty
cubits high.”

The ark was 475 feet long, 75 feet wide, and
45 feet high, yet this massive structure was to
have only one window. And where was that
window? Above. Now, can you imagine con-
structing something such as this? It was only to
have one window, above.

Furthermore, the ark was to have only one
door (Genesis 6:16, 7:16)—only one way in—
because there is only one door by which we can
enter God’s presence, and that door is Jesus
Christ.

Jesus did not say, “I am many doors.” He

13

said, “I am the door. If any man enter in, he must
enter in by Me. I am the door for the sheep.” The
Door is also the Shepherd of the sheep.

He said, “You can enter through the door
and go in, and then you can go out and find pas-
ture.” Pasture speaks of receiving categorical
doctrine taught in mercy (see Psalm 23).

There were not two doors in Noah’s ark.
There was one door. Genesis 7:16 tells us that
God shut that door. God shut it, making sure that
the crying, fearful unbelievers who rejected God
and were outside that door could not get in. Just
as Jesus explained in the parables, the unbeliev-
ers could not get in because God shut the door.
Can you imagine how it would feel to see the
flood waters rising and to be outside the safety
of the ark?

We boldly evangelize and minister to our
city for one reason: There are thousands and
thousands of people outside the Door. Thank
God, we can offer them the way in, which is
Jesus Christ. They can be saved now. But the day
will come when the door will be shut. Jesus
Christ is the only Door into heaven. There is no
other way (John 14:6).

14

Don’t Close Out Jesus’ Fellowship

In Revelation 3:20, Jesus said to the Church
of Laodicea, “I stand at the door and knock.”
The members of that church had closed the door.
They had closed the way for Jesus to come in
and fellowship with them.

Many of the Laodicean church members were
saved. They were saved because the Bible tells
us that at one time they had been “hot.” If they
had been hot, then they had to have been saved.
Therefore, they still were saved when Jesus said
this to them.

The problem with the Laodicean people was
that they would not partake of Bible doctrine,
the Word of God, or the Holy Spirit. They went
through religious motions, but they were neither
hot nor cold. They were lukewarm and not on
fire for God. So Jesus finally said to them, “I
stand at the door and knock because you are
saved, but My Kingdom is not inside of you. I
am inside of you, but My Kingdom is not reign-
ing in you.”

Letting God Rule in You

When Jesus is in you, you are saved. When
the Kingdom is in you, you are delivered. Hav-
ing God’s Kingdom operating inside of you, the

15

Father, the Son, and the Spirit, with categorical
doctrine controlled by God Himself, govern
your life with your consent. By free volition, you
make yourself available to receive and respond
and reflect the truth, the whole truth, and noth-
ing but the truth.

In Laodicea, the Christians were not cold but
they were not hot. Their problem was that they
did not have the Kingdom of God operating in-
side of them. This is why 2 Corinthians 13:5
says, "Examine yourselves to see if you be in the
faith." The Greek grammar reveals the instru-
mental case, meaning we are to examine our-
selves to see if the government of God is the
main instrument inside of us. If God’s Kingdom
is not in a Christian, he is reprobate. This is what
God has said, and to be reprobate means to be
disapproved.

You can be saved but disapproved of by
God. When you are disapproved by His plan,
His purpose, and His government and leader-
ship, you are disapproved in terms of the King-
dom. It is the Kingdom of God that has the
power. It is by the Trinity—the Planner, the Ex-
ecutor, and the Revealer—that we are guided
and given definition according to the Word of
God.

16

Why don’t people let the Kingdom of God
reign inside of them? Often it is because they are
too lazy, too careless, or too proud.

In Joshua 7, Achan, his wife, and their family
were cursed, stoned, and burned because he
coveted and took something that God told him
not to take. The family tent was burned. Their
belongings were burned. Their animals were
burned. They were burned. Everything about
them was cursed and burned. Then it was all
covered by a heap of stones. The valley of Achor
was cursed because of what Achan did.

But then, in Hosea 2:15, God said, "I will take
the valley of Achor and turn it into a door of
hope." God takes that which is cursed and turns
it into a blessed hope for every believer.

17

Chapter Three

CARRIED BY THE WATERS THAT
FLOW FROM THE DOOR

"Set a watch, O Lord, before my mouth: keep
the door of my lips" (Psalm 141:3).

Our lips are a kind of door, and every time
we open our mouths and do not edify the lis-
tener, we are not watchmen. We have not set a
watch over our mouth, and we have not kept
the door of our lips. Our lips can reveal a silver
tongue of redemption (Proverbs 10:20) that has
the power of life. Or, we can reveal a tongue of
death that can kindle a fire of destruction
(Proverbs 18:21).

Pray that God would set a watch over our
mouths and keep the door of our lips, because
they are a door for God. They can let people in,
and they can keep people out. They can bless
people or hurt people, so we need to pray for
God to set a watch over our mouths and to keep
the door closed if it ought to be kept closed.

18

"Grudge not one against another, brethren,
lest ye be condemned: behold, the judge
standeth before the door" (James 5:9).

This verse makes an interesting point. If you
want to criticize, to malign, or to find fault with
somebody, the Judge stands at the door while
you do it. Jesus did not come to judge the world,
yet He said that the very words He spoke will
eventually judge us (John 12:48; Acts 13:46). He
is at the door, listening to every word you have
to say, and you will be accountable for your
words (Romans 14:12).

In Song of Solomon 8:9, a group of brothers
speak of their little sister, saying, "If she be a
wall, we will build upon her a palace of silver:
and if she be a door, we will inclose her with
boards of cedar." Though a wall can have a neg-
ative meaning, often in the Scriptures it is good
(Proverbs 25:28). This wall speaks of having cat-
egorical doctrine as the basis for a life of Re-
demption. If this little sister is a wall of doctrine,
then a silver palace of Redemption will be built
upon her; and if she is a door for God, she will
be enclosed with beautiful and precious boards
of cedar.

Everything we say and everything we listen
to is some type of a door. Every day of our lives,

19

we have the opportunity as believers to be a
door for others to gain entrance into the King-
dom of God.

Measured for Service

"Afterward he brought me again unto the
door of the house; and, behold, waters issued
out from under the threshold of the house east-
ward: for the forefront of the house stood to-
ward the east, and the waters came down from
under from the right side of the house, at the
south side of the altar.

"Then brought he me out of the way of the
gate northward, and led me about the way with-
out unto the utter gate by the way that looketh
eastward; and, behold, there ran out waters on
the right side.

"And when the man that had the line in his
hand went forth eastward, he measured a thou-
sand cubits, and he brought me through the wa-
ters; the waters were to the ankles.

"Again he measured a thousand, and
brought me through the waters; the waters were
to the knees. Again he measured a thousand,
and brought me through; the waters were to the
loins.

"Afterward he measured a thousand; and it

20

was a river that I could not pass over: for the
waters were risen, waters to swim in, a river that
could not be passed over" (Ezekiel 47:1-5).

The prophet Ezekiel used spiritual language
to explain his vision of God’s throne. The waters
issued forth "from under the threshold of the
house eastward." The east speaks of resurrec-
tion. Every morning the sun rises in the east. The
waters came from the throne of God—the Spirit,
the power, the grace, and the energy of the liv-
ing God. God’s operational provision came
down from heaven, in resurrection form.

Also, the waters came "from under the right
side of the house." The right side speaks of the
Finished Work. After He died on the Cross, Jesus
was seated at the right hand of the Father. This is
the resurrection power of the Finished Work op-
erating through us.

The "south side" is the world’s side. "North"
is heaven (Job 26:7, Psalm 48:2). At the south
side was the altar, which refers to the Cross
where God’s Lamb was sacrificed. The Cross
was for the world. There Christ died for the sins
of the world.

In Leviticus 12:6, the children of Israel had
to bring a lamb at the door. It had to be at the
door. It could not be on the side at the wall. It

21

either had to be at the altar or at the door, be-
cause there is only one Door: Jesus Christ.

The measuring line went out 1,000 cubits—
1,000, speaking of God plus nobody. God is
number one, and He needs no one else to ac-
complish His purpose.

In the vision he received from God, Ezekiel
was being led through the waters. The first mea-
surement took him into waters were up to his
ankles. That speaks of the believer becoming
saved and walking in the Spirit. Again, the mea-
suring line went out, and the waters were up to
the knees as he developed a prayer life. Next,
the waters went to the loins, picturing a life of
service.

Finally, Ezekiel was brought to the point
where the waters were risen over him, and the
waters carried him. This speaks of the place we
reach where we are carried by God’s govern-
ment in the Kingdom of God. In this state, we
are carried by the power of the Father, the Son
and the Holy Spirit operating in us as we be-
come operational parts of the Door. We offer en-
trance into God’s Kingdom so that whosoever
will may come.

22

CONCLUSION

"For a great door and effectual is opened
unto me, and there are many adversaries" (1
Corinthians 16:9)

A tremendous door is open—a great door,
an effectual door. We will have adversaries; but
in spite of opposition, we need to pray as the
apostle Paul did for "a door of utterance, to
speak the mystery of Christ" (Colossians 4:3).
That is a beautiful verse. There needs to be
prayer, and prayer, and more prayer for a door
of utterance. There needs to be intercession.
There needs to be supplication. We need to pray
often, with many brief prayers through the day,
whenever we can, so that our utterance will be
like an open door as we reveal the mystery of
Christ who is in us, the mystery of the Church
Age, the mystery of the dispensation of grace
(Ephesians 3:2).

By definition, a door must have moveable
parts. Where a number of people honor the vi-

23

sion and obey the Great Commission to seek the
lost, God sees an open door. The more people
praying for souls to be saved will determine the
extent of the Word of God revival we will expe-
rience. Everything is dependent upon the door
of our lips, the door of utterance, the door with
the Blood on it, the door of our mouth that
opens and closes with resurrection life coming
out. Everything points to the Door—our Savior,
our Shepherd, Jesus Christ.

24

