

The Name of Jesus

by
Billy Joe Daugherty

Copyright © 2003
Billy Joe Daugherty

Victory Christian Center
7700 South Lewis Avenue

Tulsa, OK 74136-7700 U.S.A.
All rights reserved.

Printed in the United States of America.

To reproduce this book in any form, please contact
the Author.

All Scripture quotations contained herein, unless
otherwise noted, are taken from the New King James
Version of the Bible. Copyright © 1979, 1980, 1982,
Thomas Nelson, Inc., Publishers.

The Scripture quotation marked tcnt is taken from
The Twentieth Century New Testament, n.d., Moody
Bible Institute, Chicago, Illinois.

The Scripture quotation from Weymouth is taken
from the New Testament in Modern Speech by Richard
Francis Weymouth, copyright © 1978, Kregel
Publications, Grand Rapids, Michigan.

ISBN 1-56267-392-0

Contents

1 Salvation: Available Through Jesus Alone.........7
2 Jesus: Approved Through Signs, Wonders, and
Miracles..9
3 Identifying with Jesus' Name............................11
4 The Name Above All Names............................15
5 Embracing or Rejecting that Name?.................17
6 There Is Power in Jesus' Name..........................21
7 Persecuted for Lifting Up Jesus' Name.............25
8 Threatened for Using Jesus' Name....................29
9 Obeying God Rather Than Men........................31
10 Three Hebrew Boys Refuse To Bow...............35
Personal Prayer of Commitment..........................39

"God raised him [Jesus] to the very highest place,
and gave him the Name which stands above all other
names, so that in adoration of the Name of Jesus every
knee should bend, in Heaven, on earth, and under the
earth, and that every tongue should acknowledge JESUS
CHRIST as LORD...."

Philippians 2:9-11 TCNT

1
1 Salvation: Available Through

Jesus Alone

In Acts, chapter 2, Peter was preaching on the Day
of Pentecost. The Holy Spirit had been poured out just
like the prophet Joel had prophesied and like Jesus had
revealed to His disciples. As they began to speak with
other tongues, people wondered what it meant. Peter
stood up and began to preach the word of the Lord. At
the end of his message, Peter told the people about
salvation through the name of Jesus: "And it shall come
to pass that whoever calls on the name of the Lord
shall be saved" (Acts 2:21).

To be saved, you must call on the name of the Lord.
It is true that Christ's death, burial, and resurrection paid
for salvation for every person in the world, but no one
receives salvation until they call on the name of Jesus in
faith. Each individual must believe. This is why Jesus
commanded the disciples to go preach.

Paul talked about salvation in Romans, chapter 10:

How then shall they call on Him in whom they
have not believed? And how shall they believe in Him of
whom they have not heard? And how shall they hear
without a preacher?

7

And how shall they preach unless they are sent?
As it is written: "How beautiful are the feet of those who
preach the gospel of peace, who bring glad tidings of
good things!"

Romans 10:14,15

The message of salvation must be proclaimed.
People must hear it. After they hear it, they must believe.
After they believe, they must call on the name of the
Lord. It is a call that is in faith, in sincerity, and in
repentance.

There are people who use the name of Jesus in
cursing. Some use the name of Jesus as filler when they
don't know what to say. And others use the name of
Jesus when they are surprised, angered, or disappointed.
It is called taking the Lord's name in vain.

Anytime someone uses the name of Jesus in a way
other than to praise or to speak honorably of Him, it is
breaking one of the Ten Commandments. Jesus' name is
too precious to be spoken out when you hit your finger
with a hammer or when someone pulls out in front of
you in traffic, unless you are calling out His name in
faith, saying, "Jesus, save me," or "Jesus, help me."

8

2
2 Jesus: Approved Through Signs,

Wonders, and Miracles

After Peter told the Jewish people how to be saved,
he spoke some very powerful words: "Men of Israel,
hear these words: Jesus of Nazareth, a Man attested
by God to you by miracles, wonders, and signs which
God did through Him in your midst, as you
yourselves also know" (Acts 2:22).

The word "attested" means approved, verified, or
confirmed. God approved Jesus by signs, wonders, and
miracles. The supernatural evidence that God had sent
Jesus and that He had God's anointing upon His life was
in the visible evidence of transformed lives.

Him [Jesus], being delivered by the determined
purpose and foreknowledge of God, you have taken by
lawless hands, have crucified, and put to death; whom
God raised up, having loosed the pains of death, because
it was not possible that He should be held by it.

Acts 2:23,24

Peter makes it very clear that Jesus was crucified,
dead, buried, and then raised from the dead. Death could
not hold Him. Romans 1:4 says Jesus was declared to be
the Son of God by the resurrection from the dead. The

9

resurrection was the undeniable acclamation of God,
"This is My Son. He is alive forever more."

Peter continued preaching and explaining the life of
Jesus. At the conclusion of his message, he said,
"Therefore let all the house of Israel know assuredly
that God has made this Jesus, whom you crucified,
both Lord and Christ" (Acts 2:36).

"Lord" means Jesus is boss. He is the King of the
universe. He is in charge. He is the King of kings and
the Lord of lords. God made Him Lord and He made
Him Christ, the Anointed One and His anointing. "Lord"
means ruler of all, while "Christ" means anointed of all.
He saves, heals, delivers, redeems, empowers, and
liberates.

Now when they heard this, they were cut to the
heart, and said to Peter and the rest of the apostles,
"Men and brethren, what shall we do?"

Then Peter said to them, "Repent, and let every
one of you be baptized in the name of Jesus Christ for
the remission of sins; and you shall receive the gift of the
Holy Spirit."

Acts 2:37,38

To be baptized in the name of Jesus is to identify
with His name. It is a visible demonstration of calling on
the name of the Lord and declaring His lordship.

10

3
3 Identifying with Jesus' Name

But as many as received Him, to them He gave the
right to become children of God, to those who believe in
His name.

John 1:12

When you believe in Jesus' name, your sins are
remitted and you become a child of God. God puts His
Spirit inside of you when you are born again.

In certain Buddhist and Moslem countries, if you
commit and submit to the name of Jesus and become a
child of God, you are disowned by your family and you
are considered as dead. In some places, to be baptized in
the name of Jesus is a death warrant. Persecution and
possibly even execution often follow baptism in Jesus'
name in certain places.

We need to understand that taking on the name of
Jesus is similar to taking on the name of another in the
marriage covenant. You commit your life to your mate.
When you are born again, you take on Jesus' life and His
name. You commit yourself to Him. To be baptized in
the name of Jesus is to identify with His death, burial,
and resurrection, and the benefits He provided for those
who would receive Him as Lord and Savior and obey

11

God's Word.
A few years ago I was invited to pray at a City

Prayer Breakfast honoring police officers and officials in
our city. Hundreds of people and many law enforcement
officers were in attendance. It was a special time to
honor and thank those who literally lay their lives down
every day for the protection of those who live in our
city.

When I arrived I was met by a designated city
official and told, "We don't want you to use the name of
Jesus in your prayer." I just looked at this person and
said, "It's too late." With that, I went on stage and prayed
in the name of Jesus.

What other people desire or what they dictate does
not rule my life concerning the name of Jesus. What they
want to do or not do is up to them, but when it comes to
the name of Jesus, other people do not dictate how and
when and where I should use that name!

Using Jesus' name is related to His commandments.
In the Great Commission, every believer is told to
preach the remission of sins and Jesus' resurrection from
the dead and what it means to us today. We are to
witness of His name in every area of influence,
ultimately covering the entire earth.

This Commission to proclaim the name of Jesus
was not given based upon people's acceptance or
rejection of it. It was given on the basis of people's need

12

to hear it.

13

4
4 The Name Above All Names

In Philippians, chapter 2, Paul tells us that because
Jesus was obedient to the Father, even to the point of
death, the Father gave Him a name which is above all
names:

Let this mind be in you which was also in Christ
Jesus, who, being in the form of God, did not consider it
robbery to be equal with God, but made Himself of no
reputation, taking the form of a bondservant, and
coming in the likeness of men.

And being found in appearance as a man, He
humbled Himself and became obedient to the point of
death, even the death of the cross.

Philippians 2:5-8

In light of Jesus humbling Himself, of being
obedient and dying on the cross, and of being raised
from the dead, verses 9-11 say:

Therefore God also has highly exalted Him and
given Him the name which is above every name, that at
the name of Jesus every knee should bow, of those in
heaven, and of those on earth, and of those under the
earth, and that every tongue should confess that Jesus
Christ is Lord, to the glory of God the Father.

15

It pleased the Father to give Jesus the name that is
above every name and that in Jesus and in Him alone is
salvation. The Weymouth Translation says that God
conferred on Jesus "the Name which is supreme to
every other name." In eternity, every knee will bow
and every tongue will acknowledge that Jesus is Lord.
We have the choice to accept Jesus, and if we do, we
will declare who He is now as well as in the world to
come.

"And blessed be His glorious name
forever!"
Psalm 72:19

16

5
5 Embracing or Rejecting that

Name?

The name of Jesus has caused division, even in
some churches. There are people who embrace religion,
but not the name of Jesus. They like the singing, the
prayers, the reading of scriptures, and being around
people who have a morality base. But they don't want to
claim the name of Jesus and lift it up in public. This
division will separate the sheep and the goats. It is a
heaven or hell decision.

In Matthew 10:32 Jesus said, "Therefore whoever
confesses Me before men, him I will also confess
before My Father who is in heaven." If you are
ashamed of Jesus' name, He will be ashamed of your
name.

All across our land there are Christian and Jesus
bashers who have taken open season on degrading the
name of Jesus and anyone identified with that name. In
identifying with Jesus' name, you may be labeled and at
times even ostracized and persecuted.

In the '90s there was an edict issued in Tulsa,
Oklahoma, that the name of Jesus was not to be used in

17

any public event related to the city of Tulsa. This edict
was in place for ten years. Thank God, there were people
of God who did not bow their knee to the edict. When
they were called upon to speak, they boldly spoke and
prayed in Jesus' name. The essence of this edict was that
you could use the name of Jesus in your private life but
not in any public official setting.

Some people have said that because we live in a
pluralistic society with so many different beliefs and
backgrounds—ethnic, racial, cultural, and religious—to
speak in Jesus' name would be offensive to some people.
I've got news for you! The name of Jesus has been, is,
and will be offensive to those who choose not to believe
in Him. Why? Jesus said, "I am the way, the truth,
and the life. No one comes to the Father except
through Me" (John 14:6). The fact that Jesus is the only
way to heaven is what offends some people.

When Jesus was sentenced to be crucified and Peter
was publicly identified as a follower of Jesus, Peter
denied Jesus and abandoned Him. But after Jesus'
crucifixion, Peter repented, accepted Jesus Christ as his
Lord and Savior, and was filled with the Holy Spirit. On
the Day of Pentecost, Peter stood up in front of the same
group of people who only days earlier had sentenced
Jesus to be crucified, and proclaimed, "Jesus is the only
way to be saved" (Acts 4:12 paraphrased). This means
that Peter was no longer afraid to die for being identified
with the name of Jesus.

18

Until you come to the point where you are not
afraid to die for the name of Jesus, you will always be
ashamed of it in one way or another. Peter settled it. He
very pointedly said to the people, "You crucified Jesus,
but God raised Him from the dead. If you will call on
His name, He will save you because He is a God of
mercy and forgiveness" (Acts 2:36-39 paraphrased).

When you embrace the name of Jesus, that name
will release the power of heaven into your life and
through your life, not only for you but also for your
family members, loved ones, and those for whom you
are praying. This happened with Peter and John.

19

6
6 There Is Power in Jesus' Name

Peter and John were going down to the temple to
pray at the hour of prayer. A crippled man was brought
to the temple gate every day to beg for alms. On this
particular day, Peter and John stopped as they were
ready to walk past the crippled man, and Peter said to
him:

"Silver and gold I do not have, but what I do have
I give you: In the name of Jesus Christ of Nazareth, rise
up and walk." And he took him by the right hand and
lifted him up, and immediately his feet and ankle bones
received strength.

So he, leaping up, stood and walked and entered
the temple with them—walking, leaping, and praising
God.

Acts 3:6-8

What happened? The name of Jesus had power
when spoken from Peter's lips because Peter had
identified with that name. When you don't identify with
Jesus' name and you face a challenge such as cancer, it
won't work for you. When you need that name to drive
out the devil, it won't work for you. Why? You have no
relationship to Jesus or to His name. Jesus' name has
power and is released in power to those who have

21

committed their lives to Him. It is very important that
you grasp this.

The people had watched the crippled man at the
temple gate begging alms for years. When he stood up
and walked, the people looked at Peter as someone great
or holy. Acts 3:11-16 says:

Now as the lame man who was healed held on to
Peter and John, all the people ran together to them in
the porch which is called Solomon's, greatly amazed.

So when Peter saw it, he responded to the people:
"Men of Israel, why do you marvel at this? Or why look
so intently at us, as though by our own power or
godliness we had made this man walk?

"The God of Abraham, Isaac, and Jacob, the God
of our fathers, glorified His Servant Jesus, whom you
delivered up and denied in the presence of Pilate, when
he was determined to let Him go.

"But you denied the Holy One and the Just, and
asked for a murderer to be granted to you, and killed
the Prince of life, whom God raised from the dead, of
which we are witnesses.

"And His name, through faith in His name, has
made this man strong, whom you see and know. Yes, the
faith which comes through Him has given him this
perfect soundness in the presence of you all."

Faith in the name of Jesus can bring miracles,
healing, and deliverance when you have a relationship to
that name and you are not ashamed of that name.

Sharon and I had married and we were traveling in

22

ministry. When we were back in my hometown in
Magnolia, Arkansas, holding services, two men whom I
knew very well had suffered heart attacks. They were
side by side in the Intensive Care Unit at the Magnolia
Hospital.

Sharon and I went to the hospital to pray for these
men. I prayed for them, then I asked Sharon to sing to
them, "Jesus, Jesus, Jesus, There's Just Something About
that Name."

The nurse in the Intensive Care Unit had been
attending our services in Magnolia. As we walked out of
ICU, she said, "These men have had serious heart
attacks, but as you began to sing that song, the readings
on their monitors went to normal."

Both of these men were released in two days. There
is mighty power in that name!

23

7
7 Persecuted for Lifting Up Jesus'

Name

"Now as they [the disciples] spoke to the people,
the priests, the captain of the temple, and the
Sadducees came upon them, being greatly disturbed
. . . " (Acts 4:1,2). Whenever you proclaim the name of
Jesus, some people will be disturbed! "Being greatly
disturbed that they taught the people and preached
in Jesus the resurrection from the dead" (Acts 4:2).

The Bible says that Jesus had commissioned all of
the disciples to go and proclaim Him crucified, buried,
and raised from the dead, the Son of the living God. This
Commission wasn't just to these twelve. It is to all
believers in our day too.

Acts 4:3 says, "And they laid hands on them, and
put them in custody [in jail] until the next day, for it
was already evening."

Peter and John were jailed for lifting up the name
of Jesus. Today you may lose your job for using the
name of Jesus. People in your office, in the classroom, in
your neighborhood, or in your sales office may say,
"This is not the place to use the name of Jesus. Do not

25

use it publicly. Keep quiet about the name of Jesus and
everything will be all right."

Peter and John proclaimed the name of Jesus
publicly and they went to jail for it!

"However, many of those who heard the word
believed; and the number of the men came to be
about five thousand" (Acts 4:4). Although Peter and
John were jailed, five thousand people were saved
because they had lifted up the name of Jesus. A little
persecution, but a lot of salvation!

And it came to pass, on the next day, that their
rulers, elders, and scribes, as well as Annas the high
priest, Caiaphas, John, and Alexander, and as many as
were of the family of the high priest, were gathered
together at Jerusalem.

And when they had set them in the midst, they
asked, "By what power or by what name have you done
this?"

Then Peter, filled with the Holy Spirit, said to
them, "Rulers of the people and elders of Israel: If we
this day are judged for a good deed done to a helpless
man, by what means he has been made well,

"Let it be known to you all, and to all the people of
Israel, that by the name of Jesus Christ of Nazareth,
whom you crucified, whom God raised from the dead,
by Him this man stands here before you whole.

"This is the 'stone which was rejected by you
builders, which has become the chief cornerstone.'"

Acts 4:5-11

26

In verse 12, Peter said, "Nor is there salvation is
any other, for there is no other name under heaven
given among men by which we must be saved."

If you are brought before the authorities, or if you
are ridiculed for using the name of Jesus, it is an
opportunity to witness that there are not nineteen roads
to heaven. There is only one way and His name is Jesus!

Some people say, "That's offensive." It's not
offensive to someone who wants to be saved. The name
of Jesus is the Rock of Salvation. That's why it must be
proclaimed, because without proclaiming it, there will be
people who will be lost and go to hell. This is precisely
why we have been given the Commission to proclaim
Jesus' name throughout all the earth.

It is decision time. What are you going to do when
someone tells you, "Do not speak the name of Jesus"?
When the decree comes, "This is a professional office
and you are a professional. Remember your retirement.
You are up for a promotion. You are the provider of
your home. You don't want to do anything rash"? Many
believers will face the restriction not to speak in the
name of Jesus in the days ahead if they haven't faced it
already.

Today in Saudi Arabia if you are caught
propagating the gospel or baptizing someone in the
name of Jesus, you could be jailed or executed. In some
countries, whether a person is an adult or a child, they
will be dismembered for using the name of Jesus. In

27

America the present threat seems to be, "We will cut
your job off."

There are people in churches, supposedly
Christians, who have bowed their knee to the world
system. They say, "This is a public place and the name
of Jesus is not allowed here." Wait a minute! I thought
we had a command to go everywhere and proclaim
Jesus' name.

Peter didn't say, "I'm sorry, guys. We should have
done this privately in the upper room. We shouldn't have
come out here in the streets. I'm sorry for disturbing you.
I realize it was offensive." No! He didn't back up.
Instead he came on even stronger. He said, "Not only
was it by Jesus' name that this man was healed, but this
is the only name whereby anyone can be saved."

28

8
8 Threatened for Using Jesus' Name

If you have denied Jesus' name when challenged
not to use it publicly, this is your day to repent. In this
hour, the heat is being turned up not to use the name of
Jesus publicly.

Look at Acts 4:13: "Now when they saw the
boldness of Peter and John, and perceived that they
were uneducated and untrained men, they marveled.
And they realized that they had been with Jesus."
What's going to encourage you to speak the name of
Jesus? You have been with Him! We're talking about
relationship!

And seeing the man who had been healed standing
with them, they could say nothing against it. But when
they had commanded them to go aside out of the council,
they conferred among themselves,

Saying, "What shall we do to these men? For,
indeed, that a notable miracle has been done through
them is evident to all who dwell in Jerusalem, and we
cannot deny it.

"But so that it spreads no further among the
people, let us severely threaten them, that from now on
they speak to no man in this name." So they called them
and commanded them not to speak at all nor teach in the
name o f Jesus.

29

Acts 4:14-18

Here is what some people in positions of authority
have said: "You can teach Math and Science, but don't
mention the name of Jesus."

"You can teach English or History, but don't
mention the name of Jesus." "You can work here, but
don't mention the name of Jesus." "You can serve here,
but don't mention the name of Jesus."

Some people have already blazed this trail.

But Peter and John answered and said to them,
"Whether it is right in the sight of God to listen to you
more than to God, you judge. For we cannot but speak
the things which we have seen and heard."

Acts 4:19,20

If you haven't heard of Jesus, then you probably
won't speak of Him. You can have religion—go to
church, have a good Bible, give occasionally, and sing
the songs—but if you have ever met Jesus, if you have
ever heard His voice, then you will speak of Him. The
rulers, elders, and scribes demanded that the disciples
not speak or teach or proclaim Jesus' name to any
person. Peter and John responded, "We must obey God."

30

9
9 Obeying God Rather Than Men

In Acts, chapter 5, the disciples continued to speak
the name of Jesus and miracles followed. The sick were
brought to them and they were healed. Those with
unclean spirits were delivered and healed (Acts 5:15,16).
As a result, the high priest and his followers rose up
against the disciples and jailed them.

Acts 5:19,20 says, "But at night an angel of the
Lord opened the prison doors and brought them out,
and said, 'Go, stand in the temple and speak to the
people all the words of this life.'" The disciples,
without hesitation, began to talk about Jesus again!

When the high priest sent the elders to the prison to
get the disciples, the jail was empty! The officers' report
to the high priest was, "Indeed we found the prison
shut securely, and the guards standing outside before
the doors; but when we opened them, we found no
one inside!" (Acts 5:23).

When the officers went and got the apostles, here is
what happened:

And when they had brought them, they set them
before the council. And the high priest asked them,
saying, "Did we not strictly command you not to teach in

31

this name? And look, you have filled Jerusalem with
your doctrine [the doctrine was of the name of Jesus and
His resurrection], and intend to bring this Man's blood
on us!"

But Peter and the other apostles answered and
said: "We ought to obey God rather than men."

Acts 5:27-29

This is a critical issue. Some people say, "I am
under authority and the Bible says we are to obey those
in authority over us." With one exception: When the
authorities contradict the known will of God [His Word]
then you always obey the higher authority, God's
authority. Peter said:

"The God of our fathers raised up Jesus whom
you murdered by hanging on a tree. Him God has
exalted to His right hand to be Prince and Savior, to give
repentance to Israel and forgiveness of sins.

"And we are His witnesses to these things, and so
also is the Holy Spirit whom God has given to those who
obey Him."

Acts 5:30-32

Gamaliel, a council member and a Pharisee, talked
to the council and encouraged them to let the disciples
go. He said, "If this plan or this work is of men, it will
come to nothing; but if it is of God, you cannot
overthrow it—lest you even be found to fight against
God" (Acts 5:38,39).

Verse 40 indicates that the council members agreed
with Gamaliel, but they beat the apostles and

32

"commanded that they should not speak in the name
of Jesus, and let them go."

After the apostles were let go, "They departed
from the presence of the council, rejoicing that they
were counted worthy to suffer shame for His name"
(Acts 5:41).

The spirit of antichrist was already at work in the
world in the day of the disciples. This same spirit is at
work today which threatens people who speak in the
name of Jesus. To deny the use of the name of Jesus may
be disguised as professionalism or political correctness,
but it is the spirit of antichrist. It is against Jesus.

33

10
10 Three Hebrew Boys Refuse To

Bow

The severe persecution the apostles received for
using the name of Jesus is very similar to what happened
to Shadrach, Meshach, and Abednego when they were
commanded to bow to worship the golden image and the
gods of King Nebuchadnezzar. They refused to bow and
the king told them they would be thrown into the midst
of a burning fiery furnace. They answered, "If that is
the case, our God whom we serve is able to deliver us
from the burning fiery furnace, and He will deliver
us from your hand, O king. But if not, let it be known
to you, O king, that we do not serve your gods, nor
will we worship the gold image which you have set
up" (Daniel 3:17,18).

Their answer was simple: "If you do throw us in,
our God will deliver us. If you don't throw us in, we will
not bow or serve your gods." These Hebrew boys were
thrown into a furnace, which was made seven times
hotter than usual, for refusing to bow to false gods and
to worship the golden image that King Nebuchadnezzar
had set up. The men who threw Shadrach, Meshach, and
Abednego into the furnace literally couldn't stand the

35

heat! They were killed by the flames of the fire. But the
good news about these three Hebrew boys is, because
they would not compromise their allegiance to God
Almighty, the Fourth Man showed up in the fire with
them!

Daniel 3:27 says that the fire had no power on the
bodies of Shadrach, Meshach, and Abednego, the hair of
their heads was not burned, their garments were not
affected, and they didn't even smell of fire!

Verses 28-30 reveal the powerful results of
Shadrach, Meshach, and Abednego's refusal to bow to
the dictates of the world system:

Nebuchadnezzar spoke, saying, "Blessed be the
God of Shadrach, Meshach, and Abednego, who sent His
Angel and delivered His servants who trusted in Him,
and they have frustrated the king's word, and yielded
their bodies, that they should not serve nor worship any
god except their own God!

"Therefore I make a decree that any people,
nation, or language which speaks anything amiss against
the God of Shadrach, Meshach, and Abednego shall be
cut in pieces, and their houses shall be made an ash
heap; because there is no other God who can deliver like
this."

Then the king promoted Shadrach, Meshach, and
Abednego in the province of Babylon.

You Can Refuse To Bow Too!

If you lift up the name of Jesus, people will be

36

saved, delivered, and healed. Why? Jesus said, "And I,
if I am lifted up from the earth, will draw all peoples
to Myself (John 12:32).

Some people have said, "People will be drawn to
Jesus by watching my lifestyle." We are to preach
salvation and repentance in Jesus' name. Now, it is
important to live a life that will be a testimony to what
you are saying, but no one will get saved through the
example of your life. They will be saved through Jesus'
life. That's why we must proclaim His name.

In response to the council's edict to speak no more
in Jesus' name, Acts 5:42 says, "And daily in the
temple, and in every house, they [the apostles] did not
cease teaching and preaching Jesus as the Christ."

In the Columbine school shootings that took place
on April 20, 1999, two young ladies—Rachel Joy Scott
and Cassie Bernall, and others—were taunted and
questioned about their faith in God. Rachel [and
Cassie's] last words were a confirmation of the faith they
lived and were willing to die for.1

Prior to April 20, Rachel had shared publicly, "I am
not going to apologize for speaking the name of Jesus, I
am not going to justify my faith . . . and I am not going
to hide the light that God has put into me. If I have to
sacrifice everything . . . I will."2

To keep silent about the name of Jesus is to deny
1 Http://www.columbineredemption.com accessed March 17, 2003.
2 Http://www.geocities.com/racheljoyscott accessed March 12, 2003.

37

http://www.geocities.com/racheljoyscott
http://www.columbineredemption.com/

Him. If Peter and John had remained silent, they would
not have been thrown in jail, threatened, or beaten. Are
you willing to stand up for Jesus' name regardless of the
consequences?

"We will walk in the name of the
Lord our God forever and ever."

Micah 4:5

38

Personal Prayer of Commitment
Father God, I acknowledge Jesus Christ as Your

Son. I believe He was crucified, buried, and resurrected
to pay the price to exchange the filth of my life for the
innocence, righteousness, and abundance of His life.

I renounce every work of darkness, and this day I
make a decision to step into Your light, Jesus, by
accepting You as my personal Lord and Savior. I accept
You now, Jesus, and I totally submit my life to God's
will for me.

Thank You for empowering me with Your Spirit,
Lord, so I will be a bold witness of You to others, and so
I will be fearless to use Your name regardless of the
threats or persecution. I will not compromise my
lifestyle, which I am now imitating after Your example,
Jesus, for worldly gain or fame. I will share You every
day in my area of influence.

Thank You that today is the beginning of new life
for me!

(Signature)

(Date)

39

	The Name of Jesus
	Contents
	1 Salvation: Available Through Jesus Alone
	2 Jesus: Approved Through Signs, Wonders, and Miracles
	3 Identifying with Jesus' Name
	4 The Name Above All Names
	5 Embracing or Rejecting that Name?
	6 There Is Power in Jesus' Name
	7 Persecuted for Lifting Up Jesus' Name
	8 Threatened for Using Jesus' Name
	9 Obeying God Rather Than Men
	10 Three Hebrew Boys Refuse To Bow
	You Can Refuse To Bow Too!

	Personal Prayer of Commitment

