
A New Name

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 © 2000

Grace Publications is a ministry of

Greater Grace World Outreach, Inc.

TABLE OF CONTENTS

Introduction . 5

Chapter 1 . 6

THE REAL VALUE OF A NAME

Chapter 2 . 11

PUTTING ADAM BEHIND US

Chapter 3 . 18

DIVINE DISTINCTION AND ETERNAL
RECOGNITION

CONCLUSION . 26

3

4

INTRODUCTION

There is more to a name than any of us real-
ize. The name given to us determines how we
are known, both in this world and in the invisi-
ble realm of the angelic contest. So many people
allow themselves to be known by the defeats
and the failures that have plagued them. Others
are held up by the successes they have gained
through their strivings and their works in flesh.

God, however, wants us to be known and to
know ourselves after the new name that He has
given us. For us to live is Christ, and all that
goes with His wonderful name is ours. This is
how heaven knows us. In eternity, we will re-
ceive a great inheritance according to our new
name.

This booklet will examine the awesome priv-
ilege we have to carry His name and to experi-
ence the great blessings that come with it.

5

Chapter One

THE REAL VALUE OF A NAME

“And Jacob was left alone; and there wrestled
a man with him until the breaking of the day.

“And when he saw that he prevailed not
against him, he touched the hollow of his thigh;
and the hollow of Jacob’s thigh was out of joint,
as he wrestled with him.

“And he said, Let me go, for the day
breaketh. And he said, I will not let thee go, ex-
cept thou bless me.

“And he said unto him, What is thy name?
And he said, Jacob.

“And he said, Thy name shall be called no more
Jacob, but Israel: for as a prince hast thou power
with God and with men, and hast prevailed.

“And Jacob asked him, and said, Tell me, I
pray thee, thy name. And he said, Wherefore is
it that thou dost ask after my name? And he
blessed him there.

“And Jacob called the name of the place Pe-

6

niel: for I have seen God face to face, and my life
is preserved.

“And as he passed over Penuel the sun rose
upon him, and he halted upon his thigh.

“Therefore the children of Israel eat not of
the sinew which shrank, which is upon the hol-
low of the thigh, unto this day: because he
touched the hollow of Jacob’s thigh in the sinew
that shrank” (Genesis 32:24-32).

What is the real value of a name? To the He-
brews as well as the Greeks, throughout the Word
of God, a person’s name often expressed his
character, nature, and habits. A name referred to
what the parents giving the name thought the
child would be like, or what they were going
through when the child was born in the Hebrew
nation.

When we consider Exodus 3:15, the Lord’s
name is “Everlasting” or Yahweh. His name is
so important. Ephesians 1:21 and Philippians
2:9-10 say that the name of Jesus is above every
name “in earth and heaven.”

Speaking of the people of God, the Bible
says, in Deuteronomy 28:10, “They shall be
called by My name.” When we arrive at the
place where we are called by His name, the
demons of hell are afraid.

7

In Acts 19:15, the demon said to the seven
sons of Sceva, “Jesus I know, and Paul I know;
but who are ye?” In other words, “We know their
nature. We know their lives. But you are using
the name of Christ to cast me out, and I don’t
know you: I don’t recognize your authority.”

In Zechariah 13:9, God said, “When you
pray and use My name properly, I will hear
you.”

Through faith in God’s name, the lame man
was healed (Acts 3:16).

It is overwhelming that we are able to
preach in His name, pray in His name, love, for-
give, and rejoice in His name. We can have
friendships, marriages, and families that operate
in His nature revealed by His name. Every deci-
sion should be made according to God’s nature,
honoring the divine order of the Word. This is
available to a Christian called by His name.

Please understand that too easily we take the
Lord’s name in vain. Most often it happens
when we do not take the Word of God seriously.
When the Holy Spirit impresses us with a verse
of Scripture and we don’t respond, we are tak-
ing God’s name in vain.

8

How to Overcome a Negative Identity

Christ’s name is above every name. This
means that His nature (which is mercy, love, for-
giveness, divine goodness, and truth, in Exodus
34:6) is above everything else on this earth. If
two of us are walking in the Holy Spirit, and one
of us says, “Let’s agree about something in
Jesus’ name,” we are saying that what we agree
upon is based upon the nature and character of
the One who is our Savior (Matthew 18:19-20).

In 1 Chronicles 4, an interesting story is told
of a woman who had a child and became very
angry. She did not like her child, so she said, “I
will call his name Jabez, because he has brought
sorrow into the world. He has caused pain, and
wherever he goes, there will be pain.” (see 1
Chronicles 4:9). She put a name on her son: ‘sor-
row bringer,’ ‘pain giver’.

So, according to 1 Chronicles 4:10, Jabez
called upon the name of the Lord.

He said, “Bless me indeed. Please enlarge
my coasts. I don’t want to live out the name my
mother gave me and what she thought of me.”
He said, “Put Your hand upon me, and do not
let me be grieved” (see 1 Chronicles 4:10).

Jabez said, “I will not accept what my

9

mother has given me. I’m going to let the name
of the Lord change my life,” and the name of the
Lord changed his life. This verse says that God
granted his request.

Some children are called ‘stupid’. They have
been given that name. Many of them end up
using drugs and committing other crimes. They
grow up with a negative identity—born into this
world with a certain name, and all they know is
what they have been called—in some cases by
the way they are treated by their parents.

But in Zephaniah 3:20, God said to Israel, “I
will give you a very special name.” And in Isaiah
62:2, God promises to give the Gentiles a new
name, too.

10

Chapter Two

PUTTING ADAM BEHIND US

It is important to understand that in Genesis
5:2, God called Adam and Eve “Adam.”

Though they may have a name such as Bill
or Joe or Betty, people who live in their old na-
ture are called Adam. That means that their
hearts are deceitful and desperately wicked by
nature (Jeremiah 17:9). It means that if they do
well in their flesh or in their own strength, they
become proud and arrogant. The old nature is
fallen, and they do not know God. They do not
seek after God, and they have all gone out of the
way (Romans 3:10-12). Their name is Adam.

When you watch the news, you will hear
news about people that have many different
names; but unless their identity is in Christ, all
their names are Adam.

When we are born again and we enter into
the Kingdom of Jesus Christ through the Holy
Spirit, we enter a brand-new life. From that time,

11

God never sees us as Adam.
Deuteronomy 28:10 says we are called by

His name. The first believers were called Chris-
tians (Acts 11:26). Instead of ‘Bill Adam’, it is
‘Bill Christ’, ‘Bill Jesus’. Instead of Joe Adam, it is
Joe Christ. Instead of Elizabeth Adam, it’s Eliza-
beth Christ.

It is so crucial to understand that when we
are born a second time, we enter into a brand-
new nature with a brand-new name.

The Name of Blasphemy

In Revelation 13, Antichrist has on his head
the name of “Blasphemy.” In verse 16, he places
a name in the right hand and foreheads of those
that follow him. Revelation 13:17 says that no
one can buy or sell unless they have the mark of
the beast in their foreheads and in their right
hands. What does that mean?

In the Bible, the number seven speaks of per-
fection. Man’s number, which is “six,” falls short
of perfection. During the Tribulation Period,
everyone will have a name—it is “6-6-6”. That is
the name of Adam. So they will all have the
name of Adam, and they will follow Antichrist.

But in Revelation 14:1, as the Lamb, Jesus
Christ stood, and He put the Father’s name on

12

the foreheads of a hundred and forty-four thou-
sand people. That name is “Mercy, Love, For-
giveness, Grace, Goodness, Righteousness, and
Truth” (see Exodus 34:6-7). You could also say,
they were given the name of the Lamb. God
gave them the name of the Lamb Who stood as
their leader.

Sons of Belial

In 1 Samuel 2:12, Phineas and Hophni were
called the sons of Belial, and they knew not the
Lord. According to ancient isagogics, seven dif-
ferent groups of demon armies were working to-
gether through them like a “tag team.”

One group promoted lust to live outside of
God’s will. The second perpetuated a program
of living in a lie and calling it truth. In other
words, their job was to make people believe a
lie.

The third group promoted rebellion. The
fourth was for stubbornness. The fifth was for
gossip. The sixth was for stealing. And, the sev-
enth promoted pride and deceit.

Those are the seven characteristics of a tag
team that totally overcame two sons of the high
priest. The sons in turn overcame the high priest
with their behavior. Their father protected them

13

when they didn’t know God. They lied to him
and lived outside of God, so they were called the
sons of Belial.

Cursed No More

Jacob’s mother, Rebecca, was not a good
woman. Her brother Laban was not a good man.
When Jacob and Laban were together for twenty
years, it was one crook taking advantage of an-
other crook, and the older crook won during
that twenty-year period.

However, in Genesis 32:26, the Lord Jesus
Christ came to wrestle with Jacob. God was try-
ing to get Jacob’s heart right. That’s what that
wrestling match was all about. “I love you, and I
want to get your heart right,” is what Jesus was
saying there. The Word says that Jesus could not
defeat Jacob. Now that seems strange, but it
means that He couldn’t break Jacob’s will.

So Jesus touched the hollow of Jacob’s thigh
and said, “The morning has come, and I have to
go.” But Jacob said, “I will not let you go, except
you bless me.” That, by the way, is a beautiful
way to tell God something.

“God, I know You love me, and I will not let
You go unless you bless my health, my mar-
riage, my family. I will not let You go.”

14

Then the Lord Jesus said to him, “What is
your name?”

He said, “Jacob.”
“You will no longer be called Jacob, which

means ‘cheater and crooked’. Instead,” the Lord
declared at that moment, “You will now be
called ‘Israel’ because you have power with God
and with men.”

Then Jacob made a strange statement to the
One he had wrestled with. He said, “What is
your name?”

God said, “Why are you asking Me this?
Why are you asking Me what My name is? Just
because you have been twenty years away from
Me, don’t you know that My name is Yahweh?
Don’t you know that is why I am changing your
name? Because of My nature revealed by My
name, I let you prevail and I am changing your
name to Mine. I am doing all this because I am
Yahweh.”

The Word of God then says that this place
was called Peniel, which means ‘heart-to-heart
and face-to-face with God.’ Then the next verse
says, “And the sun rose.”

Jacob was now limping, but he had a brand-
new nature, and the sun was rising. Yes, he
limped, but now he’s going to be God’s man. He

15

will fail, and he will use rebound, but his name
is Israel—‘power with God.’ The name Israel
means “God’s special people.”

God was saying to Jacob, “You are My spe-
cial man, and every time you limp, remember
one thing: I beat you in that wrestling match!”

A New Contract

In Genesis 12:2-3, God entered into a cove-
nant with Abraham, and He said, “I’ll make thee
a great nation. I’ll make your name great. I’ll
bless everybody that blesses you and curse those
that curse you.”

But Galatians 3:29 says we are Abraham’s
seed. Galatians 3:13 says, “Christ hath redeemed
us from the curse of the law… Cursed is every
one that hangeth on a tree.” This is so we might
receive the blessings of Abraham through the
promise of the Holy Spirit. What does it mean to
be blessed? It means to be empowered and
added unto in every area of your life.

God had a special covenant relationship
with Israel. In Deuteronomy 28, they were God’s
people, and God said, “I will bless you in the
city. I will bless you in the field. I will bless the
fruit of your body. I will bless your cattle. I will
bless your baskets. I will bless your store.”

16

And, in verse 6, He said, “When you go out,
I will bless you. And when you come in, I will
bless you. When you’re cooking, I will bless you.
When you go to bed, I will bless you. When you
meet people, I will bless them because of you.”

In Genesis 41:45, Joseph was given the name
Zaphnathapaaneah, which means glorious rest,
and a man who had Yahweh’s blessing upon
him everywhere he went.

17

Chapter Three

DIVINE DISTINCTION AND
ETERNAL RECOGNITION

I want you to see that God’s desire is to call
us by our new names. His desire—please hear
this—is to bless our prayers, to make our chil-
dren great, to give us the best marriages on
earth, or if you are single or a widow, the best
life, and to bless us in business.

“Surely blessing I will bless thee, and multi-
plying I will multiply thee” (Hebrews 6:14).
God’s desire from eternity past is to bless us
with all spiritual blessings in heavenly places
that we should be blameless before Him and
filled with love in His presence.

God wants to put a difference between His
people and the world (Exodus 11:7). He does
want us to be a blessing to them, but He also
wants to put a difference between us.

All believers are part of the family of God.
We are sons and daughters of our Lord and Sav-
ior. In Hebrews 2:11, He is our elder brother.

18

God wants us to know that through faith in His
name that He is more than willing to bring in
waves of healing, blessing, grace, and restora-
tion.

In Christ, your name isn’t drug addict. Your
name isn’t alcoholic. Your name isn’t pornogra-
phy. Your name isn’t sickness in Luke 13:11.

You Are Not Your Situation

A girl was diagnosed with cancer at the age
of seven. She had cancer for nineteen years, but,
at the age of twenty-six, she was gloriously
healed. She could say, "My name isn’t cancer. All
I’ve known is cancer, but my identity isn’t
cancer."

A wife was being beaten by her husband,
and she took the abuse repeatedly. For a time,
her name was "a beaten-up wife." God took him
home. She married a wonderful man of God
who is now a pastor. Her name is no longer "I’m
beaten up." Her name is missionary, soul-win-
ner, lover of men, mother, and sister, a member
of the highest order. She has a new name in
Christ.

She and all of us will be called by the name
of the Lord (Deuteronomy 28:10).

19

More Than Enough

"And all the wise men, that wrought all the
work of the sanctuary, came every man from his
work which they made;

"And they spake unto Moses, saying, The
people bring much more than enough for the
service of the work, which the LORD commanded
to make.

"And Moses gave commandment, and they
caused it to be proclaimed throughout the camp,
saying, Let neither man nor woman make any
more work for the offering of the sanctuary. So
the people were restrained from bringing.

"For the stuff they had was sufficient for all
the work to make it, and too much" (Exodus
36:4-7).

Gifts were needed for the tabernacle. The Is-
raelites honored God, and they gave so much
that in verse 6 of that chapter, Moses said, "I
won’t accept any more. Your name is ‘givers’.
You’re such amazing givers, I have to stop you
from giving."

Some people have a name of being gracious.
They have a name of patience. They have a
name of kindness. They have a name of edifica-
tion. They have a name of forgiveness. They

20

have a name of loving and compassion. They
have a name of intercessor in their prayer life.
God has given them a name on "their foreheads"
meaning their minds. He has given them a new
name.

It is so important that Jesus said, "If you ask
any thing in my name…." So, according to John
14:14, we go to God in prayer, and we say, "Fa-
ther, with all of our hearts, we believe in Your
nature, in Your character, in Your promises. And
this prayer, dear Father, is in Your Son’s name.
It is the name of the Miracle Worker. It is the
name of the One who loves us. It is the name of
Somebody who will never, ever forsake His
own."

Many of you are going through real prob-
lems. You are going through serious problems.
There is a Name above every name, and He is
ever living to make intercession for you. He calls
you by your name, and He doesn’t call you
‘failure’.

Time and time again, many children are told
that they are no good—told that they won’t
make it. But we must not accept that name. That
girl who had cancer wouldn’t accept that as her
identity. We must not accept anything less than
the identity God has given us.

21

Thank God tonight, we can literally experi-
ence this name change in the kingdoms. Satan
calls us names, but God has a real name for us
based upon His redemption.

The Title to Our Inheritance

Did you ever wonder what is meant in Rev-
elation 2:17 when God says, "I will give you a
white stone"? The white stone was given at festi-
vals, according to isagogics, and the white stone
meant absolute acquittal of everything with an
eternal promotion.

On the white stone that Jesus will give be-
lievers, there will be a message. The message
will have a new name. Only that person will
know what that new name is. The new name is
the title to his inheritance for all eternity. Each of
us is going to look at our stone, and we will say,
"That is my title to my inheritance for all eternity
because of the nature God has given me just like
His Son" (Revelation 2:17).

They were all in one place and in one accord
(Acts 2:1). The Word of God says they had one
heart and one soul (Acts 4:31). With great power,
they gave witness of the Resurrection, and great
grace was upon them all (Acts 4:33).

When we live in the unity of the Holy Spirit,

22

it means we are in the unity of God’s nature, the
unity of God’s attributes, the unity of God’s
character, and the unity of God’s plan and God’s
purpose. We can have the unity of the oneness
of the name of God when we come together in
His name. In 1 Samuel 20:42, Jonathan and
David had God’s name between them. So as we
come together as a group in God’s name, God
pours out blessings that we cannot contain. We
agree with God on subjects where we never
agreed with Him before. In Amos 3:3, we walk
with God, and we agree with our God.

His name means everything to us. His
promises mean everything to us. And when we
utter our praise and our prayers to the Lord
Jesus Christ, we are bringing fear into hell.
Deuteronomy 28:10b said, "When they are called
by My name, [the demons] will be afraid of
you."

Blessing will follow you everywhere you go,
unless you are at the center of the angelic con-
flict between God’s Kingdom and the kingdom
of darkness—a contest for the angels to recog-
nize your faith in action so you can be promoted
forever, to reign with Christ.

23

Respond to His Nature

I cannot begin to share with you the sacred-
ness, the value, and the preciousness of what it
means to be a Christian walking in the Spirit of
the Lord’s name through faith in His name. As
we drive our cars, as we listen to songs, as we
minister to the Lord, we are ministering to
something about His nature, something about
His attributes. And, the Holy Spirit is in our
midst as the Spirit of truth (John 16:13, 15:26).
Let’s begin to walk in the truth of a promise, in
the truth of a relationship, in the truth of fellow-
ship, in the truth of His nature. As we begin to
be moved by God, there isn’t a single thing in
this universe that can even compare to submis-
sion, obedience, and responding to the nature of
Jesus Christ’s name.

God made an unconditional covenant with
Abraham, which meant, "I will keep My
promise to you even if I have to die." And, He
did have to die on the Cross.

Under the New Covenant, Jesus Christ now
allows us to be called by His name. It is a brand-
new name. It is "Not I, but Christ." That is now
our name, and the world and the demons know
it. We have a name by which our friends call us,

24

but our new family name is Jesus. As He is in
heaven, so are we on earth.

25

CONCLUSION

In Revelation 2:17, we made reference to the
white stone, which represents our acquittal with
promotion. We also talked about the new name
is our own title deed, our degree of reigning or
our degree of glory in eternity. That verse also
mentions the hidden manna—all of the doctrine
we have stored up and hidden inside.

God will say to us in heaven, "You don’t
have an old sin nature any more. So I’m giving
you hidden manna—the Word of God stored up
in your memory center. But at last, it has become
reality because you have been made perfect.
Though hidden, it paid off when you were on
earth because you received My Word by faith."

Dear Father, thank You for Your plan that in-
cluded giving us a new identity. We desire to bring
you glory as Your children, called by Your name. We
ask You to keep blessing us, in Jesus’ precious name.
Amen.

26

