Table of Contents

Session ONE: The Multiple Means Of Deliverance	1
Session TWO: Preparing The Masses For Deliverance	5
Session THREE: Witchcraft And Generational Iniquities	9
Session FOUR: How To Break Curses	14
Session FIVE: Basic Issues In Deliverance	20
Session SIX: Spiritual House Cleaning	24
Session SEVEN: How The Deliverance Ministry Sustains Revival	
Session EIGHT: How To Minister Physical Healing	
Session NINE: Freemasonry	
Session TEN: Deliverance of Children	47

Attachments

✤ A Personal Warfare Prayer Method
✤ A Special Intercession For A Loved One's Salvation
Some Common Causes of Today's Curses
✤ 7 Steps to Release From a Curse
✤ A Prayer of Release
Generational Curses and Iniquities Chart
Personal Spiritual Examination Chart
Principles for Preparing for a Deliverance Session

~The Basics of Deliverance Series~

"MULTIPLE MEANS OF DELIVERANCE"

Session I – Jack Hayford

Session I – Pastor Jack Hayford

- The call to deliverance ministry in the church is NORMAL.
 - Don't see it as your assignment to make this ministry normal for anyone; be patient with the Holy Spirit's timing.
 - Don't make it your goal to be a specialist in deliverance ministry; make it your goal to be a specialist in ministering the life of Jesus Christ.
- Beware of the human vulnerability that comes with the sense of dominion over the powers of darkness.
 - What is the valid point of rejoicing in ministry?

Luke 10:17-20 – "And the seventy returned again with joy, saying, Lord, even the devils are subject unto us through thy name. And he said unto them, I beheld Satan as lightning fall from heaven. Behold, I give unto you power to tread on serpents and scorpions, and over all the power of the enemy: and nothing shall by any means hurt you. Notwithstanding in this rejoice not, that the spirits are subject unto you; but rather rejoice, because your names are written in heaven."

- Be vigilant against pride.
 - Nobody knows pride and its destructive power better than Satan.
 - Pride, more frequently, becomes a mean of destroying deliverance ministry more than any other attack.
 - Pride can cause us to become unteachable and uncorrectable ourselves.

Session I – Pastor Jack Hayford

- We need to walk in a lifelong, child-like dependence on the Holy Spirit's guidance for each case of deliverance.
- Avoid "elitism." It is another form of pride.
- Refuse the notion that every situation you face somehow involves a demonic issue.

BALANCING THE VIEWPOINT ON DELIVERANCE:

- Salvation incorporates the flow of deliverance, and is an ongoing process of deliverance.
- Everything we do now in binding and loosing is based on what has already been done by the Lord Jesus at the cross.
- Every expression of dominion or power of the life of the kingdom always roots at the cross of Jesus; everything goes back to the blood of the cross!
- Every deliverance session should conclude with some type of humbling of the heart before the Lord.
 - Deliverance is a resulting freedom that comes from the entry of the kingdom of God with power.

THE MEANS OF DELIVERANCE:

• Through the ministry of trained, spiritually-gifted believers

Session I – Pastor Jack Hayford

Galatians 6:1 – "Brethren, if a man be overtaken in a fault, ye which are spiritual, restore such an one in the spirit of meekness; considering thyself, lest thou also be tempted."

- o 1 Cor. 12:1-- Giftings: "pneumatica"
- Through a believer's growth in the Truth

John 8:32 – "And ye shall know the truth, and the truth shall make you free."

- The going forth of the Word can bring deliverance!
- Just the Word is a key means of deliverance; don't overlook teaching as a means of deliverance!

Isaiah 5:13 – "Therefore my people are gone into captivity, because they have no knowledge: and their honorable men are famished, and their multitude dried up with thirst."

• The Ministry of Love

1 John 4:18 – "There is no fear in love; but perfect love casteth out fear: because fear hath torment. He that feareth is not made perfect in love."

- Never minimize the importance of community fellowship and worship!
- Walking in the Spirit
 - o Romans 8:1-39
 - Walking in the spirit brings a process of deliverance

Session I – Pastor Jack Hayford

• The Word of authority

Mark 5:8 – "For he said unto him, Come out of the man, thou unclean spirit."

- It is a confrontation and a power moment where a Word of authority is spoken
- **Point**: There are hosts of situations where the salvation encounter that brings a person from death to life in Christ still finds us dealing with the residue and the aftermath of things that still linger for whatever reason. It's not a matter of cheapening the nature of salvation; it's a matter of recognizing its dimensions and applications to the wholeness of the entire personality.
 - **Question**: What do we do to prevent situations where we must deal with the same person repeatedly in deliverance?
 - Do not fall prey to it; Jesus needs to be in that place in their life, not you!
- Six principles that need to be observed in every deliverance situation:
 - 1. Ministry recipient needs to repent of disobedience
 - 2. Renounce known ties to the sinful act that brought affliction
 - 3. Declare the cross as triumphant (Col. 2:14)
 - 4. Worship and exalt the Lord (Psalms 149)
 - 5. Help them receive their anointing to move into the liberty of the destroyed yoke
 - 6. Introduce them to Holy Spirit fullness to replace and restore that which was lost

~The Basics of Deliverance Series~

"PREPARING THE MASSES FOR DELIVERANCE"

Session II – Chris Hayford

The Basics of Deliverance Series "Preparing the Masses For Deliverance"

Session II: Chris Hayward

Joshua 3:10 – "And Joshua said, Hereby ye shall know that the living God is among you, and that he will without fail drive out from before you the Canaanites, and the Hittites, and the Hivites, and the Perizzites, and the Girgashites, and the Amorites, and the Jebusites."

Joshua 7:10-11 – "So the Lord said to Joshua, "Get up! Why do you lie thus on your face? Israel has sinned, and they have also transgressed My covenant which I commanded them. For they have even taken some of the accursed things, and have both STOLEN and DECEIVED; and they have also put it among their OWN STUFF."

- They had stolen (taken what didn't belong to them)
- They had deceived (had a lying spirit about them)
- They put it among their own stuff (added to their stuff what belonged to the enemy)

What were the results?

"Therefore the children of Israel could not stand before their enemies..." Joshua 7:12

- 1. They couldn't stand before their enemies
- 2. They were doomed to destruction
- 3. There would be an absence of the presence of God

Point: God wants to destroy the "Achan" (the accursed things) in our lives, not destroy us!

The Basics of Deliverance Series "Preparing the Masses For Deliverance"

Session II: Chris Hayward

Joshua 7:19-21 – "And Joshua said unto Achan, My son, give, I pray thee, glory to the Lord God of Israel, and make confession unto him; and tell me now what thou hast done; hide it not from me. And Achan answered Joshua, and said, Indeed I have sinned against the Lord God of Israel, and thus and thus have I done: When I saw among the spoils a goodly Babylonish garment, and two hundred shekels of silver, and a wedge of gold of fifty shekels weight, then I coveted them, and took them; and, behold, they are hid in the earth in the midst of my tent, and the silver under it."

Point: This is the deceit of the evil one; to get us to embrace things that will only destroy us in the end!

~THE VALLEY OF ACHOR AS A DOOR OF HOPE~

Hosea 1:2 – "When the Lord began to speak by Hosea, "Go, take for yourself a wife of harlotry and children of harlotry, for the land has committed great harlotry by departing from the Lord."

Hosea 2:14-15 – "Behold, I will allure her, I will bring her into the wilderness and speak comfort to her. I will give her vineyards from there, and the Valley of Achor as a door of hope."

- Anytime there is deliverance from the accursed things, this will be a door of hope for God's people.
- God wants the world evangelized, but He can't go beyond the accursed things in the church!

"Preparing the Masses For Deliverance"

Session II: Chris Hayward

- The unbeliever needs to be saved; the church needs to be DELIVERED!
- It was after Achan was destroyed and the accursed things were destroyed, that God gave the men a strategy to take Ai!

Hosea 2:15-16 – "She shall sing there, as in the days of her youth, as in the day that she came up from the land of Egypt. And it shall be in that day, says the Lord, that you shall call Me, "My Husband," and no longer call me, "My Master."

Hosea 2:17, 19 – "For I will take from her mouth the names of the Baals, and they shall be remembered by their name no more. I will betroth you to Me forever, says the Lord."

- The Lord desires a fresh intimacy with His people!
- Satan has come to:
 - Steal (klepto)
 - o Kill
 - o Destroy
- More than anything else, the enemy wants to steal the LOVE of God out of our hearts so that we will be totally ineffective! Why?
 - Galatians 5:6 our love energizes our faith!
- Four basic teachings to prepare people to receive & keep their deliverance:

"Preparing the Masses For Deliverance"

Session II: Chris Hayward

- Alignment Walking in line with the Holy Spirit vs. the Flesh
- *Consecration* committing all that we have to the Lord
- *Words* our words can ensnare us!
- o *Cleansing* God wants His church to be cleansed
- We must stop looking for others and allow the deliverance ministry to begin with US!

~The Basics of Deliverance Series~

"WITCHCRAFT AND GENERATIONAL INIQUITY"

Session III – Cindy Jacobs

Session III – Cindy Jacobs

• Wicca would be called the "religion of choice" in our high schools today.

Isaiah 47:12-14: "Stand now with your enchantments and the multitude of your sorceries, in which you have labored from your youth – perhaps you will be able to profit, perhaps you will prevail. You are wearied in the multitude of your counsels; let now the astrologers, the stargazers, and the monthly prognosticators stand up and save you from what shall come upon you. Behold, they shall be as stubble, the fire shall burn them; they shall not deliver themselves from the power of the flame; it shall not be a coal to be warmed by, nor a fire to sit before."

- Those in witchcraft do not worship Satan; they are nature worshippers
- The Wiccan worshippers call themselves proponents of "white magic"; some traffic in "black magic"
- They believe there are two gods; "The Lady" and "The Lord"
- They do not believe in the personification of evil
- They believe in reincarnation
- They believe there is no Satan and there is no Hell
- The Wiccan religion is now one of the official religions recognized by the government
- Witches are not our enemies; they are people who need Jesus Christ!

Session III – Cindy Jacobs

- Because of what is said in the O.T., many Wiccans believe that Christians want to kill them
- Wiccans will say that they worship nature
- The Wiccan religion may very well be a resurgence of Gnosticism
- The Wiccan's goddess is the "Queen of Heaven" mentioned in the Bible
- "Magic" is used to influence the course of others by compelling agencies, either spiritual beings, or bringing into operation some occult principles of nature (spirit guides, angels, etc.)
- <u>Two methods used to employ magic:</u>
 - Psychic powers
 - Demonic powers
- **Spiritism**: The practice of attempting to communicate with departed spirits
- Necromancy: The art of using objects to consult with spirits
- **Mediumism**: When a spiritist allows a spirit to enter his or her body

Session III – Cindy Jacobs

Point: There can be generational spirits that follow particular families and bloodlines; these spirits will try and manifest themselves to members of that family as lost loved ones or friendly personalities

- About Satanists:
 - They worship Satan and do satanic rituals
 - o Their rituals almost always involve bloodshed for spiritual empowerment
 - They can dispatch demon spirits
 - They pray and intercede against Christians
 - They will plant fetishes or occultic objects in the ground of churches to bring a curse against its members and cause disruption
- <u>Appeasement</u>: The wearing of something or giving of gifts to ward away the attack of evil spirits

"Thus says the Lord, "Woe to the women who sew magic charms on their sleeves and make veils for the heads of people of every height to hunt souls! Will you hunt the souls of my people and keep yourselves alive?" -- Ezekiel 13:18

• **Point**: There are pastors who have fallen into sexual sin as a result of occult spells operating against them

Session III – Cindy Jacobs

- If they have any generational strongholds, then there is a weakness already in them
- Then they may be bombarded by demons that try to promote sexual sin in their life
 - Incubus: a male spirit that comes to promote sexual dreams and lustfulness in women
 - Succubus: a female spirit that promotes sexual dreams and lustfulness in men

Bewitchments

- Sacrifice: when human sacrifice has been done against a leader, it can open powerful doors of attack!
- Point: There is no innocent participation in witchcraft!
 - Indulging in any form of witchcraft or occult involvement can result in spiritual attachment and oppression, and can open the door to future attacks in your life
- <u>Types of Occultic Curses</u>:
 - Stun & Numb (causes inexplicable paralysis in the body)

Session III – Cindy Jacobs

- o Death
- o Accidents
- o Sudden or unexplainable fever, pains or headaches
- Things repeatedly breaking down
- Extreme confusion

How Do You Break a Curse?

Luke 10:19 – "Behold, I give you power to trample on serpents and scorpions, and over all the power of the enemy, and nothing shall by any means hurt you."

- Say, "In the name of Jesus Christ of Nazareth, I declare you curse of (name the curse) broken, in Jesus' name!" If there is a spirit attached to that curse, you will then command that spirit to leave.
- Make sure the person being delivered is not in agreement with the curse; in other words, they didn't perform some act that brought the curse. They will need to renounce that act.

~The Basics of Deliverance Series~

"HOW TO BREAK CURSES"

Session IV – John Eckhardt

Session IV – Pastor John Eckhardt

- Curses are legal grounds that demons have to operate in people.
- Demons know their legal rights: they know when they can stay and they know when they have to leave.

Lamentations 3:64-66 (KJV) – "*Render unto them a recompence, O Lord, according to the work of their hands. Give them SORROW of heart, thy curse unto them; PERSECUTE and DESTROY them in anger from under the heavens of the Lord.*"

- Anytime a person is operating under a curse, their life tends to be full of sorrow; something negative is always happening in their life.
- A person living under a curse always feels as if something is persecuting and harassing them.
- A person living under a curse always feels as if something is in their life that seeks to destroy them.

Galatians 3:13-14 – "¹³*Christ has redeemed us from the curse of the law, being made a curse for us: for it is written, cursed is every one that hangeth on a tree.* ¹⁴*That the blessing of Abraham might come on the Gentiles through Jesus Christ; that we might receive the promise of the Spirit through faith."*

It is illegal for a believer to be under a curse; legally, Jesus has redeemed us from the curse. What we must learn to do is to take the word of God and enforce it against the powers of hell.

The Basics of Deliverance Series

"HOW TO BREAK CURSES"

Session IV – Pastor John Eckhardt

Nine Ways To Detect a Curse On A Person's Life:

- 1. Chronic financial problems
- 2. Chronic sickness and disease
- 3. Chronic marital problems
- 4. Being accident prone
- 5. Miscarriages and female problems
- 6. Mental problems
- 7. Premature death
- 8. A wondering or vagabond lifestyle
- 9. Being abused by other people
- A curse is like a doorway or an entry point for demons to come into a family; they tend to go from generation to generation.
- Sometimes generation curses may skip a generation within a family bloodline.

Session IV – Pastor John Eckhardt

- A familiar spirit is one that is familiar with the history and details of a particular family or bloodline.
- One person getting saved within a family is a major key to the deliverance of the entire family, for that one person gives God access into that family.
- Often times, demons leave at the point of salvation or when a person is water baptized, but not every time.
- Deliverance can come through praise and worship or through a person entering into a service where the presence of God is strongly manifest.
- A person who is saved, has been baptized, regularly worships the Lord, or has been under the Word and has some knowledge of the deliverance process is easier to minister deliverance to.

The Demon Hit List

Ephesians 6:12 – "We wrestle not flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world."

- Demons are called "rulers of darkness"; that means they are able to rule where there is darkness or ignorance.
- When light, revelation and knowledge comes to a person, the demons no longer have authority.

Session IV – Pastor John Eckhardt

- Demonic forces do not like to be exposed.
- One of the most powerful ways to begin casting our demons is to expose them and identify them.

Mark 5:9 – "My name is Legion: for we are many."

- Once you identify a demon spirit, it can no longer hide.
- Many times, when you are praying for people you do not have to know the name of the type of demon being cast out.
- There are other times when you will need to know the different types of spirits or the different groupings of demons in order to be effective.

Matthew 12:28 – "But if I cast out devils by the Spirit of God..."

- The most effective deliverance worker is someone who knows how to flow with the Spirit of God.
 - The Holy Spirit also works through us according to the amount of knowledge that we possess.
- For every sin listed in the Bible, there is a demonic spirit operating behind it.
- Demons have proper names (Leviathan, Abaddon, Appolyon, Belial, etc.)

Session IV – Pastor John Eckhardt

- Demons have functional names (Lust, Fear, Pride, Rejection, Sickness, etc.)
 - God may often tell you what spirit you are dealing with in deliverance by giving you a Word of Knowledge
- Demons may be identified by certain creatures or animals
- Demons may be located in and operate in different areas of a person's body
 - Because demonic forces are spirits (the Greek word for spirit is "pneuma," which also means "breath"), they can often be expelled through the mouth or the breath
- Demons can be cast out by knowledge of their point of entry, either though a
 particular event (a rape, a traumatic event, etc.) or a particular time period (the time of
 birth, a particular age, etc.)
- Demonic forces know your level of knowledge and your level of ignorance

Isaiah 52:1-2 – "Awake, awake; put on they strength, O Zion; put on thy beautiful garments, O Jerusalem, the holy city: for henceforth there shall no more come into thee the uncircumcised and the unclean. Shake thyself from the dust; arise, and sit down, O Jerusalem: loose thyself from the bands of they neck, O captive daughter of Zion."

• We loose ourselves from our bondages by:

Session IV – Pastor John Eckhardt

- Repentance of our personal sins and generational sins
- Renunciation of the cursed acts, events and cursed things in our lives
- o Breaking curses and strongholds

Isaiah 52:3-6 – "For thus says the Lord, You have sold yourselves for nothing; and you shall be redeemed without money. For thus says the Lord God, My people went down aforetime into Egypt to sojourn there; and the Assyrian oppressed them without cause. Now therefore, what have I here, says the Lord, that my people is taken away for nothing? They that rule over them make them to howl, says the Lord, and My name continually every day is blasphemed. Therefore My people shall know My name; therefore they shall know in that day that I am He that does speak; behold it is I."

- One of the greatest benefits of deliverance is that the name of Jesus is glorified.
- Your reaction to the ministry of deliverance will find out what is in your heart more than any other ministry.
- If you really want to go all the way with Jesus, you must follow Him in his deliverance ministry, because Jesus came to set the captives FREE!

~The Basics of Deliverance Series~

"BASIC ISSUES IN DELIVERANCE"

- One of the biggest barriers to people understanding and doing deliverance is that they have too much education.
- Jesus first entrusted the Word to simple people with faith.
- The person must be willing to let go of the bondages in their life before deliverance can be effective for them.
- You can't counsel out a demon; you must cast our a demon!
- <u>Clues indicating a demonic presence:</u>
 - Who is in control? (The type of bondage in their life)
 - Person usually feels helpless
 - Usually involves an emotion or situation they can't control
 - "Something "comes over" them; may indicate a demonic presence that takes over their mind or emotions
 - Hearing (usually suicidal) voices "A voice told me to kill myself"
 - May indicate a Spirit of Suicide or Death
 - o Past involvement in witchcraft, Satanism, Freemasonry, etc.

- A person must say, "I renounce what I did or said"
- Possible Entry Points Into A Person's Life:
 - o Being victimized
 - Deliberate sin
 - Bitterness or unforgiveness
 - Inherited problems (Generational Spirits)
 - o Involvement with witchcraft, Satanism, fortune telling, horoscopes, etc.
 - When there have been these involvements, there needs to be:
 - Repentance
 - Curses broken
 - Point: Whenever a person has taken a vow, that curse must be broken through the blood of Jesus
 - Soul ties need to be broken

Session V – Doris Wagner

- Point: Sexual sins differ from other sins because you join your body to another
- Forgiveness is our greatest weapon in deliverance!
 - Forgiveness removes the demon's right to remain in that life
- Does deliverance occur at conversion?
- When a person invites a problem back that they have been delivered from, it can come back with a vengeance
- Gather information: Why are things the way they are?
- What can be done about it?
 - Forgiveness and repentance; may have to forgive themselves or God
 - Inner healing and healing of memories

A Deliverance Session Method:

 Opening binding prayer: "In Jesus' name, I bind, muzzle and gag every evil spirit at work in this one's heart and life. I command you not to speak or torment this person in any way."

- Name the spirit, and then evict it
- If there is a generation spirit, you can say, "You are forbidden to go after this person's children, in Jesus' name; I cut you off from this family line!"

~The Basics of Deliverance Series~

"SPIRITUAL HOUSE CLEANING"

Session VI – Alice Smith

Session VI – Alice Smith

2 Corinthians 5:17 – "Therefore, if any man be in Christ Jesus, he is a new creature; old things have passed away, behold, all things have become new."

Galatians 5:1 – "Stand fast therefore in the liberty wherewith Christ has made us free, and be not entangled again with the yoke of bondage."

2 Corinthians 5:21 – "For He made Him who knew no sin for us, that we might become the righteousness of God in Him."

Ephesians 5:8 – "You were once darkness, but now you are light in the Lord. Live as children of light."

- We must start living according to what God says is true about us, and not according to what the conditional world says about us.
- What are the symptoms of spiritual pollution in our homes and with our possessions?
 - o Sudden, ongoing or unexplained illness
 - o Continual bad dreams or nightmares
 - Insomnia, or sleeping too much
 - o Behavioral problems
 - o Relational problems

Session VI – Alice Smith

- No peace in the home
- o Degenerate kinds of bondages
- o Ghosts or demonic apparitions
- o Poltergeists
- Foul, unexplainable odors
- o Atmospheric heaviness
- o Continual nausea and headaches
- Things that cause defilement:

Deuteronomy 18:9-13 – "When you enter the land the Lord your God is giving you, do not learn to imitate the detestable ways of the nations there. Let no one be found among you who sacrifices his son or daughter in the fire, who practices divination or sorcery, interprets omens, engages in witchcraft, or casts spells, or who is a medium or spiritist or who consults the dead. Anyone who does these things is detestable to the Lord, and because of these detestable practices the Lord your God will drive out those nations before you. You must be blameless before the Lord your God."

• Our desire is the PURSUIT of holiness and purity!

Session VI – Alice Smith

- What are the things that cause defilement in our homes?
 - o Ouija Boards
 - o Horoscopes
 - o Ritual masks
 - Voodoo magic items
 - Tarot cards
 - Tea leaves (for fortune telling)
 - Occult-related video, board, computer and card games (Games that emphasize or incorporate magic, witchcraft, spells, etc. – Examples: Dungeons & Dragons, Magic The Gathering cards, role playing games, etc.)
 - o Artifacts related to Eastern religions
 - o Satanic-, New Age- or witchcraft-related books, tapes and materials
 - o Patron saint items, charms or symbols
 - o Rosaries

Session VI – Alice Smith

- Items related to New Masonry, Eastern Star, Rainbow Girls, or Knights of Malta, et al
- o Items associated with cult religions (Mormonism, Christian Science, etc.)
- Crystals, obelisks, pyramids, zodiac symbols, yin & yang signs, amulets, good luck charms, etc.
- Items with images of spiritual and natural darkness on them (Posters, comic books, record albums, etc.)
- Certain children's books (with images of animated sorcery, witchcraft, magic, etc.)
- Things associated with drug use and sorcerous addictions (cigarettes, drug paraphernalia, etc.)
- Things that are associated with past sins through symbols of unholy soul ties (old or sinful relationships before marriage, for example)
 - Possible soul tie items that can link you to the memory of former relationships: Photos, jewelry, love letters, clothing, furniture, statues, wall hangings, dishes, gifts, etc.)
- Things that have an unknown history or origin

Session VI – Alice Smith

- Point: If an item becomes too valuable or important to us and becomes an idol to us, we need to consider getting rid of it! (Example: Antiques, family heirlooms, gold items, statues or statuettes, collections, valued possessions, etc.)
- <u>The Purification Process:</u>
 - Repent of the sin
 - Repent on behalf of others or past owners
 - o Remove and destroy those items that God has convicted us about
 - o Break ALOUD any known ties to darkness
 - Evict the evil spirit behind the darkness
 - Speak blessing on the home

Joshua 7:6, 10-12 – "Then Joshua tore his clothes and fell face down to the ground before the ark of the Lord, remaining there till evening. The elders of Israel did the same. The Lord said to Joshua, "Stand up! What are you doing down on your face? Israel has sinned; they have violated my covenant, which I commanded them to keep. They have taken some of the devoted things; they have stolen, they have lied, they have put them with their own possessions. That is why the Israelites cannot stand against their enemies; they turn their backs and run because they have been made liable to destruction. I will not be with you any more unless you destroy whatever among you is devoted to destruction.""

Session VI – Alice Smith

• The singular sin of one can bring plural guilt to many!

Joshua 7:13-14 – "...Go, consecrate the people. Tell them, Consecrate yourselves in preparation; present yourselves tribe by tribe... clan by clan."

Vs. 22-23 – "So Joshua sent messengers, and they ran to the tent, and there it was, with the silver underneath. They took the things from the tent, brought them to Joshua and all the Israelites and spread them out before the Lord."

~The Basics of Deliverance Series~

"HOW THE DELIVERANCE MINISTRY SUSTAINS REVIVAL"

Session VII – C. Peter Wagner

Session VII – C. Peter Wagner

- One of the factors that is sustaining the ongoing Argentine Revival is a pervasive and sustained deliverance ministry
- Deliverance ministry is presently at a very low level in American local churches
- Unless we improve both the level of deliverance in our local churches and in our urban areas, we are not going to see our cities transformed!
- <u>How Can This Take Place?</u>
 - The Body of Christ is catching on!
 - In the first half of the 20th century, casting out demons was regarded as the "lunatic fringe" of Christianity
 - o In 1948, Pentecostals became "respectable"
 - As a result, in order to maintain respectability, Pentecostals began to deemphasize casting out demons
 - In 1960s, the Charismatic Renewal came, but participants never mobilized for deliverance action on a large scale
 - o I the 1990s, more than any other time, belief in demons has become mainstream

Session VII – C. Peter Wagner

 A growing number of pastors now have a belief system that includes the belief in demonic activity, but relatively few preach on it or have established a visible, local church deliverance ministry in their church.

• WHY IS THIS SO?

- Because some believe in demons, but don't regard them as much of a threat to their congregations
- The want to avoid "spooky things" so they won't alienate their congregation

WHAT WE HAVE LEARNED SO FAR:

- The Pastors are accepting the premises of basic demonology:
 - 1. There are such things as demons
 - 2. These are beings with distinct personalities
 - 3. They are active throughout the human population
 - 4. Their intent is evil
 - 5. They are organized under leaders with Satan as their head

Session VII – C. Peter Wagner

- 6. They have considerable superhuman power to execute their wicked desires
- 7. They have been defeated by Jesus' blood
- 8. They are vulnerable to confrontations empowered by the Holy Spirit
- What needs to be adjusted:
 - We must move from demonology 101 to Advanced Demonology!
- There are three widespread notions about demons and deliverance among those who don't have the basic understanding:
 - 1. That Christians are immune to the type of demonic activity which calls for personal deliverance
 - 2. My method of doing deliverance is superior to all others
 - 3. Demons are equally distributed among the human race
- 1st Barrier: 4 reasons why believing that "Christians can't be demonized" is a barrier to revival:
 - 1. It leaves us impotent to free many Christians from bondage and misery

Session VII – C. Peter Wagner

- 2. It relegates deliverance to a low priority for training leaders in seminaries and Bible schools
- 3. It prevents local churches from developing effective and visible deliverance ministries
- 4. It forces some believers to seek help elsewhere
- 2nd Barrier: Believing that "My method of delivery is superior to all"
 - Some demons leave at conversion
 - Some demons leave at baptism
 - o Some demons leave with self-deliverance
 - Some demons come out at mass deliverance
 - Some demons can only be expelled by major deliverance
- Deliverance ministers need to come to a place where they can easily refer "patients" to other ministers based on their qualifications and experience
- 3rd Barrier: Belief That Demons are equally distributed among the human race

Session VII – C. Peter Wagner

- Demons are more concentrated in some geographical areas than in others
- There are more demons per capita in cities than in rural areas
- There are more demons per capita in the inner cities than there are in other parts of the city
- This information helps us plan strategies for evangelism

What Do We Need To Do?

- I Retooling the body of Christ for revival
 - a. Local churches should become the principal base for deliverance ministries
 - b. At least 10% of life-giving churches in a city should have highly-visible deliverance ministries
 - c. We must move deliverance ministries
 - i. From Haphazard to Focused
 - ii. From **Casual** to **Structured**

"HOW THE DELIVERANCE MINISTRY SUSTAINS REVIVAL"

Session VII – C. Peter Wagner

- iii. From **Reactive** to **Proactive**
- iv. From A Subdued Mode to An Overt Mode
- v. From **Difficult To Access** to **Easy To Access**
- vi. From Volunteer Staff to Paid Staff
- vii. From Word of Mouth to Advertised
- viii. From Indifferent To Results to Accountable To Results
- ix. From **Fringe** to **Mainstream**
- II Use fewer euphemisms and more biblical language
- III We need to enlarge the army of deliverance ministers
 - a. Train and equip deliverance minister for high levels of skill, proficiency and effectiveness
 - b. Provide high levels of certification for deliverance ministries

Session VII – C. Peter Wagner

- c. Design a system to assure adequate financial compensation for certified deliverance ministers
- d. Establish communication levels and mutual accountability among deliverance ministers

~The Basics of Deliverance Series~

"How To Minister Physical Healing"

Session VIII – Che Ahn

"HOW TO MINISTER PHYSICAL HEALING"

Session VIII – Pastor Che`Ahn

Believe that God wants to use you to minister healing and deliverance

Mark 16:17 – "...And these signs shall follow THOSE WHO BELIEVE..."

- God always uses the foolish things of this world to confound the wise!
- In these last days, God wants to raise up an army of nameless, faceless people to do the work of the kingdom
- Be full of the Holy Spirit

Acts 10:37-38 – "That word, I say, ye know, which was published throughout all Judea, and began from Galilee, after the baptism which John preached; How God anointed Jesus of Nazareth with the Holy Ghost and with power: who went about doing good, and healing all that were oppressed of the devil; for God was with him."

• We need to be "continually being filled" with the Spirit!

• We need to know and exercise our authority in Christ

Matthew 10:1 – "He called his twelve disciples to him and gave them authority to drive out evil spirits and to heal every disease and sickness."

Matthew 28:18 – "Then Jesus came to them and said, "All authority in heaven and on earth has been given to me. Therefore, go and make disciples of all the nations..."

"HOW TO MINISTER PHYSICAL HEALING"

Session VIII – Pastor Che`Ahn

- Lead people in inner healing first before ministering deliverance.
 - Charles Craft said: "If you get rid of the garbage, the rats will go." If we get healed from our emotional traumas first, then the demons can't attach themselves to our inner wounds and are much easier to remove in deliverance.
 - <u>Inner healing is ministered through:</u>
 - 1. Forgiveness of those who wounded you
 - 2. Repentance of sinful acts
 - 3. Confession of faults and sins
 - 4. Renouncing of vows, harsh words
 - 5. Breaking curses, either generational or self-imposed
- We need to FOLLOW UP by discipling and holding these people accountable in a local church setting.

~The Basics of Deliverance Series~

"FREEMASONRY"

Session IX – Ron Campbell, former Freemason

Session IX – Ron Campbell

- There is a major difference between Masonry and Freemasonry.
- Evangelist Charles Finney was a Freemason in the 1800s, but when he understood what it was he renounced it, then he led the church to renounce it.

"I suppose there are more Masons who are ignorant of all the principles of Freemasonry than there are men of any other class who are chargeable with the like ignorance of their own profession. Nothing is more common than to encounter Freemasons who are in utter darkness as to everything that relates to Freemasonry. They are ignorant of its history... they know not whether it goes back to remote ages for its origin." ---Dr. Albert G. Mackey, 33rd Degree Mason, **Masonry Defined**

"Masonry, like all the Religions... uses false explanations and misinterpretations of its symbols to mislead those who deserve only to be misled; to conceal the Truth, which it calls Light, from them, and to draw the away from it." – Albert Pike, **Morals And Dogma**

Most Masonic scholars of the 18th and 19th century will agree that masonry actually goes back to the ancient mysteries of Egypt, Greece and Rome.

"I see no reason why any pause should be made in our inquiry when we reach the Middle Ages... the analogies or similarities which are so much dwelt upon have their exemplars in the Mysteries to the extent that they are identical." -- Taskmaster Robert Gould

 "Freemasonry builds its temples in the hearts of men and among nations." Carved in the stone entryway of a Masonic lodge

Session IX – Ron Campbell

- The Great Architect of the Universe" is the god of Freemasonry; the god of freemasonry "builds his temple in the hearts of men"
- Is it possible that there is a counterfeit temple that's growing right alongside the temple that God is designing and building? Who will sit on that temple?
- The spiritual dimension that we're tracking through freemasonry is actually a very ancient spirit – it's actually been around a very long time
- Just as there are demonic forces behind false idols, there may also be demonic forces behind myths
- Just as the idols are the physical representations of ancient deities, the myths are the legends of those deities
- <u>Common threads in ancient mysteries:</u>
 - They took place on the highest hills and in the lowest valleys
 - They usually took place at night and in secrecy
 - They involved a symbolic death, burial and subsequent resurrection

The Legend of Osiris:

- Ra was the sun god of ancient Egypt. Ra had two children who in turn had four children:
 - Osiris, the sun god
 - o Isis, the moon goddess (also known as Istarte, Venus, or Mother Earth)
 - o Seth
 - o Nethis
- The Ankh is the Egyptian symbol of immortality
- Horus is the child of Isis and Osiris
- Osiris became the Egyptian god of the underworld, a type of hell
- In the Egyptian mysteries, there are three degrees of initiation:
 - The first degree: the mysteries of Isis
 - The second degree: the mysteries of Serapis (Note: The "Apis" bull was a symbol of the procreative power of the Egyptian sun god; this was the "golden calf" god that the children of Israel created at the foot of the mountain while waiting for Moses!)

Session IX – Ron Campbell

• The third degree: the mysteries of Osiris

Ezekiel 8:14-16 – "Then he brought me to the door of the gate of the Lord's house which was toward the north; and, behold, there sat women weeping for Tammuz. Then said he unto me, Hast thou seen this, O son of man? Turn thee yet again, and thou shalt see greater abominations than these. And he brought me into the inner court of the Lord's house, and, behold, at the door of the temple of the Lord, between the porch and the altar, were about five and twenty men, with their backs toward the temple of the Lord, and their faces toward the east; and they worshipped the sun toward the east."

- Everything that Ezekiel saw in that temple is really what goes on behind the closed doors of Freemasonry; they were engaging in the mystery religions!
- The Holy Spirit and the demons behind the myths and the idols will not co-exist!
- Is it possible that the Holy Spirit is strangely absent because, without realizing it, we have opened the door to pagan deities in our church? Have we been in bed with the enemy for long that we no longer realize he is there?
- <u>The Legend of Hiram Abiff</u>
- <u>The Process of Initiation for a Masonic Candidate:</u>
 - A person must ask to become a mason; they cannot be invited by another mason

- On the night of initiation, the candidate is ushered into an anti-room to be prepared
- They will have their clothes removed, be dressed in a special garment and have their eyes covered by a hood
- A cable tow is tied around either their neck, chest or waist, depending on the degree of masonry being pursued
- All metals will be removed, including the wedding ring
- The person is led to the lodge door and instructed to knock on it
- The person leading them will say, "You will speak out of your mouth, and this is what you will say: 'I am in the darkness and I need the light of freemasonry.""
- The person will enter the lodge and circle the altar until they face east
- The person will kneel at the altar, facing the east
- On the altar will be "The Volume of Sacred Law"; it could be the Bible or some other religious holy book

- In order to become a mason, you must believe in a god, and you have to believe in a death and resurrection. That deity you believe in will determine which book of sacred law is placed there
- On all of the books there will sit the compass and the square
- The square is the symbol of the moon goddess, Isis, and the compass represents the sun god, Osiris
- Candidate will kneel and take an oath unto death: "If I divulge the secrets of freemasonry, I will have my throat cut from ear to ear, I will have my tongue torn out, I will have my heart torn out and buried near the sands of the sea, or I will have my body cut in twain."
- Then the worshipful master, representing the sun, comes from his sacred place "in the east" and teaches him
- The candidate is then removed from the room and returned to the anti-room
- The person is then called to return to the lodge to meet the worshipful master and the junior and senior wardens, each representing a position of the sun.
- The worshipful master says, "You're probably not going to make it as a mason, unless you withstand the trials that are soon to beset you."

- They put a blindfold back over your eyes, men line up behind you, and the worshipful master hits you over the head with a setting maul (a large mallet)
- You fall back into a tarp, you are dragged by the men over to a place in the lodge then symbolically cover you over
- After a time, they drag you back into the center of the lodge and the worshipful master walks up and asks you "In whom do you trust?"
- The person has been told to say, "In God we trust."
- The worshipful master then reaches down with a lion's grip and he raises the person into the mysteries of the Freemasonry.
- A "Tracing Board" painted was originally painted on the floors of the lodge in the 1800s; the Worshipful Master would use it as a teaching tool to explain the philosophical, moral and spiritual principles of Freemasonry
- The first thing a mason does is step into "The Cord of the Mystic Ties", also called the "Cement of the Mystic Ties"
- The mason represents a building block that is going to be cemented into the temple
 - The Tracing Boards, in a sense, represent the plans by the god of freemasonry for the life of the mason

Session IX – Ron Campbell

- All Masonic lodges are symbolically opened on the highest hills or the lowest valley
- The third degree is the master mason, the most important degree of Freemasonry; you are now worthy of all the deep secrets of freemasonry!
- Question: When the Master Mason was raised, what was he raised into? Who was he raised into? What is the meaning of the compass and square?
 - The Grand master Hiram was the personification of Osiris, the sun

Morals and Dogma: "As the sun was male, so the moon was female, and Isis was both the sister and wife of Osiris; the compass, therefore, was the... symbol of the creative deity, and the square the productive earth or universe."

The Lost Keys of Freemasonry, Manley Hall, 33rd Degree: "*The Master Mason is in truth a sun… He, in truth has become the spokesman of the Most High. He stands between the* glowing firelight and the world. Through him passes Hydra, the great snake, and from its mouth there pours to man the light of God. His symbol is the rising sun, for in him the globe of day has indeed risen in all its splendor from the darkness of the night, illuminating East with the first promise of approaching day."

~The Basics of Deliverance Series~

"Deliverance of Children"

Session X – Frank Hammond

"DELIVERANCE OF CHILDREN"

Session X – Frank Hammond

 Dysfunctional families are families that don't function properly; this gives an entrance for demonic spirits to enter into those families.

Luke 9:37-42 — "Now it happened on the next day when they had come down from the mountain, that a great multitude met him. And behold, a man from the crowd shouted out, "Master, I implore you to look at my son, for he is my only child. And behold, a spirit seizes him, and he suddenly cries out; it convulses him so that he foams at the mouth; and he is sorely shattered, and it will scarcely leave him. And I implored your disciples to drive it out, but they could not."

Jesus answered, "O unbelieving and without trust in God, a perverse generation! Until when and how long am I to be with you and bear with you? Bring your son here." And even while he was still coming, the demon threw him down and convulsed him. But Jesus censured and severely rebuked the unclean spirit and healed the child and restored him to his mother."

Mark 7:25-30 – "For a certain woman, whose young daughter had an unclean spirit, heard of him, and came and fell at his feet: The woman was a Greek, a Syrophenician by nation; and she besought him that he would cast forth the devil out of her daughter. But Jesus said unto her, 'Let the children first be filled: for it is not meet to take the children's bread, and to cast it unto the dogs.' And she answered and said unto him, 'Yes, Lord: yet the dogs under the table eat of the children's crumbs.' And he said unto her, 'For this saying go thy way; the devil is gone out of thy daughter. And when she was come to her house, she found the devil gone out, and her daughter laid upon the bed."

"DELIVERANCE OF CHILDREN"

Session X – Frank Hammond

- Children can have demons
- Children can be set free
- The parents knew that their children were demonized by simply observing what was taking place in the life of their children
- Parents must take the initiative to see that their children receive deliverance parents are the spiritual guardians and protectors of their children
 - The faith of the parent is essential in obtaining deliverance for the child
- What are some of the ways that demons enter into a person's life?
 - Inherited curses
- Some characteristics of a child afflicted with criminal-schizophrenia:
 - They are obsessed with fire
 - They're obsessed with weapons
 - They are cruel to animals
 - They aren't responsive to discipline (when proper discipline doesn't correct a child, you should look for a demonic presence)

"DELIVERANCE OF CHILDREN"

Session X – Frank Hammond

- Deliverance does not take the place of a stable home; the family needs to be in divine order!
- Many of the demons dealt with in adults entered as a result of things that were wrong or lacking in the home
- One of the biggest damages to a child results when the parents do not love the child; the spirit of rejection enters!
- When you are ministering to child, make sure you do not allow yourself to get angry at the child
 - The parents and others of the child should be prepared ahead of time so that they do not interfere with what you need to do
- Children always need love; it is to us what sunshine and rain is to growing plants
 - Agape Love: the God-kind of love, the acceptance love
 - Phileo Love: A touching, tender, affectionate kind of love
- Any of us that have been rejected for any reason through any course of our lives are going to need deliverance from that spirit of rejection; it is a very powerful root spirit, and out of that wound of rejection will come most of the other personality problems in our lives.

A PERSONAL WARFARE PRAYER METHOD...

"Christians today are being attacked by evil spirits they cannot see or detect. Most are in denial that they are wrestling against powers, princes, and demons on or influencing this Earth. Everywhere one goes there is demonic activity. The door is open through television programs, movies, video games, books and friends. People are slowly being conditioned to believe that that they see and hear is normal, while the demonic continues to increase. Children are being born with inherited generational curses and they don't even know it. They are not equipped to do battle against these evil demons.

We appear to be in the last days when Satan and his hierarchy of demonic evil spirits are being loosed on this earth in an unprecedented scale. Churches are silent concerning the demonic. People grow up thinking that it is normal to feel depressed, have lustful thoughts and lack self control.

To fight spiritual warfare, pull down strongholds, remove the demonic from us and keep demons away from us, we need to know how to use the tools for victory that Jesus Christ gave us. He said we could use His name to cast out the demonic and get the victory. To be an overcomer, we need to understand generational curses and curses and how to break them. We need to know how to deal with unforgiveness and what happens when we don't forgive. We have to understand who the enemy is in the spirit world. When we understand that, we can get delivered and set free."

~Roger Miller

[Note: These are the words of Roger Miller, a Christian and a Federal Bank Examiner who, along with his wife, Donna, conduct seminars on spiritual warfare and deliverance. They are members of the New Covenant Fellowship Church in Olive Branch, Missouri. These words are taken from their 1994 Book, "*Curses, Unforgiveness, Evil Spirits, Deliverance.*"]

PRAYERS TO OBTAIN AND MAINTAIN DELIVERANCE

Total deliverance of demons within and around a person cannot be achieved if there is doubt and disbelief that they are real, if there is unforgiveness or if there is a practice of sin that the person intends to continue. Demonic spirits are sensitive in that they can hear all that we say and they know whether we have any authority over them. In order to get them out we have to cover all of these aspects both for the deliverance worker and the person wanting deliverance. In other words, we have to tell them who we are in Christ and the authority He gave us over them, and the person being delivered must cover all sin problems and areas that allowed demonic spirits to enter their life. Once we have destroyed their legal right to stay, we can make them leave. The ideal prayer is one that covers the specific problem area of the person being ministered to.

WARFARE PRAYER...

"Heavenly Father, I bow in worship and praise before you. I cover myself with the blood of the Lord Jesus Christ as my protection. I surrender myself completely and unreservedly in ever area of my life to you. I take a stand against all the workings of Satan that would hinder me in my prayer life. I address myself only to the true and living God and refuse any involvement of Satan in my prayer.

"Satan, I command you, in the name of the Lord Jesus Christ, to leave my presence with all of your demons. I bring the blood of the Lord Jesus Christ between us. I resist all the endeavors of Satan and his wicked spirits to rob me of the will of God. I choose to be transformed by the renewing of my mind. I pull down the strongholds of Satan."

GENERAL CONFESSION PRAYER...

"Lord Jesus Christ, I believe that you are the Son of God, and that you are the Messiah come down in the flesh to destroy the works of the Devil. You were born of a virgin birth; you died on the cross for my sins and rose again from the dead. You now sit on the right hand of the Father in Heaven making intercession for me. I now confess all of my sins and repent. I now ask you to forgive me and cleanse me in your blood. I believe that your blood cleanses me continually from all sin. Thank you for redeeming me, cleansing me, justifying me, and sanctifying me in your blood."

FORGIVENESS PRAYER...

"Lord Jesus, I confess to you that I have not always loved others, but have resented certain people and have held unforgiveness in my heart toward them. I call upon you, Lord, to help me forgive them. I do now forgive

______ and ask you to forgive them also, Lord. I do now forgive and accept myself, in the name of Jesus Christ."

(Note: If you find that you cannot speak forgiveness because it hurts too much, God desires that is truly in your heart to do. He wants you to say it is your WILL to forgive. Ask Him to help you forgive and take all of the hurts away. Transfer all of the hurts to Jesus, who took them all upon Himself on the cross. You might pray this way:)

"I find that at this time I cannot forgive ______ because it hurts too much. I know that you want me to forgive them, Lord, and I ask you to help me to do so. Please take the hurt and the unforgiving spirit away and help me to forgive them truly, in Jesus' name."

BREAKING GENERATIONAL CURSES...

"I repent of the sins of _______ of my mother and father and I renounce those curses caused from that sin. I now send those resulting curses back where they came from. I break these curses back 15 generations and I put them under the blood of Jesus, who became a curse of the law for me. I ask you, God, to bless all of my remaining family line. I cancel all related and connected spirits in the name of Jesus."

Afterthought: Many people have very little idea of what to repent of regarding the sins of their parents, grandparents or ancestors that may bring a generational curse. When dealing with this issue, please consider the following questions:

- Has anyone in your family ever interacted with any of the following: Ouija Boards, astrology, witchcraft, horoscopes, séances, hypnosis, palm reading, spirit channeling, fortune tellers, tarot cards, dungeons & dragons, or anything like that?
- Has anyone in your family ever been part of a false religion (i.e., Jehovah's Witnesses, Mormons, Catholicism, Christian Science, voodoo, etc.), satanic cults, taken the vows of a religious lodge (i.e., Masonic Lodge, Eastern Star religion, etc.) worship of or prayers to false gods or deities (i.e., Mary, St. Jude, Fatima, Allah, etc.) or such like?
- Has anyone in your family or in your home ever possessed religious items that may have been used in the worship of other gods? (i.e., religious books, religious statues, good luck charms, crystals, various symbols, or such like)

Please consider that these items may be a link – and thus, an opening – to the spiritual forces they were intended to honor and/or symbolize, much as a wedding ring is linked to a spouse. These items are accursed according to the Bible, and can thus provide a legal avenue of attack, attachment or residence for the forces of darkness within the home or against the owner, for they will bring the judgment of God's curse against the sin they represent with them.

A Special Intercession Prayer for Your Loved One's Salvation

Heavenly Father, as a member of your royal priesthood and Bondservant of my Lord Jesus Christ, I now come to you in Jesus' name, the High Priest of my confession. I come to you on behalf of ______, whose mind has been blinded by the ruler of this age, the spirit who blinds people from the truth of the gospel.

Holy Father, I come to you in ______'s place, requesting that You grant mercy and favor to (him/her). (He/she) is not in right standing with you, but because of the power of the Cross and the blood of Christ, I ask You to wash away (his/her) sins with the power of that precious blood of Christ. Father, I realize that (he/she) will need to come to You and ask this same thing of (his/her) own will, but I ask in faith and believe there is a hedge of divine protection around (him/her) right now through the Blood. I acknowledge the power and value of the Blood for ______.

As a New Covenant priest, I stand in the gap for ______ and take (his/her) place before You. Even more, I ask that ______ be delivered from the dominion and control of kingdom of darkness and be brought into the kingdom of your dear Son Jesus. By faith, I stand on your promise to deliver the one I intercede for who is not innocent, and this person I am interceding for will be delivered through the cleanness of my hands. Like Abraham sought you for Lot's sake, I seek you on behalf of ______. I recognize that Jesus has made me both royalty and a priest in the kingdom. I lift up ______ to you on that basis and take my stand against Satan as royalty in your kingdom under the authority of Jesus, the King of Kings.

Satan, in the mighty name of Jesus, I take my stand against you and refuse to allow you to kill or destroy

_______. I declare by faith that you, the mind blinder of men, are bound in your attack against _______ and that your influence is broken in (his/her) life. I specifically bind the spirits of _______ (specify any obvious sins or bondages of the person you are praying for) in the name of Jesus. No longer will _______ live under the fog of demonic influence, but (his/her) mind is free and clear, able to respond to the gospel and the convicting power of the Holy Spirit. I bind any and all hindering spirits¹ from influencing _______. In the name of Jesus Christ, I command any and all hindering spirits to release _______ from your influence!

Just as Lazarus was raised from death to new life, I come to You on behalf of ______ and ask that You raise (him/her) from spiritual death to eternal life. I thank You, Father, that soon (he/she) will come forth into newness of life. ______ will come out of darkness into light, out of sin and into righteousness, out of rebellion and into submission, out of hardness and into tenderness for the Lord who loved (him/her).

¹ Examples of possible hindering spirits: Confusion, Rebellion, Anti-Christ, Bitterness, Indifference, Woundedness, Fear, Cold Love, Religion, Offense, Pride, Deception, Fear of Man, etc.

A Special Intercession Prayer for Your Loved One's Salvation

I thank you, Lord Jesus, that the true light of your love is now shining upon ______. I ask You to send forth laborers to lead (him/her) to salvation. I release a spirit of Peace and Receptiveness over ______ and ask the Lord to dispatch guardian angels round about (him/her) to protect and preserve (his/her) mind and thought life from demonic influence. I ask you, Lord, to arrange the events of (his/her) life so that the gospel will be presented to ______ in a way that draws (him/her) to the Truth, in Jesus' name!

Father I put You in remembrance and plead my case, in Jesus' name. You have promised, "Believe in the Lord Jesus Christ and you shall be saved, and your house." My loved one, ______, therefore is saved by faith and I accept no other outcome. In the name of Jesus, I declare this to be so by faith!

7 Steps to Release from a Curse

The BASIS for your release:

- Jesus took every one of our curses upon himself on the cross! (Gal. 3:10-13)
- Every believer has access to this release through faith in Him!
- 1. Confess your faith in Jesus and His death on your behalf (Rom. 10:8-10)
- 2. Repent of all of your rebellion and sins
- 3. Claim forgiveness of all sins (1 John 1:9)
- 4. Forgive everyone who has ever harmed you or wronged you
- 5. Renounce ALL contact or interaction with anything occultic or satanic
 - a. You must destroy, remove or get rid off any "contact objects"
 - b. Any religious relic that has been or is designed to be used in worship of other gods can be a contact object
 - c. You cannot be completely free from satanic curses in your life if you retain the object that is the symbol of your fellowship with him!
- 6. Release yourself from all curses (generational or otherwise), attacks and bondages in prayer
- 7. Believe that you have received release and go forward in faith and in God's blessing!

"<u>A PRAYER OF RELEASE</u>"

(NOTE: This prayer is a foundational format upon which you can build your personal prayer of release as you are led of God and come to understand your personal challenges; it contains the basic points of confession and affirmation necessary to receive your release from curses.)

- Lord Jesus, I believe you are the Son of God and the only way to God, and that you died on the cross for my sins and rose again from the dead;
- I give up my rebellion and all of my sin, and I submit to you as Lord of my life;
- I confess all of my sins before you and ask for your forgiveness especially for my sins that exposed me to a curse. I ask that you release me this day from the consequences of my ancestor's sins;
- By a decision of my will, I forgive all who have harmed me or wronged me –
 Just as I want God to forgive me for my wrong (Now forgive them by name...)
- I renounce any and all contact with anything occultic or satanic If I have any contact objects, I now commit myself to destroy them. I renounce all of Satan's claims against me.
- Lord Jesus, I believe that on the cross you took upon yourself every curse that could come upon me. So I now ask you to release me from every curse over my life in your name, Lord Jesus!
- By FAITH I now receive my release, and I thank you for it!

Some Common Causes of Today's Curses...

(NOTE: While many believers may have come out of these sins in the past, they may not necessarily have been renounced them or been delivered from the damage or impact of them)

Scriptural basis: Gal. 5: 91-21

Occultic or Satanic involvement:

- Tarot cards, drugs (sorcery), palm reading, crystals, channeling, fortune telling, horoscopes, Ouija boards, water witching, voodoo, satanic- or occult-based games and such like (card games, board games, video games, etc.)

Sexual Sins:

- Pornography, adultery, fornication, incest, rape, molestation, homosexuality, sexual perversion, prostitution, lustfulness, sexual uncleanness

Relational Sins:

- Abortion, adultery, fornication, divorce, division, gossiping, rebellion, witchcraft (i.e., manipulation, intimidation or domination), party or clique spirit, etc.

Emotional Sins:

- Hatred, jealousy, envy, wrathfulness, unforgiveness, pridefulness, stubbornness, deceitfulness, bitterness, etc.

Generational Sins: (the sins of your ancestors that brought a curse into your life)

- You were born out of wedlock
- You were rejected by your mother or father
- Your parents/grandparents were involved in Free Masonry/Eastern Star, or any lodge or religious group that required an oath of allegiance to other than the Lord
- Your ancestors were involved in any occultic or satanic activity
- You received and were injured by verbal abuse from someone in authority over your life (parents, teachers, spouse, etc.)
- You were a victim of rape, incest or molestation

<u>Sins of the Tongue:</u> (Contrary, unbelieving or negative confessions – bring self-imposed curses) Gossip, verbal attacks, lying, ungodly oaths, etc.

~Generational Curses and Iniquities Chart~

1. Great Grand Parents:		- - -		 _ _		
2. Grand Parents:		- - -		 _ _		
3. Parents:	 _ _ _	 _ _ _				
4. Your Generation:	 _ _				 _ _	
5. Children	- 	- -	- 	- 	- 	
6. Grandchildren	- 	- - -	 	 - -		

PERSONAL "SPIRITUAL EXAMINATION" LOG

IDENTIFY THE EVENTS THAT HAVE OCCURRED IN YOUR PERSONAL HISTORY

Sicknesses, Disease, Surgeries, Physical challenges, Inherited Diseases/Traits	
	Relational Patterns & Events (Divorce, breakups, physical /mental / sexual abuse, etc.)
Accident Patterns & Proneness, Self-inflicted Damage, self-abuse, etc.	
	Negative Family/Parental Patterns (verbal/ physical/ sexual abuses, etc.)
Emotional Challenges, Fears, Mental Tendencies, Negative Personality/Character Traits	

1

PERSONAL "SPIRITUAL EXAMINATION" LOG

IDENTIFY THE EVENTS THAT HAVE OCCURRED IN YOUR PERSONAL HISTORY

Sexual Activities, Impulses, Experiences, (Masturbation, Practices, Lustful Thoughts, Sexual dreams, etc.) Negative Religious Acts & Involvements (cults, occult, New Age activities, Ouija board *involvement, etc.*) Addictions, Substance Abuses, (drinking, smoking, eating, etc.)

Principles for Preparing for a Deliverance Session

• **Supplies**: Newspaper, facial tissue, wastebasket w/lining, anointing oil, Bible, note paper, worship music and player

1. Prepare the sanctuary.

- Make sure that the place used has been properly sanctified, sealing every door and window with anointing oil and the blood of Jesus.
- Dispatch protecting angels all around the place and the workers, instructing them to create a hedge of protection and to prevent any demonic interference to the session.
- Worshipful music should be used to reinforce a holy atmosphere, preferably music that speaks of deliverance, warfare, the blood of Jesus, the cross, etc.
- Make sure that workers and intercessors have repented of any sin in their lives and have asked the Lord to wash them in the blood of His son.

2. Prepare the Counselee/Counselors.

- Inform the counselee of what will take place, with the goal of making them as comfortable and as calm as possible. Offer them a chair to sit in. Counselors/workers can either stand or sit, but chairs should be available so they can sit if they wish.
- MAKE SURE that the counselee has been baptized and has confessed Christ as their Lord and Savior. If there is any doubt, walk them through the sinners prayer of repentance, confess their sins and have them invite Christ into their life anew. It would we wise for the counselor and workers to do the same at this point to establish our salvation before any spirits that are present.
- MAKE SURE that the counselee is not wearing or carrying anything that can serve as a demonic contact item. Ask about any item in their home that can serve as the same. (If so, this can serve as an open door the spirits to return.)
- Inform the counselee as wisely as possible of the possible manifestations they might experience and of the purpose of the wastebasket. (Possible physical manifestations: throwing up, coughing, sneezing, yawning, strange sensations in the throat, crying, yelling, strong emotions, etc.) Inform them that they can also cooperate with the counselors by also ordering the spirits to leave as they manifest themselves, calling on the name of Jesus, and such like. (Not required, though)
- One worker should serve as the main counselor / voice, with others serving as prayer support and care supporters for the counselee. The supporters should understand that they are free to offer prophetic insights and reinforce the commands of the primary counselor as they feel led by the Lord. At other times, support counselors should focus on low-voiced prayer support for the session (so the primary can remain focused and lead effectively). Workers should be careful not to speak over one another during the session.

3. Documentation.

- There should be a tablet kept nearby for a support counselor to document any spiritual/demonic utterances spoken by the counselee, especially words or names possibly spoken by the spirit being expelled. Of particular interest are any names that might be used to help expel a spirit.
- Workers should be conscious of documenting every expelled spirit addressed by the primary counselor, the name of the spirit addressed, and the end result. This will be helpful in determining later what was or wasn't addressed.

Principles for Preparing for a Deliverance Session

4. The Deliverance Process.

- Before any deliverance can begin, the counselee must be free of unforgiveness against anyone who has wounded, abandoned or hurt them in the past (i.e., mother, father, abuser, etc.). They should be asked to name the person and the sin against them out loud. A counselor may have to walk them through a prayer of forgiveness. This is so important!
- Break any perceived curses over the person that they may have received from their mother, father, or their descendants. Break them by name or by nature. Have the counselee verbally repent of any of these curses by name and ask to be washed in the blood of Jesus.
- Instruct the demonic spirits of what you expect: that when you speak their name, they are to come out of the person and leave the region. Instruct them that they are not to torment or tear the person as they leave, and that they are not allowed to link up with other spirits in their family. Command the other spirits to keep silent until they are addressed. Forbid them to interfere with the process.
- Begin to address the discerned or suspected spirits by name as the Lord leads. Wisdom and experience says to address them by families, starting with the weaker ones and working up to the Strong Man in the family. Persistence and discernment are keys to success. It may take a while for them to start manifesting, but if the sanctuary has been properly prepared, then they will come out. The counselor should expect more than one, and should consider addressing all of the spirits in a particular family of spirits, saving the Strong Man for last (unless the Lord directs you to do otherwise). Do not stop until the manifestations have ceased.
- As a spirit departs, it may or may not cause vomiting. Be prepared with the wastebasket and newspaper to protect the sanctuary. As each departs, instruct the angels to carry them out of the region. If there is much resistance, instruct the angels of the Lord to torment the spirit until it leaves. Lack of successful expulsion of a particular spirit may indicate that a "legal right" may remain for that spirit to be there and try to find out what it is (unconfessed sins, unforgiveness, contact items still possessed, etc.) The Strong Man may be the hardest to expel, but be persistent.
- Do not seek to communicate with any spirits that speak; command them to be silent, unless they are giving their name or nature, or the reason they won't leave, which can all be used to expel them. Outside of that, do not encourage communication.
- Counselors should be sensitive to the strength and condition of the counselee. This can be tiring for them as well as for the counselor. It is okay to rest between expulsions if this is deemed necessary for either the counselee or the counselor. Always be sensitive to the condition of the counselee.
- If it seems that there are more spirits to be expelled then can be cast out after two hours or so, then it may be wise to continue another day after some rest. Be sure to pray for the closing of all open doors and the healing of all wounds in the life of the counselee at the end of the session.
- Be sure to review with the counselee what you feel has been accomplished and encourage them to prayer, Bible reading and worship of the Lord in the privacy of their home. Make sure they can reach a counselor by phone between sessions if necessary.