

The
**Deliverance
Ministry**

by

Scott & Sandy Boyd

Scripture quotations taken from the Holy Bible, New International Version. NIV Copyright 1973, 1978, 1984 by International Bible Society. Used by permission of Zondervan Publishing House. All rights reserved.

Cover design: Shane Trammel
Editors: Gene, Diane, and Sandy Boyd

Product of Fire and Ice Ministries of Dallas

Email: fireandicecenter@yahoo.com

Web Site: www.fnierevival.com

Phone: 972-722-7570

Fire and Ice is a church that believes in the fires of revival and the power of God to prepare people for the second coming of the Lord. This is the second part of a three-part series by Scott and Sandy Boyd on spiritual warfare and the deliverance ministry. The first book in this series is A Warfare Manual for Ministers, and the last book in this series is Angel of Light. May God bless you as you read.

Senior Pastor Scott Boyd

Ian and Jessie Goodman (Rogers) have some of the most anointed praise and worship I have ever heard. You can buy their music at www.healingrivermusic.com

Jeff Baldwin is one of greatest men of God I know. He leads a powerful college ministry under Steve Hill's leadership that is radically changing lives. For more information, see www.livin316.com

**© Copyright 2005 Scott & Sandy Boyd
All rights reserved**

Contents

Introduction	5
1. Canceling Legal Ground	8
2. Destroying the Works of Satan	42
3. Expelling Demons and Consecration	52
4. Warfare Insight	60
5. Sandy's Testimony	74
Appendix	85

Scott Boyd is the newest breed of “Ghost Busters” if you will. Scott practices what he preaches! This book is despised by hell.

—Jeff Baldwin

Thanks

I want to thank my wife Sandy for her love and support through the challenging life of ministry and the spiritual warfare that goes along with that life. I also want to thank my parents for their continued love and support of the ministry.

Last, I must thank Jeff Baldwin who has been a strength and support to my life and Shane Trammel for your selfless service and love. Without these mentioned above this book you are reading would not be possible.

Dedication

First and foremost, I dedicate this book to:
The Captain of the Hosts of the armies of God
JESUS THE CHRIST

Secondly, I dedicate this book to my wife Sandy. I have never seen anyone who has come out of such darkness to become the most incredible woman of God I know. You inspire me.

Introduction

I believe in these end times we will need a strong deliverance ministry. This teaching was birthed during a move of God I was a part of for a few years. I had the opportunity to minister to some young people that had very troubled pasts. I came as an evangelist. While I was ministering in the altars, I would see demons manifest many times. I literally saw people hit by the power of God and thrown on the ground while thrashing, screaming, and pulling their hair as demons came out of them. There were times I had demons speak through people's vocal cords as I was casting them out. It was awesome to see God's power displayed destroying satan's power!

I also remember the miracles. I remember many that had mental illnesses (which I believe is always demonic) completely healed through deliverance. I saw healings from things like cancer, diabetes, Candida, sexually transmitted diseases, and female problems completely healed instantly through deliverance. I have seen relationships like marriages completely healed through the deliverance ministry. I have also witnessed people that were totally bound by drugs, alcohol, or bound to sexual perversions totally delivered by the power of God. The deliverance ministry is an awesome ministry, and I am not ashamed of it.

It was during a time of revival that I began to study the deliverance ministry. I knew if I were going to help these people, I had to know what I was doing. In these end times, we are going to see satanists, witches, occultists, false god worshippers, crack addicts, homosexuals, and prostitutes getting saved. They will desperately need deliverance. There are some things that only the anointing can break. Endless counseling cannot solve these problems. It will take the power of God. If people cannot get the deliverance they need in the church, where are they going to go? These are desperate times, and we need a fresh anointing from heaven.

The anointing is the key to the deliverance ministry. These great revivals that are happening all over the world are hot spots of the God's glory. Many are going to these meetings, even if they travel great distances, to receive from that anointing. I am one that is hungry enough to make a journey for a touch of God. There is always more than what we have! In the scriptures the ax always speaks of the anointing symbolically. A fresh anointing is like having a razor sharp battle ax that we can lay to the root of satanic bondage and see people set free. My friend, go after God with all your heart. Be willing to go wherever you need to go to get a touch

INTRODUCTION

from God. Be hungry and humble enough to seek the Lord with all your heart. The key to an effective deliverance ministry is the anointing.

I hope to give some teaching combined with interesting stories to take you to a level of very effective deliverance in people's lives.

Senior Pastor of Fire and Ice Ministries of Dallas
Scott Boyd

Chapter One

Cancelling Legal Ground

This is one aspect of the deliverance ministry that is very neglected. I see some people out in Christian circles that mock or make very light of the deliverance ministry. This is not only very foolish but very dangerous as well. The deliverance ministry, like the healing ministry, is not of man, but of God. Jesus is the deliverer. I wouldn't mock the holy things of God if I were you. These that make light of the deliverance ministry say that once we are saved all deliverance is instantaneous. This is nothing more than wishful thinking at best. Others only focus on the casting out demons aspect of the deliverance ministry. They believe that is all that deliverance is about. These people say that Jesus would only cast out a demon. In other words, Jesus never dealt with anything more. Jesus cancelled satan's legal ground to people whenever he forgave their sins (Matthew 9:2), and he destroyed the works of satan in people's lives as well (Acts 10:38; 1 John 3:8). So he did more than just driving out demons. We can now deal with canceling legal ground and destroying satanic works because of the victory of the cross. We can also bind up principalities and wickedness in the heavenlies because of the victory of the cross. It all centers around what Jesus did on the cross. Jesus publicly showed his power over satan by casting out demons, but we are called to enforce the fullness of Christ's victory at the cross by dealing with legal ground and satanic works. Another thing that concerns me is the fear Christians have of demons, satan, and satanists! What in the world would we be afraid of! They should be afraid of us.

Satan is a legalist. He knows the word of God and knows full well when he has legal ground to steal, kill, destroy, and torment. I just met a lady the other day at a church I was attending. I sensed witchcraft on her. I wondered for a moment if maybe she was an infiltrator. See, satanists infiltrate churches all the time pretending to be Christians with the sole purpose of destroying them. But I am not a suspicious person. Suspicion is not true discernment, but it is horrible false discernment that has hurt many people. So I saw her weeping in the altar. I felt I had a word for her and was supposed to pray for her. So I asked her if there was any witchcraft or occult activity in her past or family line. She said yes. I led her in a prayer to cancel legal ground. I then prayed over her destroying all works of the enemy. Then I commanded all demons in her life to go. She felt very nauseous as the deliverance was taking place. This

CANCELING LEGAL GROUND

woman practiced witchcraft in her teens and has been a Christian for years. She was even a praise and worship leader of a church. But she had never been delivered from all of that past witchcraft activity! Can you imagine the torment? She also had lost her marriage and had so many problems surrounding her life! I have seen this time and time again. When someone gets saved, they are never walked through deliverance. Then as they start doing things for God, the demons that are in them that were dormant rise up against them. They will cause them to lose friends and family. These demons will cause major problems for them in church, turning many against them. They will cause sickness in the body, depression or mental illness in the mind, maybe even insomnia! These demons truly make a person's life hell on earth.

How many people in the body of Christ are facing this right now? People are struggling daily with past sins. Living defeated lives even though Jesus paid for their victory by his own precious blood. My pastor always says when people get saved it is a reward for Jesus' suffering. How true that is, but also the healing and deliverance of people is a reward for his suffering as well. Now I want to discuss legal ground.

Legal ground

This is probably the most misunderstood aspect of the deliverance ministry currently. Legal ground is basically, in a nutshell, the **sins, transgressions, or iniquity of an individual or in a family line**. This evil activity has opened a door and provided legal right for demons to come in and begin their work in someone's life.

Sin, transgression, or iniquity

Sin in the Bible means literally to "miss the mark." This is like an archer that shoots an arrow at a target and simply misses. To me it is a result of having a sinful nature and the mistakes that come with that. Transgression is much more sinister. What Eve did in the garden was a sin, but Adam's act was a transgression. Transgression means literally "rebellion." This is when someone knows what he or she is about to do is wrong, but choose to do it anyway! A transgression is much more serious. We see in the Bible sins can be washed away, but transgressions have to be blotted out in Psalm 51. Now iniquity is quite interesting. It literally translates "bent, crooked, perverted." Iniquity is something that is on the inside. To make this as simple as possible, iniquity would be a weakness or tendency toward a certain sin in a family line. Have you ever wondered why a family will have alcoholism, or strife, divorce, sexual perversions, or occult activity that travels down a family line? What

happens is that an individual sins, this sin causes a curse to come on the family line, demons now are released to begin to torment this family, and now the result is a weakness on the inside toward certain sins. This weakness is what the Bible calls iniquity. Iniquity is a driving force that makes the Christian life very difficult. Jesus paid for our sins to be washed away, our transgressions to be blotted out, and all iniquity removed by what he did on the cross. The Bible says Jesus was bruised for our iniquities. A bruise is a bleeding on the inside. Since iniquity is something within, the bleeding Jesus suffered as payment was also *within*. *So as someone will confess the iniquity to God and then ask him to take it out of them, the Lord will do that!* This freedom was paid for on the cross.

The importance of legal ground

Legal ground must be cancelled. If it is not cancelled, the demons expelled will simply return with ease. This happens quite often. Even many that are healed in crusades leave to only have their demonic illnesses return later. The demons left for a time, but the legal ground was not removed, so they were able to return. Let me list areas that need deliverance. Our bodies can have sickness and disease that is demonic. That is why many will go get prayer for healing and never see results. They are praying wrong. They don't need healing, they need deliverance. Second, our souls can need deliverance. I personally believe all mental illness from depression and nervous breakdowns, sudden loss of memory, nightmares, etc...all the way to schizophrenia to be demonic. Our spirits can need deliverance. Many occultists have welcomed demons into their spirits. The rituals they participated in brought defilement to their spirit man as well as their souls and bodies. Families can need deliverance. Rebellious children, non-submissive wives, and marriages about to see divorce can be the results of a family needing deliverance. Homes and land can be cursed and have demons dwelling in them. They will need deliverance. Last, family bloodlines can need deliverance. There can be powerful generational curses that cause much pain and suffering for families. These need to be broken.

What can cause legal ground to the enemy?

Generational Curses

I don't like the words "demon possessed", which implies ownership, in describing Christians with demons. For example, I own a silver ring. I can destroy it because it belongs to me and is my property. As Christians we are Jesus' property, but I do believe that Christians can be **demonized** (under the influence of demons) and have

CANCELING LEGAL GROUND

legal ground for demons to bring destruction into their lives. I have personally cast demons out of many Christians. I have had Christians I prayed for that demons spoke through their vocal cords, their face contorted to look like a snake or cat, or thrashed about on the ground screaming as demons came out of them. This may not fit into your theology, but maybe we need to reevaluate some of our teaching. When Jesus came, he came to God's people. These were the Jewish people of his time. He drove demons out of **God's covenant people**. Secondly, God's people can have open doors for demons to enter their lives and steal, kill, and destroy. Which leads me to the fact that most of us have to deal with generational curses unless we have come from a powerful Christian lineage going back several generations. How many of us can say that? We all have around 30 people that directly affect our bloodline going back four generations. Can we safely say all of them never were involved in the occult or sinned in a way that released a curse on the family? Exodus 20:3-6 shows a curse released to the third or fourth generation of those that worship other gods and a generational blessing to a thousand generation of those that worship only the Lord. A generational curse works like this. If an ancestor was involved in the occult, idolatry, a false god or religion, freemasonry, etc... That sin caused a curse. The curse has released demons that are now at work in the family line. This will cause either poverty and major financial difficulties, mental illness in the family line (including depression or nervous breakdowns), physical illnesses that travel in the family, or family strife, divorce, and alienation. Do you see these things in your family? I had American Indian (they operate in witchcraft) on one side of the family and Freemasonry on the other! I had two curses to break. When they were broken the family's finances dramatically improved, health improved, and a love and closeness came in relationships. Derek Prince gives seven indications there is a curse in a family line in his book Blessings or Curses, you can choose. Here they are:

1. History of mental or physical breakdown
2. Repeated chronic sickness (from one sickness to the next)
3. Barrenness or a tendency to miscarry
4. Divorce or family alienation
5. Continual financial stress or poverty
6. Accident prone- repeated unexplained accidents
7. History of suicide or early deaths

Do you see any of these, or a combination of these, in your family? "The biggest open door to curses is generational iniquities. Generational iniquities are an open door to generational curses that have been passed down through the family bloodline. The Bible refers to these in a number of places, including Exodus 20:5:

THE DELIVERANCE MINISTRY

"You shall not bow down to them nor serve them. For I, the LORD your God, am a jealous God, visiting the iniquity of the fathers on the children to the third and fourth generation of those that hate me."

Many people are confused about iniquities, because they do not know there is a difference between sin and iniquity. The Bible speaks of them a number of times as two different things (see Ps. 32:5, 'the iniquity of my sin'). Sin is basically the cause, and iniquity includes the effect. Generational iniquity works like this: A parent can commit a sin such as occult involvement or sexual sin- that produces a curse. The curse then causes a generational iniquity, or weakness, to pass down in the family line.

Here is an illustration: A pregnant woman has an X-ray and as a result of the radiation the unborn child becomes deformed. The fetus, who did not order the X-ray, nonetheless, is affected by it and becomes a victim. Sin, like the X-ray, damages the generations to come. This is an awesome thought and should put the fear of the Lord in us before we enter into sin.

To summarize: When we sin, if the sin is not repented of, any children that we have after this sin will reap what we have sown through what the Bible calls iniquity. This iniquity can come in the form of a spiritual bondage, such as different forms of addictions, or as a driving weakness for sexual sin or perversion. It might be that all your children will be extremely accident-prone or live a life of extreme poverty.

The good news is that Jesus paid the price not only for our sin but also for the iniquities of our forefathers! Iniquities do not affect our eternal salvation, but they do affect the quality of life we have on this earth. Isaiah 53:1-13 explains that He (Jesus) bore not only our sins, but our iniquities. He became a curse for us, so that we can be free!

Christ has redeemed us from the curse of the law, having become a curse for us. For it is written, 'Cursed is anyone who hangs on a tree' (Gal 3:13)." (1)

Rebecca Brown on generational iniquity and curses

"Let's look at a modern-day example. In the country of Rwanda in Africa, one tribe rose up against another and massacred thousands and thousands of people. The people of the oppressed tribe fled to camps in Zaire. There in the refugee camps thousands more died of cholera. The rest of the world watched in horror and amazement

CANCELING LEGAL GROUND

as CNN filmed the whole spectacle. Then the oppressed tribe came to power in Rwanda and began to massacre the first tribe. As a result, thousands of the people of the first tribe then fled to refugee camps in Zaire.

In February, 1995, as we were flying to speak in the African nation of Ivory Coast, we were reading one of the European newspapers. A reporter who had visited the refugee camps of both tribes had written a fascinating article. When he talked to the refugees, he asked them same question repeatedly: 'Now that the war in Rwanda is ended, do you think you can go back and live in peace with the people of the other tribe?'

Without exception, the answer was the same: 'No, we can never live in peace with the other tribe until the blood of our slain people has been avenged'.

And so the vicious cycle continues! Wouldn't you think those people in the refugee camps would have learned by the terrible things they experienced that intertribal warfare has no benefits? But, they have not dealt with the sins of the forefathers, so they will continue to waste away in their iniquities. In satan's kingdom, blood calls for blood, and the killing never stops.

While we were ministering in Ivory Coast, we visited briefly with some Christians who had just arrived there from Liberia. They had been forced to watch as their families were massacred by another tribe. They and their families were all Christians, but they were wasting away in the iniquities of their forefathers.

The whole continent of Africa is characterized by tribal warfare. In 1995, there have been uprisings of intertribal warfare and massacres in Kenya as well. We have all seen the same things in Somalia as it was filmed by the news media. The people of Africa have never broken away from the sins of the forefathers. Each tribe is consequently ruled by particular demon gods. Demons hate people and are determined to exterminate them! Thus, the whole history of Africa has been incessant warfare and massacres among tribes. Until the Christians unite as one body and cry out to God in repentance for the sins of demon worship and hatred and warfare among their tribes as well as their ancestors' tribes, the curses from the sins of their forefathers will not be removed from their lives. Christians and non-Christians alike are being killed in those massacres. They are wasting away in the iniquities of their fathers (Leviticus 26:39)

THE DELIVERANCE MINISTRY

This same problem exists here in America. The biggest problem in any large city is gang warfare and violence. Most of this is black-on-black violence. Why? Because the intertribal warfare among blacks is being carried on right here in America. Each gang is the same as a tribe. It doesn't matter that these precious people are no longer in Africa. They are still wasting away in the iniquities of their forefathers. (2)

One of the things listed in the Bible as a curse is that parents would not be able to enjoy their children. Oh, how many is that true for today! Another curse states that a woman would be pledged to be married and given to another. It reminds me of all the teenagers that are sleeping around today. God already knows who they are to marry, but they are being given to others. Also in Deuteronomy 23:2 there is a curse that goes down to the tenth generation of the children that are conceived out of wedlock (illegitimacy). It states they would not enter the assembly of the Lord. I have seen this curse hinder people from getting right with God and attending church. It is oppressive, but all of these can be broken by the power of the blood of Jesus. People must realize there are consequences to their actions.

Open doors from our past or ancestry

There could be things that have opened the door for satanic bondage and the working of demons in our lives. These doors must be closed for the demons to be forced out permanently. If the legal ground is not cancelled they will return seven times worse (Luke 11:26).

The first and most deadly open door is the occult. There are five branches in the occult I will list in this book. The intent or amount of involvement has nothing to do with it bringing a curse or not. For example the intent may be a séance that is a joke or visiting a fortune teller because of a friend's dare. Satan doesn't care. Even if you read a horoscope one time, it seems small, but is enough to bring a curse and demonic activity. Any occult involvement brings a powerful curse on the individual, his family, and his descendants to the fourth generation. Also, powerful occult demons are loosed into the life of the individual, his family, and descendants. The occult is, and will be even more so in the future, a major open door for curses and demonic entry into someone's life. The five basic branches of the occult are divination, sorcery, witchcraft, the sexual branch, and the financial branch.

Divination

This is the information branch of the occult. Demons of divination and familiar spirits work in this arena. Divination spirits read. For example they can read tarot cards, palms, tea leaves, or crystal balls to make predictions. Familiar spirits are familiar with a family. That is why some psychics can know intimate things about families that no one would normally know. Psychics, clairvoyants, necromancers, or mediums all consult with and channel demons to gain information. The word “divine” really implies to ascertain information from the heavenlies (stars, Zodiac, planet alignment). Here are some things that could fall under this category or a similar category:

1. Fortune telling, psychics, clairvoyance
2. Consulting the dead “séances”
3. Astrology, horoscopes, astronomy, or the Zodiac
4. Meditation, Yoga, chanting mantras, or astral projection
5. Psychic healings, acupuncture, or hypnosis
6. Reading tea leaves, palms, tarot cards, automatic handwriting, reading lumps on the head, crystal balls, or Ouiji boards
7. Interpreting omens
8. ESP, mind reading, mind control, prognostication, or water witching

A little more about familiar spirits and spirits of divination

I personally believe that when a baby is born, God assigns an angel to watch over the individual throughout his life. Also, satan assigns a demon to be with the individual to lead them into sin, away from God, and into destruction. This demon is known as a familiar spirit. It follows the child as it grows up. It is very familiar with the individual. When someone visits a fortune teller, this spirit communicates with the fortune teller to tell her what she needs to know about the person. This is how divination works. Also, spirits of divination work with occultists to read things like tarot cards and bring predictions that are usually negative. The predictions may be a future broken arm or death in the family. Demons can be released to cause these things to happen. Because the individual came to an occultist, the curse on them is legal ground to make some of these negative predictions come to pass.

Sorcery

Sorcery is the material branch of the occult. Many occultists wear certain things to bring good luck, protection, wealth, or power. Burning certain kinds of incense, using “blessed oils” from an occult

THE DELIVERANCE MINISTRY

store, or “blessed salts” can summon demons. Certain objects can have a satanic anointing on it that will cause demons to attach to it and produce a desired effect. Here are some things that fall under this category:

1. Charms that bring good fortune or protection (luck or superstition)
2. Crystals with magic powers of some kind
3. Various jewelry that has occult symbols on it
4. Marks on the body (tattoos, body piercings, or scars from suicide attempts or self mutilation- Leviticus 19:27-28)
5. Magic wands, daggers (athames), chalices (ritual drinking cups), altar cloths, pentagrams, or staffs of some kind
6. The occult through the media (occult T.V. shows, movies, or music)
7. Use of drugs to alter state of consciousness (make more open to communication to demons), potions, certain incense, salts, oils, herbs, for wiccan rituals
8. Aprons, hats, books, rings, or any material connected with Freemasonry
9. Martial arts, role playing games (like dungeons and dragons)

Objects can have a satanic “anointing” on them, if I can use that word this way. This consecration toward evil causes the objects to act like a lightning rod, or magnet, that draws demons out of the atmosphere, or hell, right into people’s homes! These demons are also drawn to these objects as people wear them. The demons have legal right to these objects because they belong to satan. The objects cannot be cleansed, but they must be completely destroyed. If you have objects that need to be destroyed, burn them. If you cannot burn the objects, take a hammer and smash them until they are completely destroyed. After they are destroyed, removed the remains from your property. I just prayed with a young man a few days ago that said he felt an evil presence following him around. He was a Christian, but he was wearing a “heartagram” wristband. This is an occult symbol. He did have spirits around him because of the wristband. Objects like idols, dragons, African masks, or any other objects connected with false religions will draw demons just like occult objects will. They must also be destroyed. Be very careful what you buy while in other countries!

Someone that has a tattoo or mark on the body doesn’t realize what they have opened themselves up to. Witchdoctors have various tattoos for certain demons to posses them and give them certain powers. Even if the tattoo, or mark on the body, is not directly occult in nature, it can still be legal ground for demons to oppress someone. If you have a tattoo or mark on the body (like listed in number four above), simply anoint it with oil and break any work of

CANCELING LEGAL GROUND

satan associated with it. Then command any spirit that has oppressed your life to go. Applying the blood of Jesus is very powerful in cases like this. Just be led by the Holy Spirit.

Witchcraft

Witchcraft is the power branch of the occult. It can take many forms but will usually have a **priesthood** (high priest, witch doctor, shaman, or medicine man), **rituals** (performed to gain information, power, or answered prayers of participants), **sacrifices** (animal, human, or sexual), **some form of music** (often incantations from drumbeats), and **some god** that is worshiped and feared.

The four main purposes of witchcraft according to Derek Prince (3) are:

1. To worship a higher spiritual being, often regarded as dangerous or malevolent
2. To control the forces of nature, such as rain or good weather for harvest
3. To ward off sickness and infertility, as in Africa, where almost every barren woman will go to a witch doctor for a potion or charm
4. To control other human beings- to terrify enemies in battle or to produce sexual desire in one person toward another

The Illuminati: Financial branch of the occult

The Illuminati is a dark and satanic organization that sole purpose is to place people in key positions of the world that will support the rise of the antichrist. These people are already in place. Even if someone dies, they must have replaced themselves before they die so that the position remains filled until the antichrist rises.

The leader and founder of the Illuminati was Adam Weishaupt. He was taught by Jesuit munks and became the professor of canon law at the university of Ingolstadt. He was highly interested in astrology, medicine, and Egyptian occultism. He created an organization like Freemasonry called the Illuminati, but it is far more secretive than the Masons are. The goal of the Illuminati is to obtain power and wealth, to undermine religion and government, and end personal possessions.

There is a high ranking board that oversees the Illuminati that also ties in with Freemasonry, International satanism, the Mafia, and political figures. The Illuminati oversees the funding of the international satanism that we currently know. They also have established

fraternities in Ivy League colleges that serve the purpose of recruiting the most wealthy and powerful figures in the world into their agenda. The symbol of the Illuminati is the third eye (spiritual eye) as seen on the pyramid with the raised eye that is printed on our one dollar bills. The Illuminati has very strong ties into our judicial system, military, and law enforcement agencies. There is a strong presence of the Illuminati within the FBI and CIA. The source for this information has to remain anonymous.

The Sexual Branch of the occult

This is a powerful branch of the occult that spreads much farther than many currently realize. This branch has its ties into the pornographic industry. See, porn is the power source of this branch. As people are lustng, their lust creates satanic power. Demons feed on sin. So the more sin there is, the greater the satanic power. This power empowers witches that serve satan in this level. There is also a board that oversees this branch of witchcraft. Like all of satanism, there are satanic intercessors that are continually chanting and performing rituals that properly channel the power of, in this case, lust that is generated through the porn industry. There are witches that have been trained from their youth to seduce people sexually and destroy their lives. I write along these lines in my book A Warfare Manual for Ministers in chapter four. These witches are hand picked from their youth, given certain demons, and trained for this purpose. So this is how it works. The lust in the world generates great satanic power, the satanic intercessors channel the power through their prayers, and the sexual witches walk in that power to seduce those they are assigned to destroy. The demons that assist the witches have great power given them by the lust. Many don't realize when they purchase porn that they are funding the Illuminati and satanism. Also many don't realize that as they lust and masturbate thinking of others that it releases demons and satanic power in the earth. The way witches will use sex magick is either by masturbating while thinking of someone, or they will be having sex with one person while thinking of another. Jesus said if you lust in your heart that you have already committed adultery. There seems to be almost a literal sex that happens in this sex magick. People will wake the next day feeling they literally had sex with someone! Also Jesus said if you hate someone you have already murdered him. This hate is the power behind a lot of the mental murder of the craft. This also releases demons against the individual. Mental murder works like sex magick in many ways. A witch or warlock will hate the individual to death. In sex magick, the witch or warlock "lusts" the person into sin. The hate and murder in the world creates the power source for mental murder, the satanic intercessors properly channel the power, the witches and warlocks carry out their assignments of voodoo dolls, rituals, and death

CANCELING LEGAL GROUND

curses that create sickness, accidents that cause death, or suicide in their victims. A lot of satanic attack usually happens at night while the victim is asleep and somewhat vulnerable.

Satan's Network- satan's web

As you can see there is a carefully laid network that involves illegal drug trafficking, illegal gun trafficking, Mafia involvement, illegal gambling, prostitution rings, all the way up to political figures, doctors, lawyers, policemen, and even some false clergy members. The peons will carry out things like the illegal activity while others in high positions get them out of jail if they get caught. Ever wonder about all these missing children. There are thousands that are kidnapped and sacrificed to satan on a regular basis. Keep your eyes on your children.

Monarch School: training in satanism

The school derives its name from the fact that a Monarch butterfly returns from where they began to die. This is why the school in satanism is called Monarch. I will talk more about this school, but now let me distinguish what true satanism is.

True satanism

In pure satanism, you will not see the typical signs of black dress, tattoos, body piercings, and sacrificing some neighborhood cat. These are freelance people that get on the nerves of true satanists. The Church of Satan founded by Anton Lavey is also permitted for public relation purposes, but is not directly related to pure satanism at all. The Church of Satan has an agenda to make satanism acceptable to everyone like satan has done with abortion and homosexuality. The satanism I am discussing is what you will read about in Rebecca Brown's writings. This underground network is called "The Brotherhood." These people will be highly respected people in the communities and will attend local churches pretending to be Christians to destroy them from within. Their doctrine is basically that God created us to abuse and punish us for everything we do wrong. They believe we are all victims of this cruel dictator called God and hate him with a passion. These satanists do not want to go to heaven. They hate God and will do everything they can to ensure themselves a place in hell. They do believe in a God, but also believe satan defeated his son Jesus at the cross. They also believe in the end, satan will defeat God and satanists will rule with satan for eternity. These people are usually very intelligent and dress nice. If they do have occult tattoos they will usually be hid-

THE DELIVERANCE MINISTRY

den. True satanists don't advertise their satanism. They are more effective for satan if no one knows their agenda.

I want to discuss the schooling these individuals go through to prepare them for their role in serving satan. This school is called Monarch.

Sheri (not her real name) was trained in this school and sat down with me to give me details of the training she received. Sheri would attend public school growing up to leave around 3:30 and go straight to Monarch school of satanism. Her family would practice incest to keep the bloodline pure in satanism. Her mother was the true source of the satanism in her life. It is believed by many in satanism that if you are a pure blood satanist, God will never receive you no matter what you do. What a lie this is!

Her training was described to me as this. You are nothing when you arrive at Monarch. You have no personality, future, ability to make decisions on your own, or personal emotions. You are placed through what is known as conditioning. This is VERY common in satanism. In Sheri's case, electric shock was used. Basically you are being indoctrinated and programmed in your mind. This *could* go something like this, although I am sure there are many methods. One could be tied to a chair or bed so they are unable to move. They are told things they are to believe and asked questions on how to respond to certain situations properly. If they do not answer correctly, torture takes place. Most of the time the individual blacks out from the pain, their body goes into shock, and they are in an altered state of consciousness. This of course allows for deeper programming that is placed even in the subconscious level of the soul. Many times there will be triggers that take place in this "programming" of the mind. Just like a computer is programmed, so satanists are programmed in their soul. A "trigger" could be the sound of the ringing of a phone. For example, someone is programmed that when a phone rings the satanist astral projects to kill someone on a hit list. This death may appear as a suicide and nothing else is known. A noise, smell, or something seen can be the trigger for what has been programmed within the satanist. Many times the satanist goes into a trance and remembers nothing. The Illuminati uses this method of assassination a great deal. It will take the power of the Holy Spirit to deal with destroying the programming and dispelling the demons that help carry it out. Let me assure you the Holy Spirit is powerful enough!

Specific demons are assigned to the individual in Monarch based on their "calling." I mentioned that when one arrives at Monarch they are nothing, well, it is decided who they will become, what job they will get, and what personality they will have. Then rituals and

CANCELING LEGAL GROUND

incantations are performed that will empower the individual into their satanic destiny. I know someone that was given demons and power to quickly rise through education into Child Protection Services. They can speed read and retain information by the demons they were given. This was all arranged by satan to have them in a place to dictate where children end up being raised. There are many in the medical field that serve satan! Many doctors and nurses are satanists. There are also many in law enforcement that serve satan. They will manipulate the system to see those that satan wants released from prison or their crime covered up. I won't talk too much about human sacrifice or discipline in the brotherhood because Rebecca Brown does a tremendous job exposing this in her book He Came to Set the Captives Free. Werewolves are used in a lot of discipline and murder. Rebecca Brown also exposes that as well.

Programming and training

In Monarch, once it has been decided who and what you are to become, you are then put through the proper programming and training for that task. All satanists will understand divination, sorcery (owning things that bring power), and performing rituals, casting spells, incantations, etc... These are the basics tools of the trade. But based on the specific calling of someone, specific programming will be required. For example, if someone is called to the sexual side of witchcraft (to destroy other people's lives through sex magick) they will be programmed according to that sexual calling. Here is some basic programming that can take place.

Alpha programming

This programming takes place to give you the personality and function satan wants you to have in life.

Beta programming

This is sexual programming. For example, a sexual sacrifice that is to take place every full moon. When the full moon begins to come, sexual desires begin to arise and a need to be used in that way takes over the individual that has been programmed. This is a result of the programming and demons within. This type of programming can include anything you could imagine. It can include astral sex or sex with demons.

Delta programming

This has to do with theological programming. The individual is programmed to believe their doctrine and how to recruit others as well into satanic doctrine. They can know the Bible and how to twist it through this kind of programming. They can even be programmed to recruit someone from Islam by twisting the Koran!

Theta programming

This is psychic killers or mental murder. It has to do with being programmed to kill.

Omega programming

This has to do with self-destruction. It is an all termination programming that basically will cause someone to commit suicide or die if they ever deviate from their purpose in satanism.

Twinning and Dabble-ganging

Twinning is directly related to the school of Monarch. Twinning will be where satan has someone in another part of the nation that looks exactly like the individual and has the same “calling” or “role.” The purpose of twinning is not to cover more territory like I thought, but it is to keep accountability. There is a psychic bond between the satanic twins, and if one of them ever deviates from their purpose the other will know about it and report it. This will result in discipline (which is torture or death). Dabble-ganging is along the same lines, but demons take on the form of the person of whom they are assigned. This is where succubus and incubus spirits come in. Sometimes it will be the actual human spirit that astral projects to someone to have sex with them, or sometimes it will be a familiar demon that takes on the form of their host to do the same thing. I have heard of demons taking on human form and having sex with occultists. We can't discount this since the book of Genesis chapter six discusses that as being possible. Satanists believe that satan himself will impregnate a woman (one of his brides) and through that bring forth the antichrist. This is a gross perversion of the virgin birth of Christ. Again, we cannot discount this possibility based on the Bible recording the birth of Nephilim which were a race of beings that were part human part demon. They came into being by demons having sexual relations with women. They were destroyed in the flood.

Three levels of witchcraft

There seem to be three basic levels of witchcraft. The first would be white witchcraft. These people will call themselves white witches, wiccans, pagans, or new agers. The second level is getting into black magick. These will be those that practice blood sacrifices and rituals to call up demons to harm others. Some of these practices are voodoo, macumba, santeria, or umbanda. The last stage is hard core satanism. These people worship satan like we worship Jesus. They are violent and dangerous people. They try to present all Christians as hypocrites and say things like: "People actually believe we kill humans and breed babies!" Friend this is exactly what they do. They say things like that to make people believe they don't. Most of America doesn't even believe in anything I have written in this chapter as any more than a fairy tale! How naive they are.

Addictions

Obviously addictions to drugs, alcohol, or tobacco products will need to be broken. There are ministers out there that have been in ministry for years that still feel drawn so strong to these things and feel guilt and shame because of it.

More open doors to satan

Superstition is a large open door to satanic bondage and demonization. Someone that is superstitious will put their faith in something other than God for protection, provision, or luck. All of this is very evil in God's eyes and should not be taken lightly. I have seen people mightily delivered by renouncing superstition! So if you have a lucky rabbits foot, four-leaf clover, or a lucky penny, get rid of that stupid garbage and put your faith in Jesus for what you need! Flip over to the appendix to read more in depth on superstition and its deadly power over people. The love of money, unforgiveness, rebellion to authority, pornography, oppressing the weak or defenseless, abortions, hate, anti-Semitism, or any prejudice can open you up to the works of satan and demons. A young man in a teen challenge admitted while watching a horror movie as a child he felt something enter him. He was afraid of the dark and had nightmares as a result. Fear can open us up to demons. As a Christian, and minister, I went through a betrayal that hurt me so bad I went into a deep dark depression. I was also suicidal. After forgiving and allowing some healing, one of my spiritual fathers, Roger Stedman, prayed over me. He commanded demons of suicide (death), deep sorrow, grief, and rejection to leave me. They came out with violent coughing. The release was tremendous. I have learned that trau-

THE DELIVERANCE MINISTRY

matic experiences can open us up to demonic infiltration. Satan takes advantage of any avenue he can. What an evil enemy we have.

Lust leading to pornography is a big one among men of God. Generational iniquity or past sins can cause a strong weakness here. You can break this. Jesus said whatever we bind and loose on the earth it will be done. Loosing means “destroy or untie.” We have the authority in the name of Jesus to break (destroy or untie) all satanic works that are in our lives.

Signs of demonization

Here are some signs that someone has demons at work in his/her life: Fits of rage, constant headaches, insomnia, incurable diseases, fears, mental illness, seizures, suicidal thoughts, female problems, depression, addictions, fascination with the occult, lust, nightmares, hearing voices, seeing scary visions, stubborn arrogance, compulsive lying, stealing, or dishonesty, marital problems, dizziness or fainting, or sharp unexplained pains in various parts of the body.

Witchcraft curses

As a man or woman of God, there are those satanists that are placing curses against you. In The Satanic Witch by Anton Lavey he went on to teach how to make voodoo dolls and placing pins in them. This can be very oppressive to the recipient of those curses. Occult curses strike suddenly and with strength. Cindy Jacobs gives this story.

“One day I was reading a book to my daughter, Mary, when I suddenly became extremely dizzy and faint. It hit with a viciousness that I knew was supernatural. I quietly said to Mary, ‘Honey, why don’t you go play in your room for a little while?’ I then called my friend, Margaret Moberly. She prayed with me and broke the curse. After that I was completely fine and the dizziness did not return.”

“Occult curses can cause accidents. A fall down the stairs where you feel like you were pushed, a fire that starts mysteriously, or other bizarre occurrences may be the end result of a curse. If the curse is done through a blood sacrifice, it will be stronger. Sometimes those in the occult will sacrifice a finger or a body part. At other times, they offer some other kind of sacrifice to strengthen the power of demons they send against you. Sometimes certain intersections of the city will be cursed and repeatedly accidents will take place. They need to be prayed for and the curse of accidents lifted.

CANCELING LEGAL GROUND

At times, when a curse sent against a certain person cannot prosper, it will rebound against the sender or will affect something close to the intended victim, either in affections or proximity. I have known several instances of this. Years ago, the house across the street from Peter Wagner burned down during one of our first Spiritual Warfare Network meetings. The intercessors felt that a curse had been sent against him as we had prayed against any destruction that would come against him.

Another time, I had prayed against a spirit of death sent against a friend of mine. She was fine, but a friend of hers dropped dead in her kitchen that week. Therefore, I have learned to be sensitive to the Holy Spirit's leading to totally break the effect of the curse from prospering at all, against anyone.

Land can be cursed as well as people, and the curses will affect those who live there. We find a powerful example of healing the land in Joshua 6:26 where Joshua pronounced, 'cursed be the man before the LORD who rises up and builds this city Jericho; he shall lay its foundation with his firstborn, and with his youngest he shall set up its gates.' This indeed came to pass when Hiel of Bethel rebuilt Jericho (1Kings 16:34)." (3)

Houses can be cursed and have demons in them. I always anoint with oil and pray over hotel rooms I stay in. How do I know there hasn't been homosexual activity, adulterous affairs, pornography watched, a murder take place, or witches praying in that room? I almost always feel oppression leave when I pray this way in hotel rooms.

Another attack can be while under anesthetic. It is important to have people praying for you while you are unconscious. Satan can take advantage of us being in this vulnerable condition. Some that are doctors and nurses are satanists. I am not trying to scare people, but rather I hope to make people aware. During times of unconsciousness by either being knocked unconscious through an accident, going under anesthetic, or during hypnosis, one is very open to satanic attack and demons gaining access to their lives. The enemy will take advantage of us in our weak times.

I personally believe that if someone votes in leadership over a country that is pro abortion or pro homosexual activity, the curse these sins bring will come on them.

Another open door is words and false prayers. Words, especially from an authority figure like a father, grandfather, uncle, or pastor are very powerful. They can rest on someone's life to bring about

positive or negative results depending on the words. I don't even know how many people I have prayed over and broke negative words off them that brought a release to their lives. We have the power and authority to destroy any work of the enemy including false prayers and prayers that are not God's will. Some people might pray something stupid like, "Oh God make the pastor very sick until he realizes the error of his ways." Demons will seize the opportunity of these words being released and try to bring about sickness in the pastor. We have the authority to lift up our voices and break negative words and false prayers!

Laying on of hands

The laying on of hands is a very powerful thing. Both something of God or from satan can be passed through this avenue to another. In the Old Testament times the elders would lay their hands on an animal to transfer the sin of the tribe to the animal. Then the animal would be killed for their sins. It is interesting that something evil was transferred and imparted through the laying on of hands!

Romans 1:11 "I long to see you that I might impart to you some spiritual gift to make you strong".

We read how the ministry was a bit much for Moses in scripture. So the Lord spoke to him to have the 70 elders come to the tent of meeting. Numbers 11:25 "Then the Lord came down in the cloud and spoke with him, and he took of the Spirit that was on him and put that Spirit on the seventy elder's." Also the story of Elijah passing his mantle onto Elisha and the prophets said "look the Spirit that was on Elijah is resting on Elisha" in 2Kings 2. Jesus sent out the seventy in Luke 10 and they went before him healing the sick and casting out demons under his anointing. Also, Paul told Timothy in 2Timothy 1:6 to stir up what is in him through the laying on of Paul's hands.

We see here the incredible power of impartation. Like many things, satan imitates this ministry and so many throw out the good with the bad. I want to give some stories of impartation that I hope encourage you.

Stories of impartation

Reinhard Bonnke was a young man at the time walking through the streets of London. He happened upon a mail box that said "George Jeffreys", and he wondered, "is this the man?" George Jeffreys was such a powerful man of God that it is said he would walk by wheel chairs and the chairs would tip over knocking people out without

CANCELING LEGAL GROUND

him even touching them. The people would get up healed. When Kensington Temple reopened (George Jeffrey's old church), they found all kinds of stretchers, crutches, and braces that the sick had left behind as they left healed from the church. These items were pulled out of the basement during some cleaning. Reinhard went up to the door and asked to see Mr. Jeffreys. A housekeeper had opened the door and stated that he was in bed, old, and in bad health. She was about to say "no" when a voice bellowed out of the back room that said, "Let him in!" Reinhard met Mr. Jeffreys in the living room, and Mr. Jeffreys prayed over him. They both fell under the power as that mantle rested upon Reinhard. Now look at Reinhard Bonnke's ministry today.

As I sat in Steve Hill's office, I was surprised that such a great man of God would take time to speak to me and be as kind as he was. We began to speak of impartation and he referenced being prayed over by Carlos Annaconda, Benny Hinn, and Sandy Millar. An obvious impartation had taken place with these.

There is an obvious mantle that has traveled from Maria Woodworth Etter, to Aimee Semple Mcpherson, to Kathryn Kuhlman, to Benny Hinn- although he does not make that claim.

There is also a mantle that has traveled from Smith Wigglesworth to Lester Summerall to Rod Parsley. I was listening to a conversation with Larry Huch and Benny Hinn. Larry felt so prompted to go to see Derek Prince before he died. Larry Huch already had a powerful deliverance ministry. He went to see Derek Prince who laid hands on him and impartation had taken place. This general went to be home with the Lord shortly after this encounter, but the body of Christ has benefited because of it.

One of the main things that has stuck out to me about the revivals of our time is the laying on of hands. When I was at Pensacola, I received prayer as much as I could. I heard John Kilpatrick say that he had personally approved or disapproved anyone on the prayer team. He went on to say that a part of who we are is imparted from us to another through the laying on of hands, and he was very careful who lays hands on his sheep. I always appreciated that and felt very protected there. I heard an usher get up and announce that the prayer team all have badges and no one should allow anyone without a badge to pray over them. He said that many come to the revival, and they don't know everyone. There is such wisdom in this. A part of who someone is, and what they have, can be imparted through the laying on of hands. In 1Timothy 5:22 it speaks of not being hasty in the laying on of hands and thus sharing in someone's sins. Obviously, I am careful of who I let lay hands on me, but I am also careful of who I lay my hands on. We can share in some-

one's sins if we are not careful in this. I anoint my hands with oil before laying them on people in altar ministry. The oil is like having a protective glove on, so to speak. It is like a buffer between you and the sin of the individual. But with oil on my hands or not, there are still some people I will not lay hands on.

Impartation in revival

There is an obvious impartation taking place in revivals in these last days. People come back with a fire in them. They have a new and fresh anointing on their lives. Truly, only the humble will allow themselves this kind of ministry. I hope to always be humble enough to let even a small child lay hands on me for impartation. I have sought out, by the leading of the Holy Spirit, certain people to pray over me that God's hand is powerfully upon them. The Lord at one time spoke to me that the coat of many colors is a mantle of many anointings. Without the anointing, we are ineffective in ministry. Too many are too proud to receive in this area, so they walk in less than God has for them. A minister went to a Rodney Howard Browne meeting. Rodney was kind enough to take the time to go through and pray for everyone who wants prayer. This man of God just stood there stoic. Rodney walked by him and touched him on the head and walked off. The man went home. He got up to speak at his church the next Sunday. When he took the microphone a wind blew into that place knocking several on the floor. The minister called Rodney on the phone and said, "I think something happened when you prayed for me." I heard a story of a man who was so desperate and worn out in ministry he felt like getting out of the ministry. He went to the Pensacola revival. He got hands laid on him and went back home. He wasn't living in sin, but a new fire and passion was in him. If I remember the details correctly his church grew from like 50 to about a 1000. He had to knock out walls to house the people. Everyone in his town was getting saved. A bar owner was getting desperate because people were not coming to his bar anymore so he invited a well known rock band to hold a concert at his bar. He only sold 10 tickets! So he and his thugs walked over to the church during a service. As he came in the back door the pastor saw him and asked him to come forward. The pastor asked him what he wanted, and the man said he wanted to know what was going on in that church. So the pastor asked if he could pray for them. To make a long story short, the man and his thugs were hit by the power of God and on the floor. The bar owner got saved, on fire for God, and went through Bible school. This is the fruit of the power of God.

A fresh anointing

In the days we are approaching we need a fresh touch of God on our lives. Just as we should be growing in humility and love, we should be growing in power. The power of God brings God glory and shows his love to a lost world. I know of many young people who were hit by the power of God at a two year revival God gave me. Many of them were from backgrounds that didn't accept this sort of thing, but God didn't care. Denominations are only man made. God looks for the blood of Jesus. I had young people tell me that they never felt God so close to them. Also they would say that he must love them to have touched them and put them under his power on the floor. The Lord was leaning over and kissing these young people. His power showed his love for them. Many were healed, delivered (of you name it), and baptized in the Holy Spirit. There was a fresh anointing. You know that was wonderful for then, but what about now? I want a fresh anointing today. I want to be on the cutting edge of what God is doing now.

In Revelation 7:3 we see a spiritual “seal” on the foreheads of God’s servants released to them. Rick Joyner said, “The best way to keep from getting satan’s mark (Rev 13:16) is to be marked by God.” It is interesting that during these moves of God, servants of the Lord are laying hands on the *foreheads* of God’s people. I believe this anointing that is being imparted has to do with this seal. I personally feel the anointing is what is going to distinguish God’s people in these last days. Also, the wise virgins are getting extra oil for the days that are approaching (Matthew 25:1-12).

An Evil Impartation

Just as there can be an impartation of giftings, anointings, and mantles from God, there can be an evil impartation. Now let me say one thing at the beginning of this. I feel that many have been so afraid to receive something from the devil that they missed a move of God entirely. That is so sad. God never intended for us to live in fear. There is wisdom in being cautious, but being afraid of all supernatural power is not wisdom. I am careful about who prays for me, but I am not so afraid and closed that I won’t let someone either. I am saddened because some of my fellow ministers of deliverance have been so afraid of getting something from satan they missed God. Seek discernment. We should know when something is not of God. Some people out there have no discernment at all, so they live suspicious and critical of every move of God in some vain attempt to “protect the body.” What foolishness!

THE DELIVERANCE MINISTRY

Nonetheless there are some things we must be aware of and protect ourselves from. In 1John 4:1 we are commanded to test the spirits to see if they are of God. Also in 1Timothy 5:22 we are commanded to not lay hands on anyone hastily. There are reasons this is in the Bible. We obviously need to be careful about who we allow to lay hands on us and who we lay our hands on. I want to give you some stories from a conversation with Rebecca Brown and a friend of hers that came out of satanism- a person she is calling Joyce (not her real name). Joyce is telling the stories:

“Mary (not her real name) was one of the people who trained me in how to infiltrate churches. That was her specialty. I also went to one of several special training camps for witches on how to destroy churches. It was taught by one of the well known ‘Christians’ on T.V.’

‘Really. I’m not surprised,’ Rebecca said. ‘Paul wrote that satan’s servants would reach positions of leadership within the churches. He told the Ephesian elders that from among THEM, the church leaders, would come ravening wolves to destroy the sheep. (Acts 20:30) But tell me, what did Mary teach you?’

Joyce laughed, ‘I’ll never forget the first time Mary commanded me to come to a certain city in Kansas where a big evangelistic crusade was being held by a particular denomination. Mary instructed me that I was to wear long sleeves, a long skirt, and had to have long hair. I had to get a hair piece because my own hair was fairly short at the time. I had never worn such sedate clothes in my life. I thought I looked terrible! Of course, my ideas about clothing have changed a lot since I started to serve Jesus.’

‘Anyway, I was to meet Mary at her hotel room. She knew some of the top people involved in the crusade and was there to make sure they followed their orders. When I arrived at her room, I thought I had done very well with my clothing. I had never been in a church of their denomination before. When Mary opened her door, she took one look at me and grabbed my arm. ‘You come in here girl,’ she snapped. ‘You can’t go looking like that! Remember, you must dress and act as they do or they won’t accept you.’ She dragged me into her bathroom and took a washcloth and proceeded to wash every scrap of make-up off my face. I was horrified. But Mary, I protested, I look terrible without makeup, I never go anywhere without at least a little.’

‘Mary was very impatient.’ How many times do I have to tell you that you must dress and act according to their expectations? If you

CANCELING LEGAL GROUND

look like them and act like them no one will question you to see if you really are a Christian or not.'

'And you know, she was right. We could move freely throughout the many people at the crusade and everyone accepted us as being Christians without questioning us at all. It was during that weekend that Mary taught me more about slaying in the Spirit. Oh, I could already knock people unconscious just by touching them, but Mary told me that wasn't enough. She told me that because they were violating their own scriptures (James 5:14) by allowing anyone to lay hands on them and pray for them without even checking to see if they were a true servant of Jesus or not, that we were free to do whatever we wanted. Their God wouldn't protect them because they were in direct disobedience to His word.'

'Mary understood that when people knelt before us, or even bowed their heads before us, that they were actively submitting themselves to us and accepting whatever we wanted to give to them. Of course they thought we were praying for them, but their submission to us gave us the legal right to put demons into them. They also directly opened the door for it by allowing their minds to go blank without testing the spirit knocking them out. Mary showed me the proper incantations to do and how to have the people hold their hands up.'

'Then she would tap them first on one hand then on the other, then on their forehead, making the sign of an upside down cross. Out they would go every time. She then did it to me and I fell over unconscious. I guess I was out for five minutes or so. When I awoke, I found that I had acquired a new demon. Mary told me this special demon would put demons into the people I prayed for. And so he did. I'm sure that isn't the only way people put demons into people by having them hold their hands like that, but that is how we did it.'

'I am horrified now as I look back at the number of Christians I put demons into through that practice! They were so eager and willing to go unconscious that they accepted anything I chose to put into them. I frequently put demons of false tongues into them. Then they would wake up speaking in tongues and think they had been baptized by the Holy Spirit. Also, those to whom I gave demons of divination, would receive all sorts of what they considered to be 'words of knowledge' from the Holy Spirit. Those words of knowledge were nothing more than information from a demon of divination. They were accurate of course.' People 'literally DEMANDED signs and miracles from the Lord. We were only too happy to give them to them. They NEVER tested any of us. If we could perform, then they decided we must be from God.'

'You know' Joyce said, 'that's where Mary was so very useful to satan. She was willing to study the Bible to find out the place where Christians were going against God's Word. She was smart enough to know that the instant Christians were disobedient to God we could very effectively come against them. Satan taught us that we had legal right or legal ground, as he called it, to put demons into them or afflict them with demons when they were walking in disobedience to their God.' (4)

'Well, I was in just such a church that allowed that practice. They completely overlooked the scripture in James 5 that says you should have the ELDERS anoint and pray for you. There was a woman in that congregation who was a Christian. She had inherited a very powerful demon of divination. I recognized it immediately, of course. So, one day she went up to the altar for prayer. I went forward and told her and the pastor that 'god' had told me to come pray for this lady, and that she was having a problem with a demon of divination. The lady knew she was having problems, so they readily agreed with me. I laid hands on her and commanded the demon to leave her. What they did not know is that I had with my spirit, called the demon to come into me because I wanted it. The demon promptly left her and came into me. They thought I was a really powerful Christian because the woman felt great relief as the demon left. They never knew that I was actually a witch who wanted her demon of divination! I'm sure we have no idea just how many times such things go on every day within the Christian churches.'(5)

The balance of discernment and wisdom

There is a balance in this. There is a ditch on both sides of this road. ***One could be overly cautious and prevent God from moving, or could let too much go on.*** I don't want people to go on a witch hunt, but at the same time we must only allow people who are tested and proven to be laying hands on the sheep. They must live holy and have the fruit of the Spirit evident in their lives. As men and women of God we will give an account for these things one day. The days we are walking into will require great discernment and wisdom in all of this. Remember ***satan's servants can have power and perform counterfeit miracles, but they will not have the fruit of the Spirit in their lives and live holy!*** I taught on this to some young people. A Pentecostal girl came up to me and said that at a meeting there was someone they didn't know laying hands on people and no one questioned him. One man that fell under this man's power was taken to the hospital and was in a coma. That was obviously not God! I have heard of false tongues and giftings imparted through the laying on of hands that was demonic.

Other ways to give satan legal ground

We must be very careful when going to other countries. Most other countries have either occult practices or false gods that they worship. This makes up a tremendous amount of their culture. The culture makes up a lot of the artwork and traditions that we see. Many people go to other countries and are excited about the diverse culture, and they want to bring artifacts home as souvenirs. Many of these artifacts are directly linked to the gods or witchcraft of the land. This can be legal ground in your life if you purchase these things and allow them in your life. There are curses and demons attached to these objects. The curse and demons can attach to someone's life by of owning such things. These objects need to be completely destroyed (by fire if possible). Then the curse, spell, ritual, or incantation can be broken and the demon (s) commanded to leave. Deuteronomy 7: 26 speaks of owning cursed objects.

Dedications to satan or demons

"Satan wants the children! Every parent or grandparent who serves satan or a demon god of any sort has dedicated their children and descendants to the service of satan. Baby dedications are performed in every church, whether Christian or non-Christian.

Were you dedicated or baptized in a church that is not Christian? Then you have been dedicated to the service of satan. Do you have any ancestors who serve satan or demon gods or parents who were members of satanic organizations such as the Masons or the Shriners? Then you may be sure that you were dedicated to the services of satan or one of the demon gods, which is the same as being dedicated to satan.

When a child, or even an unborn offspring, is dedicated to the service of satan, demon spirits are assigned the task of insuring that the child remains in satan's service all of his life. Such dedications may not be worded so specifically, but this fact is inherent in all such rituals. For instance, children dedicated in the Mormon church are endowed with the power of the prophets to insure that they remain good Mormons all of their lives. Oaths taken by members of various lodges contain statements which dedicate their offspring and descendants to the service of the lodge, which is the same as dedicating them to the demon gods of the lodge or to satan. All children of American Indians are dedicated to their gods. The same is true in African tribes and around the world.

Do you have a parent or ancestor who has been involved in any of these things? Then your own life was dedicated to the service of

THE DELIVERANCE MINISTRY

satan or whatever organization, lodge, or demon god they served.”
(6)

I probably need to clarify something briefly. When someone worships a god that is not the God of the Bible, they are worshipping a demon. In 1Corinthians 10:18-21 “Consider the people of Israel: Do not those who eat the sacrifices participate in the altar? Do I mean then that a sacrifice offered to an idol is anything, or that an idol is anything? No, but the sacrifices of pagans are offered to demons, not to God, and I do not want you to be participants with demons. You cannot drink the cup of the Lord and the cup of demons too; you cannot have a part in both the Lord’s table and the table of demons.” So we see the Bible is clear. For example, if someone were to bow down to a statue of Buddha, he would not just be worshipping a statue, but also the powerful principality that is behind that demonic religion.

A deeper look at Freemasonry

Freemasonry is a very evil organization and religion. It is cloaked in secrecy. When someone comes into this organization, they take an oath. They get down on their knees and put their hand in a position of pledging, then they proceed to take an oath that dedicates them to the organization. One of the things stated in this oath the participant says is, he is in darkness and coming into the light. Well, if he is a Christian, he just stated that he is in darkness in Christ and coming into the light of satan! Let me give a little history of the Masonic Lodge.

History of Freemasonry

The Masons believe that their craft (carving stones and creating buildings) dates back to the tower of Babel. They believe they had a hand in creating the pyramids of Ancient Egypt as well as the ones in Mexico and South America. We all know the religions of these Masons were pagan. Masonry was a lucrative business during these times. There was a brotherhood of sorts that formed. This is actually how the Masons began that we know today. Up to this point the Masons were secular and stuck together like what we would know today as a union for workers. They also believe that they had a hand in building Solomon’s Temple between 949 B.C. and 520 B.C. The Masonic lodge was becoming extinct during the 1500’s to the 1700’s. This was a time that one had to be completely loyal to the Catholic church, which had a hand in Masonry dwindling.

It gets religious

Rev. James Anderson and Rev John T. Desaguliers took the tools of the builder's trade and applied symbolic spiritual meanings to them for moral instruction in the Masonic life. The men would disguise in biblical terminology the ancient pagan mysteries of Egypt and other rites used in the Masonic rituals. We still see this practice today! Albert Pike, who was a practicing luciferian, was considered one of the best interpreters of all Masonic ritual. He was born in Boston, Massachusetts. He was a teacher and brigadier general in the Civil war. He was later tried for treason. As a luciferian (satan worshipper) he believed that two coequal gods exist in the universe: lucifer, the god of good and light, and Adonay, the Christian god who rules evil and darkness. Pike introduced occultism into the Masonic rituals. Now people in Masonry will drink wine out of a human skull, as part of a ritual, and take violent oaths of a horrible death if they reveal the new revelations they are to be given as they are promoted within this group. Now when someone pledges into this organization, they may think it is only an innocent brotherhood, but they dedicate themselves and their descendants directly to satan and the demon gods of Freemasonry. I have prayed with many that are either in Masonry or the descendants of those in it, and I have experienced the power of satan breaking off their lives. Other secret organizations like the Illuminati are just as satanic. The fact that something is secret should be a red flag to begin with. I mean, what are they trying to hide?

Curses from God

There are curses that come directly from God. The disobedience that brought them will have to be repented of, and the person will have to ask God to remove the curse. Some curses from God would include cursing or harming a Jew (Genesis 12:2-3), breaking a vow to God (Ecclesiastes 5:2-5), stealing from God tithes and offerings (Malachi 3:6-12), and depending on the flesh rather than God (Jeremiah 17:5-6).

Results of emotional trauma

Many people allow unforgiveness that leads to bitterness to set in. This becomes such a tormenting thing. Until there is forgiveness, demons have every right torment an individual. Trauma can happen to a child in the mothers womb. Many children of unwanted pregnancies have a spirit of rejection that entered them in the womb. They felt they weren't wanted. So much deliverance can be traced back to the childhood. During this innocent and vulnerable time of our lives, demons try to move in. Molestation and rejections can

create great satanic legal ground and torment throughout someone's life. Some people will have an inner vow where they say, "I will never be like so and so." This inner vowing and judgment can be a source of legal ground. We must forgive and not continue to pass unrighteous judgment on anyone.

Touching the unclean

There are certain things that are considered unclean to God. Among these would be things that are occult related or connected to false gods. Rebecca Brown tells of a time she went to Hawaii on a vacation. They placed a lei of flowers around her neck as is their custom. Later she became violently ill. The Lord spoke to her to do a study on this custom. She found out it is an act of worship to the demon god of the Hawaiians. This opened her up to an attack by participating, even ignorantly, in worshipping a demon. Have you ever heard of the custom of entering many mosques around the world. They ask you to take your shoes off. Why? It is an act of worship to that god. The one true God established that form of worship with Moses. Be careful, friend, satan can gain entrance through these things. Even touching something unclean can bring defilement. Many Christians get a little irritated at this and think it is overboard. The Bible states that "My people are destroyed from lack of knowledge" in Hosea 4:6. The Bible clearly states, "Touch no unclean thing, and I will receive you" in 2Corinthians 6:17. Yet many Christians will go into stores and manhandle things that are dedicated to false gods or the occult- like books, idols, charms, etc...This touching the unclean can bring defilement on the person and they need a cleansing afterward. I am not afraid of touching *something the Lord is leading me to touch*, but afterward I ask the Lord to wash me in his blood. Another thing, the Bible speaks of eating food sacrificed to idols. Some people in other cultures will literally eat a meal as part of an act of worship to their god. I believe all food is clean if we pray over it, and eat it as worshipping the one true God. The last thing I want to mention is entering land that belongs to satan. Demons will look at that as trespassing. They will attack. This could be anything from ancient Indian burial grounds, mosques, occult bookstores, or property dedicated to satan or false gods. Now it is one thing if God is sending us, but many Christians get in trouble by entering battles that God never sent them into. Even if God is sending you, make sure there are no holes in your armor from unforgiveness or sin. The battle is real. Make sure you are ready before entering battle.

Ridiculing satan

I can't stand satan as much as the next Christian. And he has lost to Jesus. I love rubbing that in real good to him. Nevertheless, he is the "god of this world's system." I don't like it anymore than you. We can see from scripture that every throne (including satan's) is established by Jesus in Colossians 1:15-17. Satan serves a purpose by causing people to choose or reject Christ. His temporary rule will come to a violent end when Jesus comes. In Jude 9 we read "But even the archangel Michael, when he was disputing with the devil about the body of Moses, did not dare to bring a slanderous accusation against him, but said, 'the Lord rebuke you!'" Why was Michael respectful to such an evil being? The reason is because Michael recognized his authority as being ultimately from God. Michael honored satan's office of authority while not honoring satan as an individual. We can also come under an attack, bringing legal ground unto ourselves, by being disrespectful of satan's office. Have you ever heard someone making fun of satan or calling him disrespectful names? The Bible condemns "slandering celestial beings." Authority figures are also those that hold offices of kings and presidents as well as spiritual authority figures like pastors and priests. We must be careful to not make fun of authority figures. This can give access to the enemy. Even though we may not agree with them, and they may be in the wrong. We can disagree with them and still show respect for their office. This would also apply to our elders, a husband of a home, and our parents. They are all authority figures. I have given you some ways that legal ground can gain access to someone's life. Now let's look at how to cancel it.

Breaking the hedge

In Job 1:9-11 we read how the blood caused a hedge of protection around Job, his family, and all he owned. This is a powerful picture of what can happen by the blood being applied to our lives and homes. We must be very careful about what we allow in our homes. Things we watch on television or movies we bring in can release demons. Also, anything that is legal ground for demons that we bring in the home. Even visiting people can break the hedge. There was a young person that came over my house just the other day. This individual was in wicca at one time. I met her for the first time, and she is now an on fire Christian. The only problem is, she has never been delivered. We shook hands upon being introduced and she left shortly later. I felt such a heaviness on me afterward. I was trying to write parts of this book at the time. I figured it was simply an attack. I went to bed that night and was attacked throughout the night by demons. The next day I was mad. I asked the Lord what was going on and he showed me how demons had come in from

the visiting young lady. She broke the hedge. I could have very simply prayed after she left for a cleansing and commanded any demons to leave, but I didn't put two and two together at the time. The demons that came in on her acted like gate keepers to let others in. We must guard the hedge around our house. This can bring legal ground for demonic or astral intruders.

Unforgiveness

When someone holds onto unforgiveness their sins are not forgiven. This is a very strong legal ground for demons. Unforgiveness will turn into bitterness over time. Bitterness is like a cancer of the soul. What people need to realize is unforgiveness is a choice. We can choose to hold onto it or choose to forgive. Forgiving someone is not really an emotional thing. We may still be hurt and need healing, but we can choose to forgive someone. When we do that, deliverance can take place. But if someone refuses to forgive, there is no way a deliverance will be possible. A lot of times the individual will need to say out loud, "I choose to forgive _____ for what they have done to me." I have seen major breakthroughs in peoples lives as they chose to forgive.

Marriage

It would be vital for anyone that is about to be married to walk through deliverance thoroughly. Both parties need to be completely free from any open door to satan before becoming one. For example, if there has been witchcraft in the bride's family line, that curse can come on the husband as well as they become one in marriage and through sex. This curse can release demons that tear up the marriage and family over time. Take the time to walk through complete deliverance before entering marriage and make sure to obey the Bible by not having sex until marriage. Sex before marriage is a major way satan is gaining access to people's lives in these end times.

Cancelling legal ground

We can cancel legal ground through confession, renouncing, and repentance. We need to say out loud to God that we confess and repent of all the sins, transgressions, and iniquity of our own lives and that of our ancestors. We could pray something like this:

"Father I come to you in Jesus' name and humbly ask your forgiveness for all the evil sin, transgressions, and iniquity that has been in my life and that of my ancestors. I ask you to wash away all of the sins, blot out all of the transgressions, and remove all of the iniquity

CANCELING LEGAL GROUND

out of me, and my family line by the precious blood of Jesus shed on the cross. I ask you to completely disassociate me from any evil activity of my living family members that is beyond my control. I thank you now for what you have done in Jesus' name, amen."

The next step is renouncing. Renouncing something out loud disassociates that individual, in a legal way, with whatever they are renouncing. This is the opposite of what we see when the Bible says to confess Jesus as Lord. When we confess Jesus, we are accepting him, and when we renounce something we are rejecting and separating from it. After the prayer above, I always lead people to repeat a statement that goes something like this:

"In the name of Jesus I renounce satan, his works, and his kingdom. I renounce all occult practices, false gods, and idol worship. I renounce any dedication to the enemy or oath that was not of God. I pledge my life, family, and descendants to Jesus, and him only!"

Once people realize what they are actually doing, they usually really get into the renouncing satan part! I don't blame them. I would too. These two steps of *saying out loud* a prayer of confession and repentance, then renouncing the enemy will cancel any legal ground the enemy has once had to someone. Of course, *there may be something someone needs to specifically ask forgiveness for or specifically renounce*. We have to be sensitive to the Holy Spirit and treat every deliverance differently. Last, there needs to be a check for any unforgiveness that is not dealt with. After confession, renouncing, and forgiving it does not mean that demons will instantly leave. Sometimes they might, but most of the time demons have to be forced out by a forceful command backed up with the anointing. One may have to pray and speak out "I cancel this legal ground to satan and command you demons to go, in Jesus' name!" Bottom line, the legal ground will have to be cancelled at some point in time throughout the deliverance or the enemy will reestablish his works, and come in again.

Stubborn faith

Don't ever allow discouragement to enter your life if you pray and don't see the results you want to see immediately. Prayer always works, but sometimes we might pray a certain direction, and it is simply the wrong direction to pray. For example, someone may be praying for healing. They may be asking Jesus to heal them when they need to be taking authority over the demon that is causing the sickness in the first place. Therefore it is a deliverance issue, not a healing issue. So when the person was praying for healing they weren't seeing the results they wanted to see. Don't ever give up or

THE DELIVERANCE MINISTRY

get discouraged. Remember, *prayer always works!* One might be trying to get a demon to leave while it still has legal ground to remain. Find out the legal ground, take care of it, then the demon will go. How many of us get discouraged when we don't immediately see the results we want to see. Don't give up! Many people do give up right before a major victory!

CANCELING LEGAL GROUND

1. **Deliver us From Evil** pgs 211-212
Author: Cindy Jacobs
Copyright 2001 Cindy Jacobs
Published by Regal Books
From Gospel Light
Ventura, California, USA
Printed in USA
2. **Unbroken Curses** pgs. 31-32
Author: Rebecca Brown and Daniel Yoder
Copyright 1995
Wells of Joy Ministries
P.O. Box 65
Clinton, AR 72031
3. **Deliver us From Evil** pgs 217-218
Author: Cindy Jacobs
Copyright 2001 Cindy Jacobs
Published by Regal Books
From Gospel Light
Ventura, California, USA
Printed in USA
4. **Becoming a Vessel of Honor** pgs. 43-45
Author: Rebecca Brown
Copyright 1990 Rebecca Brown
Whitaker House
30 Hunt Valley Circle
New Kensington, PA 15068
5. **Becoming a Vessel of Honor** pgs. 43-45
Author: Rebecca Brown
Copyright 1990 Rebecca Brown
Whitaker House
30 Hunt Valley Circle
New Kensington, PA 15068
6. **Unbroken Curses** pgs. 40-41
Author: Rebecca Brown and Daniel Yoder
Copyright 1995
Wells of Joy Ministries
P.O. Box 65
Clinton, AR 72031

Chapter 2

Destroying the Works of Satan

We read in 1John 3:8 “The reason the Son of God appeared was to destroy the devil's work.” There really doesn't have to be any specific order in the way a deliverance happens. Everyone has different methods that work for them. In deliverance, the end result of freedom is what really matters the most. So at times you may have a demon manifest and you have to cast it out before anything else can occur. Then after the demon is gone, you can cancel any legal ground the enemy has had and destroy any remaining works. Other times you can talk to someone and deal with the legal ground and works first before the demons manifest. Still, others times will be quiet and easy as someone is released from a bondage or curse that has held them back. The order will vary from person to person. There are times to cast out demons publicly to show the power of God. This is what Jesus did. There will be other times personal issues will need to be dealt with in private.

The gates of hell

In studying the scriptures it is apparent that we have a tremendous amount of authority. In Matthew 16:18-19 we read this: “And I tell you that you are Peter, and on this rock I will build my church, and the gates of Hades will not overcome it. I will give you the keys of the kingdom of heaven; whatever you bind on earth will be bound in heaven, and whatever you loose on earth will be loosed in heaven.” The Bible says the gates of Hades (hell) will not overcome us. We do certainly have to face them. A gateway is an opening. So any portal or “open door” to the enemy is a gateway of hell. There can be a gate of hell opened to an individual, a family, a church, land, a home, a city, or a nation.

The waters of the enemy

While I am on this subject, the Bible speaks of the “waters” being a source of strength and life. Jesus said, “The water I give him will become in him a spring of water welling up to eternal life.” We see the Holy Spirit referred to as rivers of living water in John 7:38. Satan counterfeits everything of God. He also has waters. They are the rivers of death. Where sin abounds it begins a river flowing of death which demons feed on for strength. We can take authority

DESTROYING THE WORKS OF SATAN

over the waters of death and dry them up. We see in Jeremiah 50:38 “A drought on her waters! They will dry up.” I take authority many times and say “I dry up the enemies waters against me.” I can feel the enemy losing strength.

The strongman

Also, the “strongman” is a scriptural term I want to explain. In Luke 11:21-22 it says: “when a strong man, fully armed, guards his own house, his possessions are safe. But when someone stronger attacks and overpowers him, he takes away the armor in which the man trusted and divides up the spoils.” Fasting seems to remove the armor of the strongman. Fasting is great preparation for battle. A strongman is the prevailing ruling spirit from which all other spirits draw great strength. For example, in a city the principality over that city is the strongman. All demons in that city are empowered and draw strength from the strongman. There are spiritual cords that release power to all spirits under the strongman’s sphere of authority. It is exactly like a puppet master that moves a wooden cross with strings attached to a puppet. If you take authority and break the cords, the power the puppet master has had over the demons, and individuals is severed! This is what we see in Psalm 2:3 “Let us break their chains, they say, and throw off their fetters.” This same principle works in individuals. Many times there is a ruling spirit in them that all others draw strength from. If you bind him, sever his cords, and drive him out, the others will be easy to displace. But if he remains, the others will continue to draw strength from him delaying a deliverance. Attack the strongman first.

Binding and loosing

We see again in Matthew that whatever we bind is bound and whatever we loose is loosed. The word bind is the Greek word *deo*. It means to tie up as one would with ropes or chains. The word loose in the Greek is the word *luo* which literally means “break, destroy, dissolve, melt, or put off.” When I pray over people and take authority, I will almost always say “I break this or that.” I am loosing the works of satan off them. There is so much authority and power available to us. We can have authority and power in our mouths to lift up our voices and completely shatter the works of satan. There is such authority and power available for our hands that melt satan’s strongholds. I have brushed my hands over someone’s shoulders and literally felt a yoke breaking off them, and I never said a word! We can have so much in our hands. There can be such authority in our feet that we can walk into an area and take that land for Christ. When a believer lives holy and gets an anointing from being baptized into the death of Christ so that the resurrec-

THE DELIVERANCE MINISTRY

tion life can flow through him, hell trembles. I want to be known in hell like Paul was in Acts 19:15. That demon sure knew who Paul was, but wasn't afraid of the eight guys trying to cast it out. My friend says he wants to be on the top ten most wanted list in hell. He wants his picture in hell's post office!

The established works of satan

When there is legal ground, demons will begin to establish works on which they attach and torment the life of the individual. This same principal applies in families, churches, or cities. There can be established strongholds because of the enemy given legal ground or a gateway in. At some point in any deliverance three things must always happen, but in no specific order. The legal ground must be cancelled, the works of satan completely destroyed, and the demons driven out. If all of these are not neglected, a successful deliverance will take place.

Looking at some satanic works

Blessings and curses

There are basically nine curses (nine is the number of judgment in scripture) that are listed in the Bible. The nine curses are found throughout Deuteronomy 28-29 and Leviticus 26. The curses are: humiliation, barrenness or unfruitfulness, mental or physical breakdown (mental or physical illness), family breakdown (divorce or family alienation), poverty or famine, defeat, oppression, failure, and God's disfavor. Anything that falls under this category in someone's life is a result of a curse. These curses are judgments of God upon sinful man. These judgments are actually a result of God's undying love for humanity. If God didn't judge sin, man would be swept into hell without even seeing the destructive result of their sin. This type of judgment will bring many to repentance. So this curse, which is a work of satan allowed by God, is the result of the legal ground of disobedience to God's word. So if someone will confess and renounce the disobedience, the curse can be broken.

There are also seven blessings (seven is the number of perfection in scripture) listed in these same scriptures above. The seven blessings are: exaltation, health, reproductiveness, prosperity, abundance, favor, and victory. These can be spoken over someone by an authority figure like a father, uncle, grandfather, or a spiritual authority figure like a pastor. I will discuss this later, but it is worth stating more than once. It is vital to replace the works of satan with the works of Jesus. If you leave a void, satanic forces will come back. The latter condition of the individual will be worse than the

first. So if you break curses, replace them by speaking blessings over the individual. The words of our mouths have tremendous power.

Spoken curses and false prayers

We look at children that have a bubble blower that they dip in soapy water and blow into the hole, and laugh with them as bubbles fill the air around us. This is a good analogy for spoken words. When we open our mouths words are released like those bubbles. The words burst open and release either life and blessing or death and curses. Parents, aunts, uncles, and grandparents can very easily place a curse on their descendants lives that will bring about great destruction and harm. Some parents say things like, "You will end up pregnant, in jail or dead!" What a thing to curse your child with! We will give an account for every careless word that has ever come out of our mouths on judgment day according to Matthew 12:36. In my book A Warfare Manual for Ministers, I give some written blessings that can be spoken from parent to child or pastor to congregation. We need to change what comes out of our mouths. Some people are so negative they have cursed everything in their life and future! They will need to renounce these things. A person can say, "I renounce every negative, careless, or destructive word that has ever come out of my mouth. I cancel it and bind the demons that are at work because of it. I command them to stop their activity and be cast into the Abyss now in Jesus' name!" **We that are administering deliverance need to take authority and break every negative word that has been spoken over someone.** I have seen people's lives turned around after this. False prayers are prayers that are not the will of God. The same principle applies as word curses. Someone may be praying to God, but they are trying to force their will over the individual instead of the will of God. These prayers are controlling and demons are released to bring the will of the individual (which is not God's will) to pass. So I would ask, what is the difference between that and witchcraft? There isn't any different. Forcing your will (instead of God's will) on someone through prayer is witchcraft, pure and simple.

Occult curses

Witchcraft curses, spells, and rituals can be very powerful. I have been literally knocked back by these things hitting me suddenly! I have also been hit by a curse that almost made me blackout while driving. These curses strike suddenly like a viper. They are easily broken after discerned. These kind of curses will be on a family line of someone that has family involved in the occult. If someone is coming out of the occult, there will be much that has to be destroyed off his life. Rituals performed will usually involve the shed-

ding of blood and words recited. These rituals can be very powerful and be broken off the life of the recipient. Spells operate through mind control. They usually are to find favor, get something wanted, or to arouse sexual desire in someone so they can have them as a lover. Incantations are a series of words recited that are usually somewhat poetic. All of these things release demons to be at work. There will need to be a deep consecration for those coming out of the occult, witchcraft, or satanism of any kind. I will discuss consecration later.

Soul ties

I have already discussed how the two become one through sex. You literally lose a part of your soul (mind, will, emotions) into the person you engage in sex with. They also lose part of themselves in you. This is meant for marriage, and it is part of the process of the two becoming one. God intended for this to take place, because the two regain what was lost in sex through the relationship of marriage. So there is a tying together of the soul that takes place during sex. It will happen in a homosexual relationship, oral sex, or can even happen through sexual foreplay. The soul tie acts like a pipe that connects to souls. Demons can travel back and forth through that piping. This is a work of satan that is established through the legal ground of sexual immorality. It is little wonder our young people are so depressed and suicidal. They have lost so much of themselves to others. They now feel incomplete without these others. Many times this will lead to many more sexual encounters and leave the person more lonely and desperate than ever. Signs of a soul tie will be feeling incomplete without the partner in your life, and also a sign can be that one is still having sexual fantasies about the person. Those that operate in deliverance can easily break a soul tie that is not of God and command what has been lost to be restored. Can you imagine the demons at work in a prostitute's bed! When sex takes place you are open to whatever the individual has in his/her life. That means all that they have opened themselves up to through multiple partners. Now imagine all those multiple partners having their own set of multiple partners! If one is not careful, you can open yourself up to a lot through sex outside the confines of marriage. Not to mention all sex outside of marriage will ensure someone a place in hell one day. This includes lust after others or pornography. If we look with lust, we have already committed adultery. God is looking for sexual purity among his people. Last, I need to say that in sex the spirits of two (or more) people open up to each other, the souls form a tie, and the bodies connect. So the spirit of an individual can become defiled and opened up through sex.

Witchcraft mind control or caging

Witches have a spell they call caging. This basically binds the mind of someone to where they are under control of the witch or warlock. The spirit of mind control looks like a squid. Its tentacles come down into the minds of several people at a time, and it controls their thoughts and emotions. It will pit people against each other in churches many times. This is a simple spell for people in the craft and can easily be broken. The only problem is discerning that it is going on in the first place. Many times people will be under the control of someone with a Jezebel spirit. This is actually a spiritual thing. It is like a radio that receives the signal from the airwaves. The minds of those being controlled receive the control of the one controlling them. All mind control will need to be broken off someone through deliverance. It is an easy thing to do usually. The receiving of control is what is known as an Ahab spirit most of the time.

Strongholds in the mind

Strongholds are basically a place the enemy is in control of someone. The demonic sickness in someone could be called a stronghold of sickness in the body. We cannot help a thought shooting into our minds. These are called the fiery darts of the enemy. If we entertain these thoughts it will spread like a fire throughout our minds. The key to victory is dismissing any thoughts that are not of God. Do not entertain them. That is when it becomes a sin, and also when the enemy will begin to gain ground. *A stronghold in the mind is a place where someone has entertained the thoughts of the enemy over and over, and now they are out of control.* The enemy actually is in control. A stronghold in the mind can be fear, depression, sexual perversions, pride, rebellion, or violence. When it has gotten to a place of being a stronghold, it will take a man or woman of God under the anointing to break this stronghold down. Then the individual will have to discipline his/her thought life to not entertain evil thoughts again, or the enemy will return. These strongholds will bring in demons as well. If there is a stronghold of fear, a demon of fear may need to be driven out. An adulterous affair is seldom, if ever, spontaneous. It begins in the mind first. If we win the battle of the mind, we can begin to get victory in every area of our lives.

Sickness or disease in the body

I believe mental illness of any kind is always demonic. It needs to be destroyed and the demons tormenting the individual driven out. A lot more sickness and disease is demonic than what people realize. We have authority over all the works of the enemy. Let's use

THE DELIVERANCE MINISTRY

our authority to destroy what plagues people and bring healing. Acts 10:38 states “How God anointed Jesus of Nazareth with the Holy Spirit and power, and how he went around doing good and healing all who were under the power of the devil, because God was with him.”

Divisive spirits

Demons are definitely at work in families and churches. Demons are behind most divorces and every church split. In marriage demons cause peoples' hearts to get hard toward one another and God. The next news you know, they are splitting up. Also, children that are in rebellion are under the influence of demons. In Matthew 18: 15-20 we read: “If your brother sins against you, go and show him his fault, just between the two of you. If he listens to you, you have won your brother over. But if he will not listen, take one or two others along, so that every matter may be established by the testimony of two or three witnesses. If he refuses to listen to them, tell it to the church; and if he refuses to listen even to the church, treat him as you would a pagan or tax collector. I tell you the truth, *whatever you bind on earth will be bound in heaven, and whatever you loose on earth will be loosed in heaven.* Again, I tell you that *if two of you on earth agree about anything you ask for, it will be done for you by my father in heaven.* For where two or three come together in my name, there am I with them.”

Jesus shows that problems between people can be resolved by spiritual warfare and prayer. He put all of this together in the same teaching. That is the only unanswered prayer of Jesus. Jesus prayed in John 17 that his people would be one as he and the father are one. The church as a whole allows satan to divide us too much. We have authority over demons that are trying to divide, and the prayer of agreement accomplishes so much.

Ritualistic bondage

People coming out of hardcore witchcraft or satanism have been through rituals that consecrate them to satan. The church of satan water baptizes people into satan. During this baptism women have a reciting over them to be consecrated unto lust to where they will cause many to fall into lust and sexual sin. So there are rituals in the craft that take people deeper and deeper into bondage to satan. Some rituals are sexual and others involve drinking or having blood poured all over someone. There is also the placing of “curse pins” or “push pins” in many rituals. This is very common. Small needle like pins have incantations done over them then they are inserted into the skin in various places of the body. There is also satan’s

DESTROYING THE WORKS OF SATAN

web that can be swallowed in a ritual. It is a web like cloth. Also small crystals are swallowed in some rituals. All of these things act like tracers in the spirit realm. They release someone into deeper levels of bondage to satan. I have even heard of wire being placed in people during rituals. You may wonder why people allow these things in their lives. Well, they are promised higher levels of power as they participate in the rituals. Some people will do anything for power. Another problem is that if they ever turn against satan these things in their body (which have demons attached to them) will attack their body and try to kill them. There are also rituals to dedicate someone into religions like Hinduism or Buddhism. All these rituals must be broken off of someone. They are legal ground that brings a powerful bondage to satan. There are so many rituals that take on such a variety of forms; I am just giving an overview.

God's ritual

I don't like to use the term "God ritual" but for me to make the point I am about to, I need to put it that way. These rituals I just listed above are no joke. The things swallowed are not simply natural and pass through and out of the body! They remain with demons in them. What people participate in these rituals will follow them the rest of their lives unless they get deliverance! By the leading of the Holy Spirit, when you take authority over this kind of bondage, you will feel like you are hitting something big in the spirit realm. God taught me something I want to share with you here.

I was ministering to someone that had been through a satanic sex ritual which included sex with demons, satanists, and possibly satan. She doesn't remember much, but she was dedicated to satan as a bride. This does happen. So I went to take authority. I said, "In Jesus name I break the power of this and cancel this legal ground." Well, I didn't get too far. It was hard to make this thing break! So I went to the Lord and this is what he told me to do. He told me to run a bath of water for water baptism. I had this person sit in the water and I baptized them in the name of the Father, Son, and Holy Spirit. Then we prayed for the water to represent Jesus' blood. So I had the woman renounce any marriage to satan. I baptized her into the blood of the lamb- a death to satan's marriage and a resurrection into new life in Christ. Then I asked the woman if she wanted to be married to Jesus. She said she did. I literally felt I was performing a wedding. We took communion together, and I had her walk under a prayer shawl, which is a Jewish custom in marriage. This walking under the prayer shawl was her walking into a covenant of marriage to Jesus. It was powerful. I then anointed her with oil and asked Jesus to inform satan of what happened (he did). She was divorced from satan and married to Christ! Through this "God ritual" this woman was willing to walk through, she was cleansed, deliv-

ered, and became a true bride of Christ. She is still today walking in the freedom she received that day! It was a powerful time. Sometimes we need this kind of cleansing rituals for some individuals. I strongly warn you to stay within the boundaries of the Bible and sound doctrine in this! Make sure the Holy Spirit is leading you! Satanic forces would love to come in and bring confusion and unscriptural things into this. This is an area were much deception could be sown by the enemy. So be careful.

Common manifestations during a deliverance

It is very common for people that are manifesting demons to violently shake or fall to the ground. It is also very common for someone to scream as demons are leaving them. The spirit of witchcraft comes out with a high pitch scream. I have seen people's faces change to look like a snake or cat. Another common manifestation is someone slithering on their belly like a snake or hissing like a snake. You can see demons by looking into people's eyes. Of course demons will many times speak through someone's vocal cords. This can be an obvious thing sometimes as a masculine voice comes out of woman, but other times the demon will pretend to be the person it possesses. Demons will speak through someone as a trick. The demons will say what the person praying for them wants to hear so they will be left alone. Many times demons block the person they posses and speak through them without the person ever knowing what is going on. Usually when this ends, the person doesn't even remember the episode at all. Demons will run to the small of someone's back trying to hide. Many times in deliverance I have had this happen where someone will complain about a pain suddenly appearing in the small of their back. The stomach will sometimes move about as a demons begins to manifest there. The most common of all manifestations of demons in deliverance is exhaling, coughing, dry heaving, or vomiting as demons leave. This is very common. People don't need to try to suppress these things. The demons are leaving that is all that really matters. If someone tries to suppress these things from happening it might hinder a deliverance. When God made Adam, he breathed into his nostrils and mouth the breath of life. When someone dies, they exhale and their mouths are open. This is because their spirit and soul leave through their mouth just like God put it in there to begin with. Well, this is the same avenue demons will leave most of the time. This is why there is exhaling, coughing, or nausea. The last thing I want to say is that sometimes demons will simply charge a person and attack. Man, be like David and run straight at them with the weapons you have. Don't let them intimidate you. That is all they are trying to do. We have authority over them. Let's use it.

Our weapons

It is vital that we put on the armor daily. It is literal. Demons and angels can see if it is on us or not. We do have some offensive weapons. The sword we are given is the quoting of God's word. The name of Jesus gives us authority if we are his. In the Bible the battle ax is a symbol of the anointing. We can have a razor sharp ax by having a fresh anointing on our lives. The spear is seen as praise or the shofar blast. The spear of the Old Testament was a long range weapon. The bow and arrow are like prophetic proclamations we make by the Spirit of God. These are offensive weapons we have. We have so much authority to destroy the works of satan. In the next chapter, I want to discuss driving out demons.

Chapter 3

Expelling Demons and Consecration

Mark 16:17 says “In my name they will drive out demons.” I remember praying with Sarah (not her real name). I was walking through the altar area during a revival service. I laid hands on her head and prophesied “You feel like a hypocrite, but you are not. The Lord is about to set you free.” I took authority over a soul tie. She quickly slapped my hand from her head and ran. The leaders looked at me stunned. I told them I thought she had demons, and to see if she would come back. She came in before the leaders even left. When she came in she said, “That wasn’t me. Something took over my body. I want you to pray for me.” Sarah was a very sincere Christian that had been raped and abused by her dad and his friends as a little girl. I placed my hands on her head again, and you know, she slapped my hand away and took out running again! Okay, I had enough by now. I asked the leaders to go get her. She came back and this time I lifted my voice with authority and said, “I break this!” Wham, she hit the floor and began thrashing about screaming. Many demons came out that night including the spirit of witchcraft. It came out with a high pitch scream as usual. She was gloriously delivered and set free that night from many demons. This was done in public, which gave glory to Jesus. All that were there saw Jesus’ power over satan in a very real way.

A look into driving out demons

I will give you some things I have learned in deliverance. Everyone that operates in deliverance has his own methods. What works for me, may not be your style. So I will try not to give “my style” so much as lessons I have learned that I feel will help you. One of the main lessons of deliverance is getting the strongman out first. The others will go much easier after that. Occultists have what is called a spirit guide. This is the primary spirit that they have a relationship with. This will almost always be the strongman with them. I have listed different spirits out of the Bible in the appendix that are usual strongmen. A great key in deliverance for me is the spiritual gift of *discerning of spirits* (1Cor 12:10). This gift will cause you to know the name or function of demons within someone. If you are called to operate in deliverance, I would ask for this gift. It has helped me

tremendously. Others that do not have this gift will usually talk with the demons to get their names, function, or legal ground. Jesus talked to a demon in Mark 5. So this is an accepted method, but I do believe it is better to not have to talk to demons to get results. Demons are liars and very uncooperative. Sometimes you will have to break a work of satan before the demons begin to manifest and be driven out. I had to do this with a soul tie in the story about Sarah above.

I will only command a demon to leave once. The first command stands eternally as far as that demon is concerned. If it is stubborn I will release angels on it. Usually this works pretty quick. Another thing I do is look to Jesus and say "I have done my part. They are mocking your authority." It usually doesn't take long at all after that. I did this with Linda (not her real name). I had several people to pray with in the altars this night. I got to her and she instantly bowed forward. A demon began to whine and say "Just leave us alone. Leave us alone!" I looked to Jesus and said, "I have done my part. I have so many to pray with tonight!" Within a few seconds she screamed as demons came out. Another thing I have learned is to not have several people all commanding demons at the same time. The demons will sit there asking each other, "Who do we have to obey?" The problem is they are sitting there instead of leaving. Several people commanding all at the same time can delay a deliverance.

A fresh anointing

A fresh anointing is key in deliverance. The Bible says, the anointing destroys the yoke in Isaiah 10:27. Lean on the anointing in deliverance. The enemy cannot stand up against it. I have simply walked by people or touched them and the anointing delivered them without me saying anything. I cannot express the importance of replacing the works of satan with that of Jesus. Matthew 12:43-45 says, "When an evil spirit comes out of a man, it goes through arid places seeking rest and does not find it. Then it says, 'I will return to the house I left.' When it arrives, it finds the house *unoccupied*, swept clean and put in order. Then it goes and takes with it seven other spirits more wicked than itself, and they go in and live there. And the final condition of the man is worse than the first." Did you notice the emphasis on the word unoccupied I placed in the passage? **It is vital that if we break a curse, we replace it with a blessing. If we destroy satan's works, we must apply the blood everywhere the enemy once had. If we drive out demons, we must ask the Holy Spirit to fill the vacated area.** Personally, I do not drive out demons from someone not saved. I will pray for healing, but I will not drive out demons for a lost person. The demons will easily be able to return to the lost individual. The lost person

has no defense against it. The Bible says, the later end will even be worse for the individual if demons come back! This leads me to the area of consecration.

A deep consecration unto God

It is incredibly vital to consecrate people unto God after deliverance. We read in Exodus 29 about Moses consecrating Aaron and his sons into their priestly office. All Christians hold the office of a priest (1Peter 2:9). Notice that it took Moses as an authority figure to consecrate Aaron and his sons. Aaron could not consecrate himself. Consecration is a deep cleansing that takes someone to a place of being released into new levels of anointing and ministry. Moses used a washing with water, sprinkling of blood, and anointing with oil. We see this pattern in 1John 5:7-8 when it says, "For there are three that testify: the Spirit, the water, and the blood." The oil represents the Holy Spirit, the water speaks of water baptism, and the blood speaks of the blood of Jesus.

The water

Baptism is seen as a death and resurrection. This is true. The act is symbolic of our dying, being crucified with Christ to the old man, and being resurrected as a new man. True resurrection life, power, and anointing is found after we undergo a baptism of death. The outward act of water baptism is really a dead ritual unless this principal is understood. Romans 6:3-4 says, "Or don't you know that all of us who were baptized into Christ Jesus were baptized into his death? We were therefore buried with him through baptism into death in order that, just as Christ was raised from the dead through the glory of the Father, we too may live a new life." Philippians 3:10 says, "I want to know Christ and the power of his resurrection and the fellowship of sharing in his sufferings, becoming like him in his death, and so, somehow, to attain to the resurrection of the dead." In scripture the Jordan river is a place of death and receiving anointings. The death of self has to happen before we can really enter into the resurrection life anointing. The level we die will be the level we walk in resurrection power. Jesus went under the water at the Jordan, and when he came up out of the water a clothing of the Spirit of God and power came on him. In 2Kings 2 we see Elisha tearing off the old garment to put on the new mantle as he was willing to follow Elijah to the Jordan. Many Christians in the west are so selfish and spoiled by the luxurious living around them. They haven't been to the Jordan. Would you sell everything you own and move to a foreign land where you knew you would probably be martyred for your faith? A dead person will go even to the death for Christ. Have you laid down your life for the gospel? A person who is

truly crucified with Christ will be a bold witness, because he doesn't care what others think of him. A dead person will be free in their worship for the same reason. The reason many Christians are powerless and don't have the power to raise the dead is because they haven't died to receive resurrection power. This power will raise both the spiritually dead and the physically dead. Now let's look at the spiritual power in water baptism.

1 Corinthians 10:2 says concerning the children of Israel "They were all baptized into Moses in the cloud and the sea." There was a water baptism Israel went through when crossing the Red Sea. They were baptized into Moses (a picture of Christ) by passing through the Red Sea. The point I want to make in this is that the same waters that baptized Israel also closed behind them to separate them from Egypt which represents the world and our past sins. Also, the waters killed their pursuing enemies. Even though you make heaven by the blood of Jesus only, there is a power in water baptism. John the Baptist was not doing something new. There were large containers of water at the temple that people would dip in for ceremonial cleansing. This is all through the Law of Moses. Dick Rueben said the best time to pray for someone to receive the baptism of the Holy Spirit is right out of the waters of baptism. There seems to be an outward cleansing that prepares someone to receive a new level of anointing. John Kilpatrick said he has found that those that are water baptized are less likely to backslide. I just want to bring home the point that water baptism is part of the deep consecration. I always obey the Bible and water baptize all of my congregation. I make sure those that are delivered are water baptized. Now let's talk about the blood.

The blood

The blood of Jesus is the most powerful substance in existence. This blood was shed for the cleansing of the world. The blood is all we need to make heaven. If our sins are washed away by the blood of the lamb of God, we are saved. The blood in the Old Testament was always applied with a plant known as hyssop. Hyssop always represents faith. So we apply the blood of Jesus by faith. We can do this by speaking it only, or placing our hands and applying the blood, or by using the fruit of the vine. I have heard of people placing the fruit of the vine used in communion on the doorposts all over their home. This is very powerful. Also, I have heard of people burying communion bread and juice in land to consecrate it. This is also very powerful. There is an applying of blood that will deeply consecrate someone unto God. This can happen when an authority figure prays this way over someone. I have placed my hands on some people from their head, shoulders, hands, mind, feet, etc... applying the blood for a deep consecration. Almost every time they

THE DELIVERANCE MINISTRY

melt under the glory. I will share something personal here. The Lord had a new mantle for me. Like in Ruth chapter three there had to be a washing before this new mantle came. The Lord spoke to me to go fill a tub with water and dip seven times. I thought this was a bit weird, but I have learned to obey Jesus. I then went to my spiritual father. We took communion together. He then anointed my head, eyes, ears, hands, etc... There was such a deep consecration that opened me up to a new mantle. It was awesome. Taking the Lord's Supper will apply the blood in an awesome way. The priests of the Old Testament were made so holy by eating the sacrifice (a type of what we know as communion now) that even what they touched became holy (Leviticus 6:18). The blood will bring the glory of God. I cover a teaching on the Lord's Supper in my book Tabernacle keys to revival that will change your life.

Anointing with oil

To anoint means to "rub in." The blood when applied is like a "no trespassing" sign. It causes something to become God's property. The anointing oil, on the other hand, sets something apart to be used by God. The anointing is a consecration and empowerment for service. So when we understand what we are doing, and why we are doing it, we do it with faith. When we do something with faith, tremendous power is made available. The anointing is a tangible substance of the Holy Spirit that can be transferred from one person to the next. The anointing can even be passed through cloths like we see in Acts 19:11-12. The oil itself, like communion juice and bread, are dead substances by themselves. It is when we use them by faith. The oil is only a conduit for the anointing of the Holy Spirit.

Holy hands

We see we are to lift up holy hands in worship in 1Timothy 2:8. We can enter God's manifest presence when we have clean hands and pure heart (Psalm 24:4). Job 22:30 says "He will deliver even one who is not innocent, who will be delivered through the cleanness of your hands." Our clean hands can help bring deliverance to others! Oh, how important it is to have something in our hands. This may seem a little different at first, but it will change many lives. God has led me to swipe my hands over someone's mind, shoulders, hands, feet, etc...to wash off the defilement of the enemy. People have had tremendous releases through this. There can be outward bondages or defilement in the spirit of a man. These can be removed by the hands. I have seen something like a spiritual black filth on someone's hands, that I literally wiped off them. This is a powerful tool of cleansing. **After someone is delivered, we must**

consecrate them and replace the works of satan with the works of Jesus. This is vital!

Faith and boldness

Faith is a gift of God as seen in Ephesians 2:8-9. Faith is not something that originates inside of us! It comes from God. And we are taught by Jesus to put our faith in God. There is some teaching out there that leads people to believe faith originates in them, and comes by their works of chanting a scripture over and over. Also, they teach to take your eyes off God, and put it on your ability to believe hard enough and confess hard enough for whatever you want! This is not the word of God. Jesus taught us to have faith in God as we see in Mark 11:22. I get alone with God and ask for the faith and boldness I need for the day every morning. You know what, he gives it to me. When opportunities arises that require faith, I have it. I put my faith in God and receive the faith that comes from him. We will need faith and boldness in deliverance. Before ministering I get alone with God. I ask him for the faith I need for all he wants to do. He gives it to me. I also ask for great boldness. The word of God says, “The righteous are as bold as lions” in Proverbs 28:1. The wrong teachings on faith take people to a place of condemnation. Having faith in God doesn’t leave us disappointed.

Walking in your deliverance

It will take someone a little time to get used to walking in their liberty. This is where discipleship comes in. For example, as strongholds and demons are driven out of the mind, the person will have to quit entertaining evil thoughts to keep their deliverance. So we must instruct people on how to keep their freedom. The first thing I would teach is how to stand on their own in their God given authority in Christ. **We need to teach people to use the name Jesus and the word of God as weapons.** The enemy will attack a recently delivered person to try to regain their original position. People need to learn how to fight on their own. People also need to develop a prayer life and daily scripture reading. Here are some things to help people walk in the freedom they have received:

1. Get water baptized
2. Begin going to an on fire church that is in revival
3. Pray every morning and night
4. Read the word of God daily and memorize scripture
5. Take communion regularly and claim the protection of the blood
6. Fill your life with the things of God like Christian music and get rid of the worldly

THE DELIVERANCE MINISTRY

7. Get all sinful and worldly things of your past out of your life (flush drugs down toilet, burn occult materials, or porn, etc...)
8. Renew your mind- keep your thoughts pure
9. Be humble and submissive to Christian leadership as they teach you
10. If you sin quickly ask forgiveness and turn away from it- don't let that separate you from God or his people. Stay in church.
11. Discipline your mouth to be holy and pure
12. Have others praying for you

These are some basic things to tell people that are delivered. This will help them to overcome. We as the deliverers need to saturate these that are being delivered in prayer. They need our prayers daily. We need to be warring for them, especially while they are learning to fight for themselves. The Christian life is a life of discipline. Whatever you do, don't soften the gospel for people. That does them the greatest injustice you could possibly do. Jesus wants them to totally forsake the past sins. He wants their whole life or nothing at all. They are either going 100 percent with Jesus or nothing at all. They must understand how radical Christianity really is. A half hearted commitment will not cut it. The message of the cross is death to self.

End time anointing

There is an anointing and revival in this end time God has sent. It will continue to intensify. In Matthew 25 we read of the wise and foolish virgins. All of the ladies in the parable were virgins. It wasn't five prostitutes and five virgins. Virgins speak symbolically of God's people while harlots speak of sinners. So these are all God's people. So what separated the wise from the foolish? The wise had extra oil. The oil speaks of the anointing. The bridegroom coming speaks of Jesus' return. So who was ready for his coming? It was those that had extra oil. It was those that were in revival. There is a reason God is sending this end time revival. It is not about feeling good. It is God's grace to bring in the harvest, prepare us for Jesus' return, and to give us the power we need to face these end times. So whatever you do, keep going after God. Get on fire and stay on fire for God. The lukewarm will fall away in these end times. We must get in revival and stay in it. Let's receive this end time anointing and run with the fire.

Closing

I hope this book has spoken to you. Jesus' ministry was just as much a deliverance ministry as it was a healing ministry. I pray you

EXPELLING DEMONS AND CONSECRATION

will be used by God powerfully in deliverance, in this end time revival.

Chapter 4

Warfare Insight

www.harvestwarriors.com

By: Daniel and Rebecca (Brown) Yoder

Feb and April 2004 Newsletters

I wanted to add these newsletters by Daniel and Rebecca to both promote their incredible ministry which I love and has been a great blessing to me and also to share with you the incredible insight that was given to them by the Lord into some end times strategies of satan. These are direct quotes from their Febuary and April newsletters of 2004. I hope this is as much of a blessing to you as it has been to me. God bless you as you read.

“Awake! Awake! War Is Upon Us! Surely the Lord God does nothing, Unless He reveals His secret to His servants the prophets. A lion has roared! Who will not fear?” Amos 3:7-8

God speaks to His prophets many times and in different ways. Often He shows them what is to come through visions. These visions bring news of good times and bad times. Times of blessing and times of chastisement. This has been true all down through the pages of the bible and is still true today. Daniel is one of God's prophets today. The Lord has shown us that we must share with you this recent vision God gave to Daniel so that you can pray. God not only tells His people what He is going to do, He also tells them what Satan is going to try to do. Why? So that we can take action, through prayer, to hinder Satan in all his plans.

February 6, 2004 (the first day of the full moon)

I, Daniel was lying on my bed unable to sleep. All evening I had become increasingly aware of a terrible battle going on in the spirit realm. This made me so restless that I could not sleep. Suddenly, an angel appeared beside me. He took my hand and said, “Come, you must look and hear, and then tell others.”

WARFARE INSIGHT

Immediately I was taken away by the angel, I do not know where. But I do know it was in the spirit realm. As we approached the place, I saw countless thousands of demons, all in fighting gear, standing at attention, row upon row as far as my eye could see. They were standing at attention, obviously awaiting some instructions.

Then, we entered a huge room. It was vast. It was like being in a dark cavern lit with a glowing red and black phosphorus like substance oozing down the walls and all over everything. There were strange and horrible creatures crawling all over the walls and ceiling. As we hovered over the room, the angel gestured to a figure sitting on a throne in the front. "That is Satan, the Ruler of this World," (John 12:31) he said, "and these are his Kings of the Earth, his ruling demons."

The room itself was filled with row upon row of countless thousands of demons. Everything was in dark shadows. It was like color did not exist except in the red light. I could not begin to number them. They extended out as far as my eye could see, that's how big the room was.

Satan sat on a high throne in the center of the front of the room. On each side of him, but lower, sat two great demons each on a throne. The angel told me that one was the Prince over America, and that the other was the Prince over England. In the center below Satan on another throne sat another Prince whom the angel said was the King over the United Nations.

Shortly after we arrived, a single huge majestic dark demon was called out of the crowd, and he came to stand in front of Satan. Satan addressed him as "the Ambassador to the White House." He told him he had to control the White House to pass laws to legalize gay marriage, to wipe Christianity out of America, to stop any attempt to restrain abortions in any way, to make sex with children legal. As Satan was addressing the Ambassador, two more huge spirits stood up and came forward to stand behind him. The angel told me that one was the ruling spirit over the ACLU and the other was the ruling spirit over NAMBLA (North American Man-Boy Love Association) which is trying to pass laws making sex with young children legal here in America. Satan told the Ambassador to the White House that these two ruling demons over the ACLU and NAMBLA were commissioned to support him along with all their warriors. He said that through the White House, the spirit of incest, immorality, lies, deceit had been rooted deep. These ruling spirits are set in place to control the next president to be placed in office. They were to work through the White House to destroy all moral laws of America, all the families of America and the Spirit of Christi-

THE DELIVERANCE MINISTRY

anity in America. Satan said that they have already been successful in corrupting Congress with spirits of lust and sexual immorality, greed, and lies and deceit. He seemed to feel that Congress was getting close to being completely under their control.

Those demons closer to Satan were obviously of higher rank. They were huge and ugly and powerful. Their outer garments appeared to be a sort of shell that was actually a part of them – something like an armadillo. (The angel told me that they were the “principalities and rulers in high places” Eph. 6:12) As I looked, I saw that each one of them had something crawling all over it. I looked closer and saw that each one was covered with a myriad of tiny demons crawling all over them like lice. The angel told me that these tiny spirits were couriers. They were sent out in an instant to take messages to convey the will of the ruling demon to his underlings. They constantly came and went from the ruling demons.

After Satan finished addressing those three demons, he turned to the rest of the crowd. I heard Satan call them his “body of governing princes.” They were each one a principality over a state here in America with warlords under them, over counties, cities, and smaller areas. There were demons that ruled over every courtroom and government office. There were also ruling demons over every area of the Federal Government as well. And one over each one of the Federal Court rooms – especially the Supreme Court. Fury was in their eyes, and I have never seen such evil as was in that place! The power of it defies description. As Satan spoke to them, I saw bolts of black lightening come out of his mouth and strike each one of his leaders, energizing and strengthening them. He gave them a number of orders:

He told each one to go to the Capitol building of their state, and into every court room of their state and over the Capitol of Washington D.C., and every Federal Court Room. He told them that they must use every influence they could over the men and women in those positions to corrupt them – money, sex, lies, threats, lust for power, and even death if they did not cooperate. They are to see to it that laws and rulings are passed making every abomination to God legal in this nation. Everything immoral must now be legal and accepted by the population of the U.S. “Truly the people now want immorality”, he said, “just look at them.” Homosexuality must be exalted and every form of sexual perversion acceptable as “freedom of expression.” Every mention or symbol of Christianity must be removed – especially from all public places, and the schools. We must take the Word of God out of America. Make it illegal for the mention of God to be anywhere. You must now work quickly to outlaw Christianity as a hate religion. ALL people in

any government position must be corrupted. All family values and the sanctity of marriage must be removed. The media must be given a free hand to do anything to keep corruption continually before the eyes of the people. The children must now be given the legal rights to be involved in any form of sex and any form of corruption. All parental rights over children must be removed. We shall set up nudist camps for youth.

The church. Satan said, "Finally, all of my false prophets are in place within the Christian church. They will teach a message of greed, and lies, leading God's people into such a pursuit of wealth and health and happiness that they will reject completely any fight to prevent our actions through the government. Now is the time for the final splitting of the church over politics. The Left against the Right in bitter competition. You shall set family against family over politics and religious rights. Now is the time to reap the seeds we have so carefully planted in the churches years ago. These seeds have now grown into powerful roots – the lust for wealth, power, sex, bitterness. Lust has now set sex over the church as a god. Marriage is no longer revered in the church. Each time a Christian gets involved in sexual sin, pornography, lust, abortion, and compromising with us, it opens a door so that we can send more spirits into their church. Through these things, God's ability to use His power through them is greatly diminished. You must use gossip and slander and backbiting with even more power. Make sure that the church people will listen to anything negative against anyone trying to minister truth for their God. You must NOT permit anyone to expose or come against our kingdom! You must bring about more pregnancies out of wedlock, and then more abortions. You must see that this becomes an acceptable practice to everyone in the church. We are close to accomplishing this already, make it final now! You will see to it that the divorce rate in the church is doubled in 2004. Do this by sending out your demons to attack Christian married couples with lust for others, discord, anger, and discontent with the marriage. It is time to release all of our demonic prostitutes into the church – both male and female, especially into the Christian colleges, and into the pastor's offices and also the leaders of the church. You must destroy all the Word of God and replace it with the word of man, my false prophets. You must see that the false signs and wonders will double within the church this year so that the people will follow my false prophets. Give the false prophets greater and more persuasive tongues to speak this year. Put the spirit of flesh in the church so that they will want anything of the flesh and abhor any sacrifices for God. Christians are more interested in their entertainment than their church. I want more sports on

THE DELIVERANCE MINISTRY

Sundays. The Super-Bowl and the World Series has done an excellent job of keeping people out of church. They want entertainment – let's give it to them! We have been successful in replacing true revival with forms of entertainment. Send demons into the life of each individual Christian to hinder their prayers. (Daniel 10) We are right now winning the war in the heavenlies because of their lack of prayer and commitment. All their prayers are now selfish, not trying to build up their God's kingdom, but rather trying to build up their own which is actually my kingdom, they are just too blind to realize it. Each church today has become a kingdom ruled by a man and a board. Keep it that way!

I saw Satan specially empower and commission huge numbers of the following spirits and sent them into the churches: the tempter, the oppressor, the murderer, the father of lies, the liar, the accuser, the deceiver, and the thief, and many more. Each one functioning according to his name.

Expand terrorism! Empower the terrorist cells – send demons to teach them how to be most effective. Terrorism is a great weapon against the Christians. When we bring more terrorism to America and to the churches, Christians will turn against their God and lose their faith when they suffer. Also, I want more violence in the schools. More violence among the youth. If we get the youth, there will be no church. The church's power will be total destroyed. Go after the children, the parents will give up God to justify their children, and their children's sins.

America must be destroyed from within. Let the so-called Christians help us destroy it with their weak tolerance of anything we bring in. You must use every force available to you to see that this is done. This is the year to make our move. The Christians are weak, they are more interested in their entertainment and wealth than prayer, keep it that way. You shall use every lie and deceit to destroy this current president so that I can bring my choice for president into office. With the church being asleep and the Christians being weak, we have the power! We can use America's own laws to destroy them. We can use the court system to over throw any laws we don't like. The world is against America right now, which gives us greater power. We are to use that power of hatred against America as strength. We must bring in a flood of demons into America from the countries that are serving me, and through the religions that are serving me. They can legally ride into America on the hatred of others, and through other religions.

*Prepare the army of darkness to go out and to destroy everything that God claims is His. Make war in the homes, the churches, the schools, on the streets, in the work place. Destroy peace everywhere. It is time to set man against man and woman against woman. **The destruction of America is now in our hands!** Once America is destroyed, I will be god and rule the world. The time for my kingdom is finally at hand.*

As I left the room, I was very sad and felt so defeated and helpless, that is, until my eyes were opened to see not only the rows and rows of warrior demons standing at attention, but all around the edge, I saw countless numbers of God's angels. They were waiting also. I saw the Arch Angels, each at the head of their legions of heavenly warriors. The angel guiding me told me, "All those angels are ready to fight for the Christians and morality in America. But their fight will be limited if the Christians don't raise their voices in prayer and petitions to God." He sounded very sad. "The angel's strength is very limited because of the lack of prayer and commitment of God's people." The angel showed me more, but forbid me to talk about it until God said the time was right to do so.

A Word To God's People

Why does the Lord give such visions to His people? Because He wants us to stand up and fight and pray against all the plans of the devil! God reveals the secret things!

"Surely the Lord God does nothing, unless He reveals His secret to His servants the prophets. A lion has roared! Who will not fear?" Amos 3:7-8

God not only reveals His secrets to His prophets, He reveals Satan's secrets as well. Please, every one of you who reads this, consider this a call to prayer and war. Ask the Holy Spirit to teach you how to pray about this battle.

"Likewise the Spirit also helps in our weaknesses. For we do not know what we should pray for as we ought, but the Spirit Himself makes intercession for us with groanings which can not be uttered." Romans 8:26

We urge you to do several things. Keep a copy of this newsletter, and give a copy to others. Each day, put it in front of you and pray through each point Satan made to his servants. Ask God to put a halt to each one of Satan's plans! Go into God's courtroom and lodge your petitions against Satan's petitions. Remember, Satan is right now standing in God's courtroom petitioning God to be able to

THE DELIVERANCE MINISTRY

do all that he has planned and instructed his servants to do. If we don't go into that courtroom as well and petition against Satan, then God will have to grant Satan what he is asking for. How do you go into God's courtroom? Simple. "Father, in the name of Jesus, I request to come before you in your courtroom. I am requesting to counter-petition Satan. . . ."

Pray for our government leaders, pastors and teachers. Pray for those you know by name. Ask God to bind up the demons who are seeking to control them. Ask God to destroy Satan's weapons of mass destruction so that they malfunction.

Ask God to strengthen His angels.

Pray about the war in Iraq! Ask God to cause all weapons being used against our troops to malfunction. To blow up and kill the people trying to use them. Ask God to send His spirit into Iraq to open the door for the gospel. Pray for the government being formed over there. Pray that the new Iraqi constitution will not be permitted to make Islam the only legal religion in Iraq. Pray for our soldiers, for their strength, for their encouragement, for their protection. Ask God to bind up the demons that are attacking them.

Pray for our marriages. Pray for your own marriage. Daily command all demons attacking you and your family to be bound up and to cease functioning. Refuse to allow the thief to steal from you! (See Unbroken Curses) Take authority over the thief and command him to return everything he is trying to steal from you. Ask the Holy Spirit to alert you when the thief is in operation in your life.

Don't get discouraged! Don't fall into Satan's trap of thinking that you are just one small person. Just one small person who cannot make a difference. Yes you can! Remember, God told Abraham that He would spare Sodom if only 10 righteous people could be found in the city. (Genesis 18:17-33) I like the note on this scripture in my Bible, it says, "From this we learn that it is not the presence of evil that brings God's mercy and long-suffering to an end; rather, it is the absence of good!" Can you find 10 other people in your city to join with you weekly to pray over this message? To pray over your city, your government, your families and churches? If so, your city can be spared.

War is upon us, dear brothers and sisters! We can no longer ignore it. Difficult times are in front of us. We must fight. We must war in prayer, or the consequences will be too terrible to think about. We must take authority over the spirits of darkness. We must speak out

WARFARE INSIGHT

in our nation, in our government, in our schools, in our churches. Take courage, God's word has this to say:

"He who dwells in the secret place of the most High shall abide under the shadow of the Almighty, I will say of the Lord, 'He is my refuge and my fortress; My God, in Him I will trust.' Because you have made the Lord, who is my refuge, even the Most High, your dwelling place, no evil shall befall you, nor shall any plague come near your dwelling; for He shall give His angels charge over you, to keep you in all your ways. In their hands they shall bear you up, lest you dash your foot against a stone." Psalm 91:1-2 & 9-12

"Arise, Shine, for your light has come! And the glory of the Lord is risen upon you. For behold, the darkness shall cover the earth, and deep darkness the people; but the Lord will arise over you, and His glory will be seen upon you." Isaiah 60:1-2

April Newsletter

A View From Heaven

I, Daniel received this vision on February 6, 2004 just after the one I wrote about in the February, 2004 newsletter. After seeing Satan's war council which I described in that newsletter, the angel spoke to me and said, "Come up to heaven with me, I want to show you what the world looks like to the Savior, from the throne room of God." As we ascended upward we went through a layer of heaviness – it was spiritual in nature, a terrible oppression. I couldn't see up or down, it was so dark. But we were ascending on a beam of light. I asked the angel what the darkness was, and why I was feeling so oppressed and heavy.

"This is the realm between heaven and earth. This is where Satan and his angels have their domain. They will have this until the last day when God will cast them into the abyss."

The angel told me that this was the same place where Michael fought the Prince of Persia who was holding up the messenger with the answers to Daniel's prayers.

Then I asked the angel what the beam of light was that we were traveling in. He said, "It is the prayers of the saints. The prayers of those who are interceding and fighting spiritual warfare."

As we arrived in heaven, the brightness was more glorious than the human language has words to describe. My natural eyes could not see the light, it was as if I was seeing it in a mirror. The angel then

THE DELIVERANCE MINISTRY

turned me and said, "Behold the planet earth." All I saw was darkness with little beams of light popping up all over the world. These little lights were so powerful that they cut right through the darkness of Satan's realm. I asked the angel what the points of light were. Once again he said to me, "These are the prayers of the saints." The lights were not constant, they turned off and on repeatedly. I asked the angel why they blinked off and on. He said, "Every time a light goes off, it is because someone is arguing or gossiping, etc., within a particular church causes it to lose its effectiveness in prayer." I said, "But all the churches are praying, why aren't there more lights?"

"Yes," he said, "but with the condition sin within the body of Christ, Satan has the right to block many of the prayers. The connection is never made to heaven."

I said, "Is there anything we can do to change this?"

"As I said earlier, the angels are standing by to do warfare, but the churches have not yet found its authority to deal in spiritual warfare in the way God has called her to do. This is because of the fighting, competition, gossip, slander, false prophets, false teachers, and sins of the people. The churches are teaching the doctrines of man, not the doctrines of God." The angel turned to me and looked me straight in the eyes and said, "You have read the Word of God, do you not see how the church deviates from what is written in God's word? They fight over homosexuality, abortion, marriage, politics, money, and even over what color carpet to put in their sanctuaries."

I said, "What can I do to change the church?" He said "Come, let's go. I will show you the church."

Once again, on a beam of light we descended down to earth over the U.S.A. It looked like I could see every church in America all at once, both great and small and in between. I saw around each one of the churches the evil spirits that had been assigned to them by Satan. I said, "If the church rebukes them, will they leave?"

"It is written that man must repent and turn from his and her wicked ways, only then will God once again heal the land. (2 Chron. 7:14) The amount of power any church has in spiritual warfare is directly related to the condition of the lives of the people within it." As the angel waved his arm across the planet, he said, "See man has built temples unto their flesh. Man says God will come and dwell in these buildings, they have not understood that God no longer dwells in a building, but in the hearts of men. Most of these buildings are full of the flesh, but empty of the Holy Spirit. They were

built for the comfort and pleasure of the flesh of men, not for God. Man has become the authority in the churches, not God. God's churches are nearly all run by boards and political decisions. When God does pour His Spirit out on some places, but quickly, man starts taking the glory. When the Spirit leaves these places, the pastors and prophets do not even realize it. They continue on ministering in the flesh with signs and wonders from the flesh, not from God. Look, some are even putting on programs of healing instead of taking healing to the streets and hospitals like Jesus did. Some won't even touch those in wheel chairs because they know they don't have the power to heal them." Then he said again, "Let us look at the Church."

"They have prophets who prophesy for pay. The people have to have their prophetic fix. They run to and fro searching for a prophet to give them a word. Eventually they get so confused by the many words they receive, they walk away from seeking God, and seek only the prophets. It becomes almost like an addiction. They have to have a word from a prophet frequently or they cannot be happy."

I said, "is not the gift of prophecy real?" He said, "Yes. It is the true prophets of old that set the example by prophesying correction and destruction through God's judgment, calling the people to repentance. Most of the prophets today prophesy peace and good times. We will see which one will come to pass." (See Jeremiah 28:7-9)

Soberly he continued, "Today the majority of the prophets prophesy how wealthy people are going to be, they prophesy only fame and wealth and good times and blessing, never any of the hardships and suffering and the realities of life. They prophesy that everyone will have a great ministry, a mega ministry; they despise small ministries. The prophets today never see sin in anyone's life, so they never tell anyone to repent. Some of the prophets prophesied incorrectly that Y2K was going to be a disaster, yet completely missed 9/11/02. The prophets have been prophesying for over 40 years now that the rapture is coming within just a few days." I asked the angel, "what do you mean?"

"He said, there was a prophet in Arizona who prophesied that the end was coming on a specific day, so many sold their property and moved there. Then there were the prophets prophesying the Lord's coming on Rosha Honna, 1988. Many more fell into the trap of believing them. When He was here on earth, Jesus made it very clear that no man would know the day of His return. Today, no one is considering that God could delay His return for many years. The Christians have not built for the future, only for the present. The prophet Joseph prophesied the 7 year drought, and people prepared." I asked him if more disaster was coming to America.

THE DELIVERANCE MINISTRY

He said, "Yes. I will show you. But you cannot write about it yet." I said, "then what am I supposed to do?" He said, look and listen. "Most pastors today just want to build a name and a kingdom for themselves. They want to be on TV. They want to have radio stations. Books upon books are being written on how great life is. Books that make people feel good. Few are teaching God's people the truth. The pastors are not teaching God's people how to discern between good and evil. The church is not taking a stand against sin, instead they are compromising. Most of the churches are not even teaching their people how to fight spiritual warfare." (See Ezekiel 13:5)

I said, "But the people are praising and worshipping God." He said, "God's not even listening to them. He doesn't want to hear their praises when they are only edifying the flesh."

"I hate, I despise your feast days, and I do not savor your sacred assemblies. Though you offer Me burnt offerings and your grain offerings, I will not accept them, nor will I regard your fattened peace offerings. Take away from Me the noise of your songs, for I will not hear the melody of your stringed instruments. But let justice run down like water, and righteousness like a mighty stream." Amos 5:21-24

He continued, "The church wants to put on programs of entertainment, not teaching. Even the pastors and prophets are becoming showmen and actors." Once again the angel turned to look at me with a very sober expression. "Even the ministers name their ministries after themselves, not for God. It becomes man's ministry, not God's. The church doesn't care about the lost or the hurting. I have been to many churches, visiting them in disguise as a physical person, as someone in need, and was turned away. Jesus Himself has visited many churches, in the physical, in disguise as someone in need, and was turned away. I know of an angel sent by God to visit churches posing as someone wealthy. He was always welcomed with open arms, only for his money. During the 60s and 70s God sent a revival to the youth called the "Jesus Movement." It was rejected by the main line churches." Still looking at me with this solemn and sorrowful expression on his face, he said, "Do you not know that the pastors, God's called leaders, do not run the churches today? The church board does! Some denominations put out lesson plans so that the pastors are all preaching the same thing on any given Sunday instead of following the Holy Spirit, and His call to that particular area. In many places the demons laugh when the Christians declare that they have torn strongholds down, completely overlooking the continued presence of bars, prostitutes, abortion clinics and drug pushers and users."

WARFARE INSIGHT

He swept his arm over the whole U.S. in one gesture saying, “Look at the pastors who are sexually sinning against their wives. Look at the elders, deacons and board members who are actively in adultery and stealing from the church offerings, and participating in many other sins.. Yet they call themselves leaders!”

As he swept his arm over the U.S., I got to see the fast rising homosexual movement in America. He said, “Look, this is what the church is compromising with! Now they are even claiming to ordain so called Christian pastors who are homosexual. They completely ignore God’s word that proclaims homosexuality as an abomination to God!” I got to see the innocent blood crying out from the abortions and ascending to the throne room of God from the lost babies aborted here on earth. In some cases, I even saw it come from people within the churches. I also saw the incredible rise in crime and violence, especially among the youth and children. (Isaiah 3:12) Then I saw Christ overlooking the whole earth, standing with his arms outstretched. His hands were still dripping with blood. The Blood of redemption, the Blood of salvation. But it was being turned back by the flesh, by unrepentant people deep in sin, deep in hatred and bitterness. Many of these were within the church. I heard Jesus say, “Revival will come when man learns to repent” Jesus was also saying, “Father hold Thy wrath, hold Thy wrath, for just a little while longer!”

I did not get to see the look on Jesus’ face, but I could tell by what the angel was doing that it was sad. That He was weeping over this planet that He had died for, looking down at the putrid sin that man was committing on this earth. I remember the angel saying, “The abominations spoken of in the book of Daniel are about to be completed in America. They are killing children, and legalizing homosexuality. He said that when both are fully legalized by the Congress of America through laws passed, that then the judgment of God will descend upon first the Church, and then America. (1 Peter 4:17)

The angel also told me something astonishing. He said, “One of the greatest stumbling blocks within the Church is the complete lack of fear of God and the teaching of a cheap grace. Few there are who have any fear of the loss of their salvation through continued willful sin. They believe they can continuously live in pre-meditated sin and still be forgiven and go to heaven. They have no fear of God’s chastisement on their lives. Indeed, when trouble comes into their life, not once do they ever think about the fact that it may be the result of their own actions.”

The angel showed me how, over the next few months, entertainment would completely become the parents to children. Everything

THE DELIVERANCE MINISTRY

will be acceptable, even pornography. He told me that there is a huge epidemic of pornography addiction within the church, even amongst the top leadership.

As the angel brought me back home, he said, “The prayers of the people 100 years ago were far greater than the prayers of the people today. People back then were willing to spend large amounts of time seeking out God. Even the outlaws of that day believed there was a God. The very foundation of our education here in America was based on the Bible. Children were taught from the Bible to read and write. The very protection of the children in any given school resulted from the saying of the “Lord’s Prayer” daily.

The very judicial system of America is based on the Bible. All of that has been removed from the schools, and is fast being removed from the courts by activist judges. Most of the prayers of God’s people today are completely self-centered, and most people are unable to concentrate in prayer for more than a few seconds at a time. This is because they have been raised in front the fast action and constantly shifting scenes on their TV and movie screens. This inability to concentrate is a huge hindrance in their relationship with God.

I asked the angel about the coming disaster in America. Once again we stopped and he said, “America has not seen the destruction that God has chosen for her. The people cannot imagine what the wrath of God is really like. How His anger against their sin is so fierce. In fact, God cannot even look at the planet earth, because if He did so, He would have to pour out His judgment and wrath now. Jesus is standing and interceding for the planet. Jesus is the one looking at all that is happening.”

I said, “Is judgment coming?” He said, “It is written!” I said, “Will the wrath be terrible?” He said, “Sodom and Gomorrah were mild compared to what is coming.” Once again I said, “How can it be changed? How can we prevent this disaster from happening?”

Then I heard a voice from heaven. I knew it was God’s voice. He thundered, “IF MY PEOPLE WILL HUMBLE THEMSELVES AND PRAY AND TURN FROM THEIR WICKED WAYS, THEN I WILL HEAR FROM HEAVEN. IF THEY WILL STOP SEEKING ENTERTAINMENT AND START SEEKING ME, IF THEY WILL TURN OFF THEIR PROGRAMS AND TURN TO ME, AND INVITE ME IN, IF THEY WILL BRING CORRECT TEACHING BACK TO THE PEOPLE, IF THEY WILL START LISTENING TO MY VOICE, THEN I WOULD NOT POUR MY WRATH OUT.” That’s when I knew God was listening to every conversation I had been having with the an-

WARFARE INSIGHT

gel. That's how God hears every conversation that goes on here on earth! What's coming out of your mouth?

The angel told me that it was God's command for us to write this vision in our newsletter. I said, "Why us? Why can't somebody else do it?" He just shook his head and said, "God says that you two are already so unpopular that a little more won't make any difference." When God releases me, I will share more about what I saw."

Chapter 5

Sandy's Testimony

Sandy Talks

Growing up in a family where witchcraft was the norm was an exciting time of supernatural encounters with spirits of the dead which were “protectors of our lives” (so I was told). My grandmother introduced me to the evil which would slowly destroy my life and filter down through anyone who was involved personally in my life. I do not know any other way to tell my story except to start from the beginning.

I have never revealed the true horror that I was required to endure to anyone before so please bare with me. In advance, I would like to apologize for some of the difficulty you will probably feel I am having in writing this. My story is a difficult one, and when I write it I feel like I am reliving it all over again. I know that it is Christ who strengthens me, and he is the only reason I am here today.

The Beginning

Now to continue on, my upbringing as a child seemed normal to me. My sisters and I would perform séances with our friends down the street. Every week we would meet somewhere and talk to people who had died. At least we thought we were talking to the dead. In fact, we were only talking to demons who pretended to be the dead. We had a pretty normal family at first. Then my dad came into some money somehow when I was around ten years old, and things suddenly began to change dramatically. I remember him bringing many antiques home some dating back to several hundred years old. I was young and really did not know why or how he was gaining access to all these things, but I do remember one piece in particular. It was a statue standing about three and half feet high. It was pure gold with the bottom half of the figure a horse while the top half was a man. The figure had snake like hair and held a naked woman. I now know this was a statue that depicted a powerful occult demon named Satyr. Sometimes Satyr appears like a half goat and half man as opposed to the half horse half man. This spirit is very sexual in nature. At the time, I knew none of this. I was only a child. I remember asking my dad what it was. The only answer he ever gave me was “this gives me power.” I wondered what the

SANDY'S TESTIMONY

power was for. Was it a power to conquer somehow? I did not understand the significance of his statement at the time. He would literally sleep with the statue right next to his bed. My dad would ask my sisters and I to rub his back and neck often. While doing so one day, I saw an odd shaped scar on the back of his neck just under the hairline. It was funny that I had not noticed it before. I cannot say what it was exactly, but they were numbers of some sort (if I remember correctly). I lifted his hair to see the marking more clearly, and he jumped up very angry. I asked what that was on his neck. He replied, "You will never know." Then he stormed off. Little did I know that my dad had literally sold his soul to satan. Within the year, my dad had introduced me to various kinds of drugs. The main one drug my dad gave to me was cocaine, which I became addicted to by age eleven. See back then I did not understand this, but witchcraft is all about control. My dad got me addicted to drugs so that I would depend on him for the drugs. This was a way that he could control my life. He started waking me up at night while chanting oddly and it began to occur to me that I had heard my grandmother chant in a similar way. I remember being tied to the bed while what felt like many peoples hands were fondling me, but the only one there that I could see was my dad. Night after night for several years, he would come and have intercourse with me. He was the first to steal my innocence. (This is very hard for me to write) I was literally being used as a sexual sacrifice to satan. I later would do it willingly for drugs. I was sold, for what price I am not sure, to my dad's friends as a prostitute at parties and various occasions. I remember coming home from dates with my boyfriends and trying to sneak in to my mother's room to wake her up letting her know I was home. My dad would be waiting up for me. I tried to yell and reach my mom, but she would never wake up. I believe my dad had drugged her without her knowledge. I wanted to wake her so she could protect me. I told my mother what was happening. She tried to get the family into counseling, but my dad would not admit to doing anything wrong.

Running away from home

Anyway, this went on until I was seventeen years old. My mother and father divorced, and my mother remarried. After this next man made a pass at me, I ran away. I could not relive what I had already been through. Living on the streets was not easy. I had to do whatever was necessary to survive. Soon I had found someone to marry at eighteen years old. I had a son at the age of 21. The whole time of being married, I was still bound by the demons put in me from my father. These demons were assigned to me to control my life and help me serve satan. While I was married, I was still drawn to the other occultists around where I lived. I could not escape the life I so desperately wanted out of. The demons made it impossible. I

THE DELIVERANCE MINISTRY

was still participating at night with the occultists and being used as a prostitute by my dad while being married. My dad sent money from California to Dallas, Texas (near where I lived) for me to be a call girl. When my husband found out about my lifestyle, he divorced me and took my son from me.

I got married again. I had a daughter with this man. We moved from Texas to Washington state. All this time I was still working for my dad. The demons in my life at that time were very jealous of me. They would allow someone to enter my life, but then they would destroy the relationship. They would only allow pain and suffering in my life. I was born to serve satan, so I was told repeatedly.

I then moved into an apartment with my sister. Growing up my sister was not as willing to participate in the sexual witchcraft rituals, so my father had her committed to a mental institute until she was eighteen and legally able to sign herself out of the hospital. When I moved in with her, we were both heavily using drugs and practicing witchcraft. My sister was addicted to the medication used in the mental institute. She had divorced and lost custody of her three kids. My sister and I were strippers in a local bar. I was sent on satanic assignments to individuals to dedicate to satan through sex rituals.

The supernatural increases radically

My grandmother passed away. She was very involved in Voodoo and was the one to truly train me and my sisters growing up in the séances. Wow! How intense things got after my grandmother's death. A black hooded figure literally came to me standing at the end of my bed one night and told me that I was to carry on the witchcraft my grandmother had done all her life. Things began to happen that I had no control over. Repeatedly satan would appear to me. Mostly in my dreams at first then through music, people, etc... As I stated earlier, I was a dancer in the Portland Oregon area at that time. Before I was to go to work, I had bought a little tape recorder to tape my daughter's first words. I recorded various words she spoke, but when I played it back to listen there were voices calling my name and evil sounds of babies crying. I also heard satanic chanting in the background. The voices kept repeating my name and saying that I am satan's. I have never been so scared in my whole life. I grabbed my daughter and took her to a friend's house. I took the tape to the people I bought my drugs from. I let them listen and they joked about putting it on their answering machine. I guess I thought I could run from satan or at least give the tape away or something. I told them they could have the tape. I proceeded back home to get ready for work that night while listening to ACDC. Suddenly the music faded away and I

SANDY'S TESTIMONY

heard the voice of satan again repeating the same thing I had heard on the tape! I was desperate to get away. I drove frantically to the drug dealer's house. Only one person was there. The one I gave the tape to. She was on the phone. I was desperately telling her over and over that I needed the tape I had given her back. Finally, she got angry and told me it was on the table. I took it and hammered it to pieces. I went back into the house where I found the woman laying on the floor with blood coming out of her mouth and eyes rolled back in her head. While satan spake the same words through her vocal chords I had heard on the tape! Satan was calling my name and saying I belonged to him. I ran to my car and was crying out for help. If there is a God please help me, I said! I had absolutely no Christian influence of any kind growing up. I was at a place of committing suicide. I had the necessary tools to complete the task. I knew satan wanted me to carry on and pass on to my daughter the generational curse that my grandmother walked in.

Finding Christ

I did not want my daughter to have to be influenced by all of the witchcraft and grow up the way I did. So I figured all I could do was commit suicide and that would end the issue. I laid back the seat of my car and my arms fell to the sides of the seat. I felt something beside my seat. I pulled it out and it was a little green Gideon Bible. I was shocked and confused because the car was obtained through a drug deal, and I had owned the car for over two and a half years. I did not understand how a Bible could get into the car. I knew no Christians. Twelve years later, I still do not know how that Bible got into my car that day. It literally saved my life! I read some verses but did not understand much. I turned to the back of the Bible where the sinner's prayer was, and I began to repeat the prayer that said I was a sinner that needed Jesus. My life changed that very moment. I read the prayer over and over with everything in me! I cannot say that things got easier, but I knew in my heart that I had a peace and I was not alone. I knew things were different.

Needless to say, I decided at that moment that I would never go back to the bar that I worked at again. My sister got arrested a few days later for drug possession. I had nowhere to go. My daughter and I moved in with my boyfriend that I was engaged to at that time. He was a major drug dealer. I remember praying that I wish I did not have to depend on people anymore. I wanted out but did not know how to get out of my current situation.

The war is on

My daughter was about one and a half at the time. She was always afraid to sleep in her room so I would let her fall asleep in front of the television and then put her to bed. One night after doing so, she woke up screaming. I ran in her room and turned on the light. There were things like her toys flying around the room while my daughter was saying "Mommy they are biting me!" Her little legs were kicking between the bars of her crib while she screamed. I grabbed her up and cuddled in the corner with her. I prayed for our safety and that Jesus would protect us. I prayed he would take us out of this horrible evil. I repeated the sinner's prayer that I had read in the Gideon's Bible over and over. It was really the only prayer I knew. I did not know how to pray since I had no Christian background of any kind.

The next day I called my first husband's dad. I knew he was a Pentecostal minister, and he was the only Christian that I knew. He lived in Texas. I was desperate and remember him becoming a preacher while I was married to his son. I explained to him all that was happening and he immediately prayed before I could finish. He asked me to come to Texas for a while and stated that he could pay for my plane ticket to come. He also explained to me that what I was experiencing was no game. He said it was very serious and real. So he paid my way and my daughter and I were off to Texas the next day. I had every intention of going back to be married in a few months. I stayed about a month in Texas. My X father-in-law helped me tremendously. I turned my life completely over to Christ. I was so excited to go back to Washington and save my family and friends! I could not wait to see the change in them all! My X father-in-law told me that it was not a good idea. He said I was a baby Christian and was not ready for that kind of warfare. He also stated that there is a very good possibility I would be pulled right back into what I came out of. Wow! I prayed and thought about it for a long while. Everything I ever knew was back in Washington. My family, fiancé, and all my possessions were there. I had to make a choice to return or stay where I was at. I chose to stay in Texas and lose everything so I could follow Christ. I lived with my X father-in-law and his wife and used their car to get a job. I felt so ashamed. Here I was twenty-nine years old and I had nothing. I lost all worldly possessions. I thought I lost it all, but really, I gained everything by having Christ! I have gained eternal life and a new life in this world. I am learning to depend on my new heavenly father for his provision.

My father in law introduced me to the first Christian single man I ever met. We were married a year later. I did not know I needed to hear from God about who I married. I thought, "He's a Christian,

SANDY'S TESTIMONY

how can I go wrong?" I was not in love with him, but I found security in the fact that he was a Christian. My new husband had a son that was around the age of my son when he was taken from me. The Lord used this to restore that back to me. The next twelve years were very rocky for me. I thought since I was saved that is all I needed. No one ever walked me through complete deliverance. Needless to say, because I was not fully delivered, my Christian walk was a lot more difficult than it should have been.

It didn't get any easier

Satan continued to attack my family. He was constantly reminding me that he would destroy anyone that got close to me. He would also say to me that ultimately I belonged to him only. However, I was continually learning who I am in Christ and the authority I have been given in him. The lack of deliverance was taking its toll on me over time. I began to revert to my old ways some. The last five years of marriage with the Christian man I married were very difficult ones. I began to revert to performing some of the old incantations and communicating with familiar demons from the past. I was assigned to pray against the leadership of the church I was attending. I guess the lack of power I saw in Christianity at that time combined with the lack of freedom and victory I was feeling caused me to justify my returning to some of the old ways. I began to question this life of Christianity. I was longing for true love and was reminded by satan of the feeling of love (even though it was superficial and not real love) I would feel with those that I would put a spell on and pull into my world. I was also promised greater power if I returned to satan. This of course led me to a downward spiral in life! I thought my focused incantations would be on the pastor of the church. I soon realized it was not the pastor that was the threat to satan's kingdom. My incantations were directly toward the person that had attended the church. He was not on staff of the church, but he was an evangelist that would travel and speak. The church was his church home at that time. My goal was to use sex magick against him and make him fall into sin with me. I must admit that I was given greater power than before, but it had no effect on this individual. The more I tried my incantations and rituals the more a holy covering would rest over this individual. I had never seen this type of covering before. God quickly reminded me that the power of satan is nothing compared to the power of Christ on true Christians who really live the life. I only continued in this way for a few months and could never truly return to satan. I went to the leadership of the church and confessed my sin and what was going on and asked them to pray for me. They did.

The warfare increases

Around this time of my life, the Gideons asked me to give my testimony in many of their meetings. This produced even a greater level of warfare in my life. I seemed to be attacked at every level. Because of my testimony, some in the occult would come to me wanting deliverance or people would come to me with questions. I began to realize that I was called to a deliverance ministry. The person I was mainly assigned to pray against prophesied into my life a call to ministry especially a deliverance ministry. He was the only one I knew that could relate to what I had come out of and had a deliverance ministry himself. That was awesome to me. He gave me several books and information to read to help disciple me along these lines. I was amazed at the similar experiences of those I was reading about. A year later (after the call) I had an uncontrollable passion for Jesus and such a desire to get to know him intimately. I was never permitted to get close to anyone before. I was finding out that even though I had a Christian husband our marriage was falling apart due to the lack of intimacy and love. We became angry and fought continually. I would never divorce him because this time I knew that God hates divorce. I wanted to honor God, his word, and his covenant. I was determined to stay in the relationship no matter what. I often lay in bed crying asking the Lord if this is what marriage is supposed to be like as a Christian.

We were not happy and the lack of respect we had for one another filtered down to the kids. Soon they did not respect us as parents. How sad all of this was. I was not going to go against God's word concerning divorce. So I simply stayed and prayed. As my children grew older, our family grew further apart. During this time, I began to develop an intimacy with the Lord. This was very unfamiliar to me. I knew at this time I was going after Jesus with my whole heart and not looking back. Everything seemed to be about Jesus. I guess satan saw this coming and tried to stop it when he attacked me and I temporarily turned to my old ways. There seems to always be satanic attack before God does something powerful. It is like the enemy is trying to keep it from taking place. Satan knew I was about to really go to a new level in my walk with Christ.

Through giving my testimony at a church, I was introduced to a woman I will call Sheri (not her real name). She was born into satanism in a deeper way than I was familiar with. I was able to help bring her through deliverance some and did counseling with her. I am amazed at what I see Jesus doing in her life now! Not only was I delivered from the grip of satan, but now the Lord is using me to help others get free as well! But now that battle intensifies!

Great pain and destruction

About six months later, my daughter woke me up in the middle of the night crying uncontrollably. She told me we have to leave quickly! We must pack and leave now! I was half asleep but could sense the urgency in her voice. She told me that my husband had been touching her in an inappropriate way, and he had forced himself on her! My God! I doubted what was being said at first, but soon confronted my husband about the matter. He admitted that he was not in control of himself but did do as she had said. I am sure there were demons involved in the whole matter. Of course, this had to be turned over to the authorities and the matter was taken out of my hands. Now I had to divorce because I would lose custody of my daughter if he were allowed to stay. I was assured from spiritual leaders that I was released from the covenant because of my husband's unfaithfulness sexually.

My God! I still struggle even now at the reality of the words of the enemy as he told me all my life no one would be allowed to get close to me. Satan said he would destroy them and that I was only his!

Now what? Well, the first place I turned was to my Christian family at the church I had attended for over ten years. I was amazed at the criticism I faced. My daughter was accused of lying even to this day by some. There were lies and gossip spread about my family and me. Some said the whole story was made up! The sad thing about it all is that my husband admitted to the whole thing, even to them. My husband had no reason to do this, but he said he was molested when he was young. I cannot believe I had not seen this coming. Now my daughter has been violated in the same way I was. I went for counseling to the man that was my pastor most of my Christian life. He has been a great friend to me even through this. I was just trying to pick up the pieces and move on with my life somehow. I lost my husband and his son through all this. My daughter lost her daddy, brother, and grandparents through all this. It was devastating. The war is real.

Scott Talks

Reading this story it seems sad, but this is not the end my friend! In fact, it is only the beginning! Sandy asked me to pick things up from here and tell the rest of the story. I feel the anointing as I am typing right now in a powerful way. Well, I was the evangelist that Sandy was praying against if you haven't already figured that out. I was also the one that prophesied about a deliverance ministry and call

THE DELIVERANCE MINISTRY

on her life. Of course, I had no idea how all this would pan out at the time.

I always had a heart for Sandy and her family. I knew she had a rough past and had not fully entered into the freedom and victory Jesus had for her. She would come sometimes and give her testimony at meetings that I preached in. Many lives were changed by her testimony, as I am sure yours has been impacted. I want to say that we love and support the Gideons. I would not have Sandy today if it was not for them. That Bible literally saved her life.

Now let me pick up where Sandy left off. She sat in Pastor Doug Holt's office with tears flowing down her cheeks talking about the destruction of her family. I had gone to eat lunch with Pastor Holt that day and had no idea Sandy would be coming for a meeting that afternoon. I was about to leave when I saw her coming in. I was asked by both parties to stay. I remember sitting there fighting the tears as I saw her crying and telling what happened. Both Pastor Holt and I prayed for her that day. I seemed to have an attraction and love for her that I had never felt before. However, I dismissed it as not being God. You know how that is I am sure. On the way out, Pastor Holt asked me if there was any attraction from me to her and I had to admit there was some. I was surprised about my feelings, but he said that he felt there was a mutual attraction and love between Sandy and I, and we might be able to have a powerful ministry together. I was even more surprised to hear that come out of his mouth! You must remember, I did not think this whole thing was God yet!!! I went on with my life and kept Sandy and her daughter in prayer. I knew they were being rejected a lot at the church they were attending, so I let them know they were welcome at the church I was pastoring at that time any time. They began to come. As I was praying one day in the early morning (which is my routine), I was in mid sentence when the Lord spoke to me. He said, "Sandy needs a godly husband. What are you going to do about it?" I didn't know how to respond, so I said, "Well, meet the need Lord." I guess some times I am a little slow. I went on to complete my sentence and the Lord stopped me again saying, "Sandy needs a godly husband. What are you going to do about it?" Well, I figured out what the Lord was saying to me and agreed to move forward with it. I called Pastor Holt and then my spiritual covering and asked what they felt about the whole prospect of marrying Sandy. They felt it was God. Understand, I always thought very highly of Sandy, but I wanted to make sure this huge step was God before I took it. So after having the blessing of my covering, I called Sandy and told her how I felt, and wouldn't you know it, the feeling was mutual like Pastor Holt said!

SANDY'S TESTIMONY

The Lord has now delivered Sandy completely through prayer and fasting. What has been the annoyance to me is the fact that Sandy was saved for twelve years and no one ever walked her through deliverance. I personally cast two demons out of her. I also had a visitation of around 30 different demons on Easter weekend that were trying to take her over. This should have been dealt with years ago. She should not have had to live with this torment for twelve years! It is a wonder to me she did not fall away from the Lord! This shows how incredible of a woman of God she is! She fought all odds to stay with the Lord. Well, God has brought us together and we have a ministry together. This time there is love in the relationship and we have both heard from God about the marriage! I have never known anyone that is as on fire, humble, and sincere in his or her walk with God as Sandy is. She is everything I could ask for in a wife. It is beautiful to see someone that was a bride of satan, now a bride of Christ. It is beautiful to see someone that was a satanist, now a pastor's wife! There is nothing to hard for Jesus. To him be all the glory. Sandy is now completely delivered and more on fire for Jesus than ever. She continues to be used powerfully by the Lord.

The first fruits of Sandy's ministry took place before our marriage. Sheri (not her real name) heard of Sandy's testimony and wanted to meet with her. Sheri grew up in the underground network of satanism called "The Brotherhood." She was raised in it her whole life. Her story is quite different than Sandy's. Sheri is a dear friend to Sandy and I. Sandy has helped walk her through deliverance and healing. The difference in Sheri is amazing!

So as you can see, the story has a happy ending in Christ. To Jesus be all the glory. I want to take a moment here to talk about the restoring power of God. If you look in Genesis 1:1-1:2 you can see God taking an earth that was in a chaotic mess, and creating something beautiful out of it. It seems the Lord loves to do that. I believe to the Lord a life that has become a chaotic mess is like a blank canvass that he can make into a beautiful painting for his glory. A few years before the Lord spoke to me about marrying Sandy, my life also had become a chaotic mess. My wife at the time left me and married another. Right before she did leave, we lost a child through a miscarriage. During this time I was betrayed and hurt at a church I was working at. This all happened in the same month. I was dependant on the salary of both my wife at that time and I made to make ends meet, so when she left I lost everything- house, car, furniture, job, and almost everything but the clothes on my back. It is so incredible to see how the Lord is taking this mess and making something so beautiful out of it. The principal of Jubilee is an interesting one. In Leviticus 25 we see on the 49th year Jubilee would be decreed by the blasting of the shofar. The principal of

THE DELIVERANCE MINISTRY

Jubilee is this; whatever you lost that rightfully belonged to you from God would be restored fully unto you during the year of Jubilee. Also, whatever you gained that did not rightfully belong to you from God would be lost in this same year. I can see the Lord decreeing Jubilee for Sandy and I. Another interesting principal is found in Proverbs 6:30-31 when it states if a thief is caught, he must repay seven times over what he has stolen. There are specific things that satanic spirits have stolen from Sandy and I, and I am demanding seven times over for them (not God) to restore it back! Oh friend, are you hearing this! We do have that kind of authority. Finally I want to point out the life of Job. He lost everything but his wife. When the smoke cleared and you look at the later end of his life as a whole, his whole life was blessed twice as much as before. Many times like Joseph in the Bible, we go through very negative times that prepare us for our destinies. If we don't give up, the Lord will take this chaotic mess and make it something beautiful. When all hell broke loose in my life I was so discouraged, depressed, and hurt, but now I am thankful! Let God decree Jubilee for you. Let him bless your life twice as much as before. Don't give up! Jesus loves you and has a plan for your life.

Appendix

Recommended reading for further studies on deliverance

1. **They Shall Expel Demons** by Derek Prince
2. **Blessings or curses: you can choose** by Derek Prince
3. **Prepare for War** by Rebecca Brown
4. **Becoming a Vessel of Honor** by Rebecca Brown
5. **Unbroken Curses** by Rebecca Brown

These can be purchased in most bookstores or through Daniel and Rebecca (Brown) Yoder's web site www.harvestwarriors.com.

Incredible source of occult symbols and their meanings at this link: <http://www.crossroad.to/articles2/2002/carl-teichrib/8owl.htm>

Names of Satan:

1. **Lucifer**: “bright, shine, boast”
2. **Satan**: “attacker, opponent”
3. **Devil**: “slanderer, accuser”
4. **Tempter**: “test, tempt”
5. **The wicked one**: “hurtful, evil”
6. **Accuser**: “prosecutor”
7. **Great red dragon**: “serpent, fierce nature”
8. **Roaring lion**: “predator”
9. **Adversary**: “opposes”
10. **Anointed Cherub**: before the fall
11. **Prince of this world**: current position
12. **Prince of the power of the air**: airwaves- what is being communicated
13. **Beelzebub**: “lord of the flies”

Three types of demons listed in scripture:

- a. **Unclean spirits** (*Matt 10:1*) “sexually perverted”

THE DELIVERANCE MINISTRY

- b. **Evil spirits** (*Luke 7:21*) “oppose all that is good and try to seduce people into what is evil”
- c. **Foul spirit** (*Rev 18:2*) “try to make someone or something dirty”

The three heavens- *Gen 1:1* (heavens), *2Corinthians 12:2*

- a. **First heaven**: between earth and sky
- b. **Second heaven**: galaxies: (where the stars are) *Eph 2:2*
- c. **Third heaven**: Northern most recesses of the universe (God's throne) *Isaiah 14:13-14*

23 works of Satan

1. Tempts *Matt 4:3*
2. Resists men of God *Zech 3:1*
3. Steals the word sown in men's hearts *Mark 4:15*
4. Causes people to be bound with afflictions *Luke 13:16*
5. Enters people and tries to hinder the plan of God *Luke 22:3*
6. Dispatches messengers to distract and hinder men of God *2 Cor 12:7*
7. Causes persecution, imprisonment and death *Acts 12*
8. Persecute and destroy Israel *Rev 12*
9. Deceives the world *Rev 12:9*
10. Accuses the brethren *Rev 20:10*
11. Causes men to lust, lie, and murder *John 8:44*
12. Oppresses men *Acts 10:38*
13. Empowers men to be sorcerers *Acts 12:8-10*

APPENDIX

14. Hurls fiery darts at the saints *Eph 6:12*
15. Captures unsuspecting men *2 Tim 2:26*
16. Violently destroy men *1 Pet 5:18*
17. Disputes with angels *Jude 9*
18. Sows wicked men into the kingdom of God *Matt 13:38-39*
19. Gives power and authority to the Antichrist *Rev 13:2-4*
20. Turns men from simplicity of the gospel *2 Cor 11:3*
21. Causes men to disobey God and God ordained authority
Eph 2:2
22. Offers men a table to eat from and a cup to drink *1 Cor 10:21*
23. Causes men to lie and cause them to misuse God's money
Acts 5:3

7 People who work for Satan

1. Sorcerer: *Acts 13:8, Revelation 21:8 and 18:23*
2. Witches and Warlocks: *Exodus 22:18 and Galatians 5:19-20*
3. Astrologers: *Deuteronomy 28:10-12*
4. Soothsayers: (looking into future events) *Joshua 13:22*
5. Magicians: *Genesis 41:8*
6. Wizards: (highly skilled magician or sorcerer) *Leviticus 19:31*
7. Necromancers: (consulting the dead) *Deuteronomy 18:11*

Occult Terminology:

Superstition is dabbling in the Occult. It is looking to circumstances, luck, or fortune to bring about good in someone's life. There is no such thing as luck. I don't have a problem walking under a ladder,

THE DELIVERANCE MINISTRY

breaking a mirror, or allowing a black cat to cross my path. I know it has absolutely no effect on me.

There are only blessings or curses. Luck does not exist. If you are walking in obedience to God's word, you are blessed. If you are walking in disobedience to God's word, you are cursed. It is really that simple. Let's look at a few types of superstition.

Astrology: a belief that the stars and /or planets can influence your life. Wearing Bible verses to ward off evil. A black cat crossing one's path means good luck. A bride must wear something old, something new, something borrowed, something blue on her wedding day. Burning ears mean someone is talking about you. Crossed knives are unlucky, as is a clock stopping, foretelling a death in the family. Wearing a copper bracelet against rheumatism and answering chain letters. Using crossed fingers for good luck.

Finding a four-leaf clover is good luck, but flowers from a cemetery are bad luck. Not doing certain things on Friday's - especially if it is the 13th. First footing in Scotland is a superstition.

Many will not wear green, as it is considered unlucky, whereas a horseshoe is considered to bring good luck. An itchy hands means you have something good coming.

If you give a knife or scissors to someone you must also give a coin, or else a friendship will be cut. Kissing the Blarney Stone and kissing under the mistletoe are also superstitions. Walking under a ladder is considered unlucky as is the breaking of a mirror (seven years of bad luck). However, 'Monday's child is fair of face, Tuesday's child....All is superstition.

It is unlucky to look at the new moon through glass and you should also turn your silver at first sighting.

Then there are so-called lucky or unlucky numbers, such as 13' everything happens in threes. If you want good luck all day then see a pin and pick it up. A picture falling of the wall indicates a death in house, but finding a piece of white heather is good luck.

Sneezes have a superstitious significance - once a wish, twice a kiss, three times a letter. When someone sneezes you will often hear someone say 'Bless you.' This dates back to the black plague of England and was supposed to ward off that terrible sickness. It is also believed that demons leave with a sneeze and saying "bless you" after a sneeze will keep the demons from returning. I don't doubt that demons might leave with a cough, vomiting, or sneezing,

APPENDIX

but this is still superstitious to put your faith in saying, “bless you” in this way.

We have all heard of the wishing well and there is also the wish-bone from the chicken or turkey. Spilt salt must be thrown over the shoulder for luck.

Then we have the ‘touch wood’ brigade who aim to ward off evil, as well as those who refuse to open an umbrella in a house for fear of bringing bad luck.

Car owners often fix a St. Christopher medallion (or other type of religious artifacts) to their vehicle in an attempt to ward off accidents. Squeaky shoes, of course, have not been paid for and placing shoes on a table also brings bad luck. There are also others that have ‘water witched’ to find where to dig for a well. (taken from Generational and other curses explained by John Linden-Cook. Much of this information on superstition was derived from this wonderful source.)

These superstitions bring people into bondage. It carries with it a curse and can allow demonic spirits into our lives. God is our source of protection, blessing, provision, and information. We do not need any of these things. We only need him.

If you have been involved in any of these or your ancestor's have (I would be safe and assume they have), you will need to confess this sin on your behalf and on behalf of your ancestor's. Turn away from these things. Also you need to renounce any involvement in superstition. Then take authority and break any curse that has come on your life due to this dabbling in the Occult. Last, command any spirit that has come in because of this sin to leave immediately and never return.

More occult terminology

1. **Fairy**— “a mythical creature of magical powers” These are demons.
2. **Elf**— “small mischievous fairy”
3. **Troll**— “Demon, dwarf or giant, in Teutonic folklore inhabiting caves or hills”
4. **Goblin**— “an ugly or grotesque spirit that is mischievous and sometimes evil or malicious”

5. **Sprite**— “disembodied spirit or ghost”
6. **Poltergeist**— “ghosts inhabiting homes or dwellings that are mischievous. Example making noises in the night”
7. **Banshee**— “female spirit in Gaelic folklore whose appearances or wailing warns a family that one of them will die soon.”
8. **Interpreting Omens**— “interpreting signs.” Example, if a family photo had fallen off the wall and a crack in the glass ran over one person. It could be said, “that is a bad omen. They may die or have a accident soon.”
9. **Unicorns**— “mythical animal with the head and body of a horse, hind legs of a stag, tail of a lion, and single horn in forehead. Possesses magical powers.”
10. **Siren**— “female or partly human creatures in Greek mythology that lured mariners to destruction by their singing, a woman who sings with bewitching sweetness, or a temptress”
11. **Satyr and Nymph**

Satyr- “half goat (or horse) half man demon spirit (of witchcraft). It is a very powerful occult demon. It produces abnormally strong sexual desires in men. This abnormally strong sexual desire is called satyriasis.”

Nymph- Minor (female) spirit dwelling in nature (trees, mountains, etc....). Both satyr and nymph are connected with “mother nature” or the “earth, wind, rain, and fire”.

*There is a strong parallel with these two demons and what we know as the Jezebel and Ahab spirit. I believe Jezebel and Ahab oversee these spirits that produce strong sexual lusts. Also there is a connection between satyr and nymph and the incubus and succubus spirits (demons or human spirits that have sex with people). The incubus is a demon that takes on the male form to have sex with women. The succubus spirit is a demon that takes female form to have sex with men. These spirits are tied with love spells, fetishes, and potions that produce strong sexual desires.

12. **Samhain**— “a powerful demon of death. Takes on the appearance of the Grim Reaper.” This is the spirit that is wor-

APPENDIX

shipped through Halloween. Halloween is a Celtic holiday that celebrates death. The occultists have adopted it as one of the highest holidays. It represents the turn of their new year.

13. **Enchantment**— To use chanting to gain control over someone's mind. Chanting to entrap someone.
14. **Charming**— The use of charms (objects possessing power—an evil anointing that connects it to demons) to control other people's minds, thus controlling their lives.
15. **Bewitching**— The use of witchcraft (casting spells or using rituals) to control someone's mind, thus controlling them. Mind control is the goal of these people.
16. **Cursing**— The use of words and rituals to destroy someone's life. The rituals could include voodoo dolls, fetishes, etc...
17. **Incantations**— The use of a series of words mixed with a ritual to produce a desired effect like conjuring up demons to do the witches bidding. Potions, mixing herbs, drum beats, etc... are usually involved in these rituals.
18. **Baphomet**— he is a powerful demon that oversees the sacrificial system of satan whether it is a sexual or blood sacrifice.
19. **Wicca**— wicca is supposed to mean “wise one.” What a joke that is! Anyway, it is a belief system that would fall under white (good) and green (earth) magick. The goddess they worship is really what we know as the Jezebel spirit. It is called by occultist's names like Isis, Kali, Lilith, Astarte, or Diana, but it all seems to be Jezebel the rebellion against God and his order of things. Wiccans believe in and worship both a female and male god, the lady and her lord. The lady goddess is the dominant while the male lord submits to her. This is how their weird belief system goes. The lady was created first by spirit and sought a companion to share the world with her and the spirit created the lord for her mate. The lord is half human and half animal. Together, these two have populated the earth. The lord, since he is the master of the animal and vegetable kingdoms has antlers on his head which look like stag's. The goddess and god created the human race, but it needed to be healed. So they also created witches who would bring about healing through witch-

THE DELIVERANCE MINISTRY

- craft. Much of this information is derived from a book by Cindy Jacob's called Deliver us from Evil which I highly recommend.
20. **Color Magick**— black (evil or to bring harm), white (good, healing, love, etc...), green (earth, herbs), blue (magick using water), and red (use of fire in magick)
 21. **Book of shadows or grimoire**— A witch or warlock will carry this with them. It is a personal journal of spells, curses, incantation, rituals, herbology, etc... that they can quickly reference when needed.
 22. **Reincarnation**— very strong belief system in most of the occult world. However true satanists believe the Bible view of death, heaven, and hell. They simply choose to serve satan and believe he defeated Christ at the cross and will defeat God in the end.
 23. **Heaven and hell**— Wiccans and most occultists believe in reincarnation and a place called Summerland. Summerland wiccans believe is a place one goes after death to be reborn to learn the lessons from life.
 24. **Covens**— This is satan's counterfeit of a cell group. Most meet on esbats according to the full moon. The group will usually have 13 although this is only in some circles. Satanists can have covens that number in the hundreds. A lot of rituals are performed naked or "skyclad." Orgies and sexual reveling is huge in satanic meetings. I received a pamphlet one time from a satanist that read something like "free drugs, free sex, and free partying." There was a picture of a naked woman on the pamphlet. I was street witnessing when this man handed me this. He was also street witnessing for satan! Inviting someone to a coven "party" is a form of recruiting. There is a club I know of that calls itself "The Church" certain nights of the week. It is all goths, satanists, and occultists meeting to party and recruit new members.
 25. **Shape shifting and folk magick**— Witches have familiars (demons they are very familiar with and communicate with, usually family demons they inherited). These can also be seen with various kinds of animals. My wife's family had a dog, which derived its name by the demon that possessed it. Once a witch decides which animal is to be her familiar, she bonds with it through something called shape shifting. This is done something like this. She could put her hands directly

APPENDIX

over the head of the animal and slowly move her conscious mind into the body of the animal. The concept of anamorph can be seen related to this. There are various kinds of Indian tribes that shape shift and turn themselves into wolves, bears, tigers, etc... You have probably seen this sort of thing in children's cartoons and Harry Potter movies! Look how satan is getting to our kids.

26. **Satanic Ritualistic System**— I mentioned Baphomet as overseeing this system. He does, and I have had a run in with him. If I tried to write every little satanic holiday celebrated by all occultists, it would be it's own thick book. I will list to you the most basic ritual holidays celebrated by satanists. Every full moon blood and sexual sacrifice is performed. Halloween (death of the last year, and resurrection of the new year) and Easter (mocking Christ's sacrifice, satanists will sacrifice someone and believe satan defeated Christ by killing him) are two of the most powerful satanic holidays. You can read about this in more depth in Rebecca Brown's book He Came to Set the Captives Free. The western New Year is also a very high holiday for satan. Of course the changing of each season (summer, winter, fall, and spring) will be a time of sacrifice and satanic dedication. Satan wants to defile the earth as much as he can. These times are very powerful and all satanists are required to attend and participate in the blood and sexual sacrifice that is demanded of them. These times of the year, satanic sacrifice will release greater satanic attack and satanic power in the earth. Be ready for this.

Signs in the natural of a curse on someone's life

1. Mental or physical breakdown
2. Repeated or chronic sickness
3. Bareness or tendency to miscarry
4. Breakdown of marriage or family alienation
5. Continuing financial stress or continual poverty
6. Accident prone- repeated unexplained accidents
7. History of suicide or early deaths in the family

The Nine Curses

1. Humiliation *Deut 28:37*
2. Bareness, unfruitfulness *Deut 28:18*
3. Mental and/or Physical breakdown
 - a. Mental breakdown (insanity) *Deut 28:28*
 - b. Physical breakdown (sickness or disease) *Duet 28:21*
Also Lev 26:16,25; Duet 28:20-22, 27, 59-61
 - c. Family Breakdown *Deut 28:18, 54,56 41*
4. Curse of Illegitimacy *Deut 23:2*
5. Poverty and Famine *Deut 28:38-39*
6. Defeat *Lev 26:17,36-37 and Deut 28:25-26*
7. Oppression *Deut 28:55b*
8. Failure *Deut 28:19, 20; Lev 26:19*
9. God's Disfavor *Deut 28:16*

The seven Blessings of God

1. Exaltation *Deut 28:13*
2. Health *Ex 23:25*
3. Reproductive *Deut 28:4,11*
4. Prosperous *Deut 28:2-6,8,12*
5. Victory *Deut 28:7; Lev 26:6-8*
6. God's Favor *Lev 26:9*
7. Abundance *Deut 28:12b, Mal 3:10; Lev 26:10*

The two means of satanic access:

1. Intrusion- satan forces his way in without legal right to do so
2. Legal ground

APPENDIX

Open doors for demonization:

1. Any Occult involvement in ancestry or personal involvement
2. Idolatry or false religion in ancestry or personal involvement
3. Ancestral curses
4. Disobedience and/or sinful acts or sinful habits
5. Unforgiveness
6. Emotional trauma- prenatal (unwanted pregnancy), pressures in childhood, divorce, or rejection
7. Inner Vows and Judgements- “I will never be like this person who hurt me”
8. Oaths or pledges
9. Laying on of hands
10. Careless words
11. Destructive words of an authority figure
12. Loss of consciences- drugs, alcohol, anesthetics, accidents (being knocked out), hypnosis, meditation

Open doors for a curse:

1. Ancestral sin (especially Occultic)
2. Disobedience or disrespect to parents
3. Involvement in the Occult
4. Oppression of the feeble or defenseless
5. Unlawful sex
6. Anti-semitism
7. Dependence on the flesh (human strength, wisdom, or goodness)

8. Stealing or lying
9. Withholding of tithes or offerings
10. Destructive words by an authority figure
11. Destructive words spoken over oneself
12. Oaths or covenants taken for admission to secret societies or false religion
13. From witches or the like
14. Speaking evil of others (especially God's anointed)
15. Manipulating prayers that accuse or seek to control other people

Downward spiral of demonization:

1. **Regression:** "To withdraw, to decrease or backslide. To revert to a former level, to reverse a trend or to shift to a lower state." When satan gets you to stop your forward progression.
2. **Repression:** "Lack of expression" satan silences you
3. **Suppression:** "To squeeze down abnormally."
4. **Depression:** "A broken spirit"
5. **Oppression:** "To weigh down with a load they're not capable of carrying"
6. **Obsession:** "Becoming preoccupied with an idea or an emotion that cannot be broken by natural means. It is a persistent, inescapable preoccupation."
7. **Possession:** "Under absolute control of a demon (s)"

Signs of demonization:

1. Strong sexual fantasies and/or ungodly sexual desires

APPENDIX

2. Curiosity with the Occult, false religion, or some kind of idolatry
3. Various fears or paranoia
4. Any mental illness
5. Chronic sickness or disease
6. Nightmares, seeing spirits, or hearing voices
7. strong anger, hate, prejudism, losing temper into rages
8. Strong tendency to manipulate, intimidate, dominate, or control others
9. Arrogance
10. Severe insecurity
11. Depression
12. Addictions (cigarettes, alcohol, drugs, etc...)
13. Compulsive lying, stealing, or dishonesty
14. Difficulty loving God or others
15. Inability to break patterns or habits

Demons listed in scripture (often strongmen)

1. Jezebel and Ahab (Witchcraft, control, and rebellion) **Rev 2:20**
 - a. Manipulation, domination, intimidation, or control
 - b. Any Occult involvement (divination, sorcery, witchcraft)
2. Antichrist **1John 2:18**
 - a. Python, religion, false religions, false gods
 - b. Opposes the anointing and brings spiritual death
3. Belial (lawlessness) **2 Cor 6:15**
*Idolatry, greed, covetousness
4. Infirmitiy **Luke 13:11-13**

THE DELIVERANCE MINISTRY

- *chronic sickness or disease
- 5. Mind control ***Ezekiel 13:17-21***
 - *Mental illness, confusion, headaches, migraines
- 6. Pride (Leviathan) ***Proverbs 16:18***
- 7. Fear (paranoia, fright, intimidation) ***2 Tim 1:7***
- 8. Whoredoms (adultery) ***Hosea 5:4***
 - a. Sexual problems (lust, porn, etc...)
 - b. Cannot be faithful to the Lord or people
- 9. Perversity ***Is 19:14***
 - *homosexuality, polygamy, false doctrines
- 10. Bondage ***Rom 8:15***
 - *Cigarettes, alcohol, or drugs, etc...
- 11. Deaf and dumbness ***Mark 9:17-29***
 - a. spiritually deaf and dumb
 - b. physically deaf and dumb
 - c. illegitimate curse: blocking people from salvation (deaf to the gospel)
- 12. Heaviness ***Is 61:3***
 - *depression, discouragement
- 13. Lying ***1 Kings 22:22***
 - *dishonesty
- 14. Jealousy ***Numbers 5:14***
- 15. Stupor (slumber) ***Romans 11:8***
 - a. fatigue
 - b. self pity
 - c. lethargic
- 16. Error (wandering from the truth) ***1 John 4:6***
- 17. Seducing spirits (leading to deception) ***1 Tim 4:1***
- 18. Death and Hades ***Rev 20:13-14***
- 19. Murder and Violence