DELIVERANCE MANUAL

LEADERS PRAYER OF AUTHORITY

I pray this over myself and everyone present.

- ♦ Father in the mighty name of the Lord Jesus Christ and in the power of the Holy Spirit I cover our minds, thoughts, unconscious, conscious, subconscious, the spirit, soul, body, emotions and nervous systems of all in attendance with the precious Blood of Jesus. 3
- ♦ Precious Holy Spirit, you are the Spirit of Liberty, the finger of God who sets the captives free; we welcome you to have your way in this place so that Jesus is glorified. I release the anointing of the Holy Spirit to fill each and every one of us here.
- ♦ I pray a Wall of Fire & Hedge of Protection around each of us with sufficient giant warrior Angels to bind up Satan, all his demons, his strongmen, strongholds, including the prince of the power of the air over and in this place. 4
- ♦ I forbid any transfer of demons between anyone in this meeting in the name of Jesus Christ.
- ♦ We place on us the Full Armor of God from Eph 6. and Equip it. "Finally, my brethren, be strong in the Lord, and in the power of his might." Ephesians 6: 10 KJV "Life and death are in the power of the tongue." Proverbs 18:21 KJV 5

CLOSE SATAN'S GATES

- ♦ In the name of the Lord Jesus Christ I renounce and rebuke you Satan and all your demons.
- ♦ I am closing every door which I or my ancestors have opened to you and your demons, you are an offence to me and I declare all of you my enemy.
- ♦ In the precious name of Jesus, I renounce wrong associations, carrying witchcraft's message, false motives and hidden agendas.
- ♦ For we are not under the law of sin & death, but under the Perfect law of Liberty in Jesus Christ.
- ♦ I close and seal all doors, gates, portals, entry points of the occult, curses and sin with the Blood of Jesus.
- ♦ I command all gatekeepers to be bound and gagged.
- ♦ I command you Satan and all related demons to leave me now...Go to the pit now, never to return in Jesus Name! 6

FORGIVENESS

- ♦ Father, I come to you now with a heart of repentance, I confess as sin, all unforgiveness, bitterness, & resentment I have held towards anybody who has hurt, rejected, or disappointed me. I release them to you and ask that you to forgive me now.
- ♦ "For if you forgive men when they sin against you, your heavenly Father will also forgive you. But if you do not forgive men their sins, your Father will not forgive your sins." Matthew 6:14-15 KJV
- ♦ "If we confess our sins, he is faithful and just and will forgive us our sins and purify us from all unrighteousness." 1 John 1:9 KJV
- ♦ Lord, please reveal any unforgiveness I may have towards anyone that have hurt, rejected, offended or disappointed me, so I may forgive them. Holy Spirit I receive your love and mercy. 7
- ♦ I repent for...
- ♦ Lacking compassion & mercy, for all ungodly judgement, for pointing the finger, for all self righteousness, for malice under the tongue and aligning my tongue with evil & death.
- ♦ Please take every plank & splitter from my eyes so I may see through your eyes of unconditional love.
- ♦ I forgive everyone I have held ought against now and bless them in the name of Jesus Christ. Lord I ask that you bless them as well and ask that nothing be held against them. Holy Spirit please bring to my remembrance everyone that has become a stumbling block. (Take a few moments to see yourself forgiving these people) 8
- ♦ I forgive my parents and ask forgiveness for dishonouring them. I honour my mother and father and bless them, in Jesus name.
- ♦ Holy Spirit, please destroy every root of unforgiveness, bitterness, condemnation, and hardness of heart with the precious Blood of Jesus, remove all the fiery darts and poison of the enemy.
- ♦ Thankyou for your righteousness Lord and freedom from all condemnation. I thank you for your heart of Flesh you promised me by faith, and releasing me from all the torment of the enemy. 9

RENUNCIATION OF WITCHCRAFT AND OCCULT

- ♦ Heavenly Father, in the name of Jesus, I repent & renounce as sin all involvement & contact with the Occult & all Witchcraft known & unknown in my life and my ancestors right back to Adam & Eve.
- ♦ I now break with the precious Blood of Jesus all involvement in Satan's kingdom & loose myself & my family line, past, present, & future from all his demons with whatever legal rights of authority & power they may of had. 10
- ♦ I destroy with the Blood of Jesus the following:
- ♦ All forms of Witchcraft, Black magic, Sorcery, Pharmacia, Rebellion, Incantations, Voodoo, Hoodoo, Satanism, Hexes, Pentagrams, Ankhs, Circles, Vexes, Blood Sacrifices, Blood Rituals, All Evil Spells, Soul Destruction, Angels of Light, Witch's, Warlocks, Charms, Potions, Psychic influence, Psychic heredity, Curses, Control & Manipulation, Charismatic Witchcraft, Demonic Holds or Husbandry, Chanting, Strongholds, Bondage, Snares, Mental Illness, Mind Control, Misfortune, Poverty, Evil Imaginations. 11
- ♦ Also I cover and claim the precious Blood of the Lord Jesus Christ over every form of Occultism & Witchcraft I have participated in.
- ♦ Take a few moments and Name anything that comes to mind.
- ♦ Tarot Card Readings, Horoscopes, Ouija Boards, Clairvoyants, Meditation, Yoga, New Age Therapies, Hypnotism, Spells, ESP, Rebirthing, Cursed Jewellery, Necromancy, Acupuncture, Reiki, Voodoo, Palmistry, Tea Leaf Readings, Astral Projecting, Candle Magic, & Levitation.
- ♦ Thankyou Jesus for setting me free!! 12

BREAKING GENERATIONAL CURSES AND SINS OF THE ANCESTORS

- ♦ In the Name of the Lord Jesus Christ I renounce and ask forgiveness for ALL my sins. I cover them ALL with the Blood of Jesus including ALL curses in my life as well as the sins of my ancestors on my mothers and fathers side, going right back to Adam and Eve.
- ♦ I also Renounce and Repent for all the following:
- ♦ All Ungodly Rituals, Ceremonies, Vows and Oaths.
- ♦ All Ungodly Blood Covenants, Human or Animal Sacrifices.
- ♦ Eating or Drinking Blood, Blood Letting, Piercings and Tattoos.
- ◆ Sorcery, Witchcraft, Occultism, Divination, Necromancy, Cults.
- ♦ Worship of False Gods & Goddesses'.

- ♦ Divorce. 13
- ♦ Apostasy, the Curse of Cain & the Curse of the Vagabond, All Heresies and Iniquities.
- ♦ Idolatry, Whoredoms, Harlotry, Freemasonry, Rebellion.
- ♦ All Addictions, False Comfort, Trusting in the Flesh, and Man.
- ♦ All Fear, Anxiety, & Phobias.
- ♦ All Pride, Haughtiness, Arrogance, Self-Righteousness, Vanity, and Stubbornness.
- ♦ Anger, Rage, Hate, Wickedness, and Violence.
- ♦ Murder and Abortion, Jealousy, Malice, Cruelties.
- ♦ Wicked Heart of Doubt and Unbelief, Not trusting the Lord.
- ♦ Lust of the Flesh, Lust of the Eyes and the Pride of Life.
- ♦ All Sexual Perversion, Fornication, Adultery, Sodomy, Pornography, Masturbation, Homosexuality, Lust, Oral Sex, Lesbianism, Incest and Rape, Paedophilia, Bestiality, Necrophilia, and all Defilement. 14
- ♦ Lying, Malice under the Tongue, Stealing, Cheating, Injustices.
- ♦ Coveting.
- ♦ Mistreating the Poor.
- ♦ The Curse of the Law, Legalism.
- ♦ Illegitimacy.
- ♦ All Rejection & Rejection from the Womb, The Curse of Abandonment.
- ♦ Arrested Development.
- ♦ Obesity.
- ♦ Infirmities.
- ♦ The Law of Jealousy: Adultery, Bitterness, Rot, Lying.
- ♦ I break all Witchcraft, Curses, Spells, Enchantments, Assignments, Seals and Scrolls placed on me or against my Mind, Spirit, Soul, Body, Family, Descendants and Possessions, are now Destroyed by the Blood of Jesus and are nailed to the Cross. 15
- ♦ Confess and repent for the Seven Abominations of God: Proverbs 6:16 1. A proud look. 2. A lying tongue. 3. Hands that shed innocent blood. 4. A heart that devises wicked imaginations. 5. Feet that be

swift in running to mischief. 6. A false witness that speaketh lies. 7. He that soweth discord among brethren.

- ♦ All curses sent against me are now turned into Blessings so I can serve you completely Lord Jesus.
- ◆ "Nevertheless the LORD thy God would not hearken unto Balaam; but the LORD thy God turned the curse into a blessing unto thee, because the LORD thy God loved thee." Deuteronomy 23:5 KJV
- ♦ Thank you Jesus for cleansing and sanctifying me from the power of sin & death through your Precious Blood, I am freely justified by faith through your grace, and rejoice in the message of the Cross for it is the Power of God. Hallelujah! I now command you Satan with all your evil spirits and curses to leave me and my family now! Go where the Lord Jesus sends you never to return, Amen! 16

REMOVING UNGODLY SOUL TIES

- ◆ Lord Jesus, I renounce and repent of all Ungodly Soul Ties and Demonic Influence which has dominated or controlled me. I destroy them with your Precious Blood, the Sword of the Spirit, the Fire of God and the washing of your Word. I loose Angels now to destroy every Ungodly Soul tie, as well as with any of the following:
- ♦ My Mother, Father, Ancestors on both sides, living and Dead, including Jezebel and Ahab, and All Demonic Spirits.
- ♦ Clairvoyants, Witch Doctors, Witch's, Warlocks, Spiritualists, Necromancers, Occultists, Psychics, Idols, etc.
- ♦ All ungodly sexual relations, Molestation, Rape, Adultery, Fornication, Ex-Spouses(Confess all the Names that come to mind.)
- ♦ Religious Organisations, Freemasonry, Cults.
- ♦ Ungodly Business Dealings.
- ♦ Confess all the Names that come to mind.
- ♦ I Forgive them all and Thank you Jesus for setting me Free. 17

HEALING THE MIND

- ♦ I repent for all double-mindedness, Doubt and unbelief, not always trusting in your Word, and opening any doors to Satan's Kingdom.
- ♦ In the Name of Jesus I bind All Satan's kingdom in and over my mind.
- ♦ I loose Warring Angels right now to bind the strongman in my mind and spoil all his goods now.
- ♦ I cast down every Strongman, stronghold, and imagination which would try and exalt itself above the knowledge of Christ.
- ♦ I loose, sever, break, pull out, and cut off my Mind, Body, Soul & Spirit all Fiery Darts, Tentacles, Bindings, Wires, Lay lines, Ungodly silver cords, Chains, Fetters, Bands, Ropes, Hooks, Mind fog, Third eye of Horus, Golden triangle, Control centres, Scales off my eyes, Veils, Crowns, Garments, Cloaks, and Jewellery. 18
- ♦ I loose angels to open every prison door, where the enemy has held me captive.
- ♦ In the name of Jesus, I release the anointing of the Holy Spirit, the Spirit of Wisdom, Counsel, Might, Knowledge, Power, Love, Grace, Salvation, Fear of the Lord, Peace, Comfort, and Protection.
- ♦ "God has not given me a spirit of fear, but power, Love and a Sound Mind" 2 Tim 1:7 KJV
- ♦ Thank you Father for the Mind of Christ, in Jesus Name. 19

HE RESTORES MY SOUL

- ♦ Thank you Jesus that you came to set the captives free, and open all prison doors of Satan to those who are bound! Isaiah 61.
- ♦ Your word says you lie us down in green pastures and you restore our Souls, leading us beside the still waters per psalm 23, and psalm 103 v.8-13 declares his unfailing love towards those who love him.
- ♦ I thank you Jesus for setting my Soul completely free from Satan's Kingdom, and all his powers of Darkness and Destruction right now by your precious Blood.
- ♦ I release angels now to free my Soul from every earthen vessel, Chain, shackle, Prison, Bonds, Bands, Bindings, Covering, Seal, Scroll, Device which has been placed in or on me.
- ♦ I release Angels to restore all fragmented pieces of my Soul, Mind, Will, Emotions, and Personality which were created through you and for you, that I may be conformed into your image Jesus more and more every day. 20

SURRENDERING TO JESUS CHRIST

- ♦ Lord Jesus I now surrender and I know that I can do nothing in my strength, but IN YOU I CAN DO ALL THINGS! For when I am weak then I am strong in you, because your grace is sufficient for me.
- ♦ I come to you humbly in complete and total submission as you Lord Jesus are my Deliverer and Healer, I surrender.
- ♦ I declare my body to be the Temple of the Holy Spirit, Holy, Sanctified, Redeemed, and set aside to God, by the Precious Blood of Jesus Christ.
- ♦ Therefore I command you Satan and all your wicked powers to leave me now, you have no power or authority over me. You must go where the Lord Jesus Christ is sending you, never to return!
- ♦ I release the fire of God, his Holy Angels with the leading of the Holy Spirit to spoil and remove Satan's kingdom now! 21

LEADER'S PRAYER OF AUTHORITY

- ♦ Jesus said "I will build my Church and the gates of Hell will not prevail against it, and no weapon formed against us shall prevail". (Matt 16:18 & Isa 54:17)
- ♦ Thank you Jesus for the leading and equipping of your Church through your precious Holy Spirit.
- ♦ We ask you to direct everything according to your will and good pleasure. I ask for a wall of Fire according to Zechariah 2:5 Surround all of us and that you Jesus, be the Glory in our midst!
- ◆ Surround this place with the Lord's Might Angels and Heavenly Host. 22
- ♦ I plead and seal everyone in this place with the Precious Blood of Jesus Christ, for the message of the Cross for it is the Power of God. (1 Cor 1:18)
- ♦ Satan, I rebuke and take authority over you and your Kingdom right now, from my position in Jesus Christ, seated with him in the highest heaven, far above all principalities, powers, against the rulers of darkness of this age, against spiritual hosts of wickedness in heavenly places. I bind the prince of the air over this place now!
- ♦ I ask that everything be brought into the Light. 23
- ♦ I forbid any transference of demons from one person to another.
- ♦ I bind all watcher demons and cut all communication from one demon to another.
- ♦ I bind every Strongman as well as all his related helpers, legions, reinforcements, and gatekeepers. I separate them all now.
- ♦ I strip, burn, & destroy all their thrones, crowns, weapons, armour, power, rank and authority.

- ♦ I burn all their banners, cups, tables, leaven, and their assignments. 24
- ♦ I loose angels to destroy, and pull down all their fortresses, temples, idols, gates, prison doors, bindings, groves, strongholds and High places.
- ♦ I release confusion on all the enemy now and command civil war in all their ranks now... Attack the Strongman, destroy him and spoil his goods!
- ♦ I command that all evil spirits are now taken captive and must go where the Lord Jesus Christ is sending them.
- ♦ You must leave the people as you are called out by whatever function, title, grouping or name, and are never to return. 25

I now release the anointing Fire of the Holy Spirit, and redeeming power of the Blood of Jesus.

- ♦ I loose Legions of Mighty warring Angels to burn and hook the enemy out right now.
- ♦ Manifest you foul spirits, reveal yourselves, and go!
- ◆ Receive the wrath of God, drink your judgement you foul spirits.
- ♦ Angels, bind them all up and make their way dark and slippery.
- ◆ Come out you foul spirits now, in Jesus name, move... Now go go go!!! 26

EXPELLING DEMONS AND THEIR CURSES

- ♦ In the Name of Jesus Christ I take Authority over Satan now and all his demons and curses and command you to manifest, receive your Judgement....Leave now and Go where the Lord Jesus Christ is sending you.....
- ♦ All Occult demons and Curses come out now, Go in the name of Jesus Christ. 27
- ♦ All Satanic Blood Pacts, Witchcraft, White Magic, Black Magic, Wicca, Witchcraft Control and Manipulation, Sorcery, Free Masonry, Ouija Board, Black Magic, Astrology, Horoscopes, Clairvoyants, Divination, Jezebel and Ahab, Queen of Heaven, False Gifts, False Fire, False tongues, Rebellion, Tarot Cards, Fortune telling, Voodoo, Hypnosis, and Python go in Jesus name!
- ♦ Keeping coming out, move, out, out! I release more Fire on you Satan in the name of Jesus Christ. 28
- ♦ All Evil Palm Reading, Necromancy, Mind Control, Astral Projection, Crystal Ball Gazing, Demon Worship, Eastern Meditation, ESP, Palm Reading, Chanting, Mantras, The Rosary, Mary Worship, Incantations, Spirit Mediums, Mental Telepathy, Reiki, Past Life Regression, Reincarnation, Psychic Healing and Readings, Pentagrams, and Spells.

- ♦ Keeping coming out, move, out, out! I release more Fire on you Satan, in the name of Jesus Christ. 29
- ♦ All Rejection Demons and Curses come out now, Go in the name of Jesus Christ.
- ♦ Rejection from the womb demons and Word Curses, Abandonment, Rejection, Unwanted, Self-pity, Inferior, Introverted, Withdrawn, Unloved, Roots of rejection, Self-rejection, Unworthy, Fear of Rejection, and Expected Rejection.
- ♦ Victimization, Neglected, Orphan Spirit, Low self-worth, Bound Emotions, Rejection by others, Self-Hatred, Isolation, and Disowned. Go in Jesus name! 30

BITTERNESS AND UNFORGIVENESS

- ◆ All demons and Curses of Bitterness and Unforgiveness.... Manifest and come out now in the name of Jesus Christ.... Go, get out now!!!
- ♦ Control, Offended, Revenge, Distrust, Anger, Hate, Ridicule, Contentious, Accusation, Critical, Blaming, Gossip, Judging, Complaining, Back-Biting, Wrath, Profanity, Cursing, Strife, Manipulation, Suspicion, Root of Bitterness and Unforgiveness go in Jesus name! 31

FEAR

- ◆ All Fear Demons and Curses.... Manifest and go, come out now in the name of Jesus Christ!
- ♦ Anxiety, Phobias, Fear of Man, Fear of Death, Fear of Sexual Abuse, Pan, Trembling, Paranoia, Fear of Failure, Fear of Punishment, Fear of Others, Worry, Fear of Rape and Obsessive behaviour, Over sensitive, Fear of insects, Spiders, Dogs, Animals, Witches and Witchcraft, Fear of demons, Fear of sexual inadequacy, Fear of loneliness & Desertion, Fear of physical abuse, Fear of Emotional Abuse, Fear of loss of salvation, giving and receiving love freely, Fear of the dark, go in Jesus name! 32

All Demons and Curses of Sexual Bondage manifest, and come out now in the name of Jesus Christ, we are purified by the Blood of the Lamb...Leave now!!!

- ♦ Lust, Fornication, Adultery, Perversion, Incubus, Succubus, Asmodeus, Pornography, Baal, Fantasy Lust, Oral Sex, Homosexuality & Lesbianism, Sodomy, Masturbation, Rape, Frigidity, Lust of the eyes, Lust of the Flesh, Prostitution, and Bestiality, go in Jesus name! 33
- ♦ Sexual Predator & Abuse, Tammar, Ammon, Chemosh (Key-Mosh), Incubus, Succubus, Vampirism, Spirit Husband & Spirit Wife, Autoerotic Asphyxiation, Uncontrollable Desire, Kinky, Sadism, Sex Magic, Horney, Premature Ejaculation, Perversion, Erotica, Defilement, Voyeurism, Paedophilia, Sodomy, Lewdness, Lesbianism, Uncleanness, Obscenity, Nudity & Nakedness, Guilt, Shame, Sexual Impurity, Erectile Dysfunction, and Desire.
- ♦ Come out of and off the Sex Organs, the Genitals, the Mouth, the Tongue, the Throat, loose the loins and the Mind, in Jesus name! 34

MENTAL PROBLEMS

- ♦ All Demons & Curses of the Mind.... Manifest and come out now in the name of Jesus Christ Go, get out now!!!
- ♦ Mind Binding, Mind Blocking, Multiple Personality Disorder, Bi-Polar Disorder, Legion, Insanity, Confusion, Attention Deficit Disorder, Obsessive Compulsive Disorder.
- ♦ Manifest and, come out now in the name of Jesus Christ.... Go, get out now!!!
- ♦ All Paranoia, Schizophrenia, Senility, Alzheimer's Disease, Evil Memory, Spirit Trigger, Memory recall, Psychic attack, Memory Blockers, Trance, Hypnotism, Mind Control. 35

ADDICTIONS AND DEPENDENCIES

- ♦ All demons & Curses of Addiction.... Manifest and come out now in the name of Jesus Christ... Go, get out now!!!
- ♦ Alcohol, Marijuana, Heroine, Nicotine, SleepingPills, Sports, Gambling, Pharmacia, Amphetamines, Ice, Speed, Ecstasy, LSD, Cocaine, Drug addiction, Pornography, Masturbation, Lust, Sex, Television, Internet, Coffee, Food, Obsessive Compulsive Disorder, Possessiveness and Hoarding, all Fantasy, Dungeon & Dragons, Video Games: Diablo, World of Warcraft, Grand Theft Auto, etc. out in Jesus name! 36

RELIGIOUS SPIRITS

- ♦ All Religious Spirits & Legalism... Manifest and come out now in the name of Jesus Christ.... Go, get out now!!!
- ♦ Antichrist, Spiritual Pride, Legalism, All Hindu Spirits, Kundalini, Humanism, Division, Orisha Spirits, Islamic Spirits, Allah, Prosperity Doctrine, Denominationalism, Sectarianism, Another Jesus, False Trinity, Jezebel, Ahab, and Judas, Nimrod, Semiramis, Tammaz, Dagon, and all Self-righteousness.
- ♦ Keep moving out in the name of Jesus Christ... Out, out, out! I loose the fire of God upon you in Jesus name! 37
- ♦ Leviathan, Religious Control, Absalom, Pharisee, Ishmael, Bond Woman, Hagar, Betrayal, Destruction of Gods anointed, False Faith, Traditionalism, Works of the Flesh, Works of the Law, All Religious veils, Hatred of the Truth.
- ♦ I release the judgement of the Cross and The Blood of Jesus Now on every religious spirit, release the people and go now in Jesus name!
- ♦ False Gifts, False Tongues, False Light, Religious Domination, Lust and Ambition for Power & Control, Religious Bondage, Rigid Theology. 38

BABYLON THE GREAT HARLOT

- ♦ Roman Catholicism, Idolatry, Mary, Queen of Heaven, Mary Worship, out in Jesus name!
- ♦ Nimrod, Semiramis, Tammuz, Sun Worship.
- ♦ Shemesh, Jezebel & Ahab, The Harlot, Ishtar, Diana, Mithras, Apollos, Isis, Black Madonna, Candle Magic, Babylon Spirits, Baal, Another Jesus, The Rosary, Obelisk, Necromancy, Black Mass, Jesuits, Pharisee, False Sacraments, Apostasy, Defilement, Ungodly vows, Eucharist, Purgatory, Pipytheas, Orion, Mind Idolatry, False Baptism, Divination, Confirmation, Last Rites. 39

PRIDE

- ◆ Arrogant-Smug, Pride, Idleness, Scornful, Strife, Arrogant, Haughtiness, Leviathan, Lucifer, Big Pride, Little Pride, Hidden-Pride, Hardness Of Heart, Stubbornness, Rebellion, Rejection, Anger, Rage, Position, Power, Culture, Vanity, Ego, Self-Righteousness, Self-Conceit, Self-Love, Self-Exaltation, Stupor.
- ◆ Fault-Finder, Superiority, Legalism, Self-Works, Self-Importance, Titles, Nicolaitan, Blasphemy, Procrastination, Jockeying For Position, Absalom, Stiff-Necked, On Your High-Horse, Unteachable, Unrepentant, Pharisee, Religious-Pride, Argumentative, Humanism, Intellectualism, Boasting, go in Jesus name! 40

ANGER AND RAGE

- ♦ All Anger & Rage manifest and come out now in the name of Jesus Christ... Go, get out now!!!
- ♦ Wrath, Anger, Rage, Temper, Contention, Abandonment, Frustration, Fighting, Murder, Abaddon, Osmodeus, Destruction, Vandalism, Disappointment, Intolerance, Malice, Envy, Resentment, Bitterness, Jealousy, Pride, Hysteria, Fits, Military, Convulsions, Child Abuse, Divorce, Separation, Irritability, Broken Heart, Wounded Spirit. 41
- ♦ Bruised Emotions, Deep Hurt, Unforgiveness, Revenge, Retaliation, Vengeance, Seething Anger, Punishment, Schizophrenia, Paranoia, High Blood Pressure, Spoiled little Boy or Girl, Profanity, Blasphemy, Filthy Conversation, Lying, Gossip, Slander, Whining, Complaining, Temper Tantrums, Self-Pity, Criticism, Mockery, Foolishness, Ridicule, Perversity. 42

ABANDONMENT

- ◆ All Abandonment Spirits manifest and come out now in the name of Jesus Christ... Go, get out now!!!
- ♦ Rejection, Unwanted, Inferior, Isolated, Insecure, Desertion, Self-Pity, Fatherless, Orphan spirit, Blocked Intimacy, Divorce, Rejection from Others, Discontent, Illegitimacy, Wanderer spirit, Nomad, Lack of Identity, Hopeless, Failure, Defeat, Automatic Failure Mechanism, Arrested Development, Curse of Cain, Restless, Child Abuse, Separation, Broken Heart, Wounded Spirit, Bruised Emotions, Deep Hurt, Mistrust, Victimization, Searching, out in Jesus name! 43

SHAME, GUILT AND UNWORTHY

- ♦ All Shame & Guilt Spirits manifest and come out now in the name of Jesus Christ....Go, get out now!!!
- ♦ Self-Accusation, Self-hatred, SelfCondemnation, Self-Pity, Low Self-Image, Regret, Looking Back, Sexual Guilt & Shame
- ♦ Inferiority, Inadequate, Humiliation, Embarrassment, Disgraced, Unworthy, Selfpunishment, Cutting, Self-mutilation, SelfSabotage, Worry, out in Jesus name! 44

- ♦ Abandonment, Rejection, Self Rejection, Fear of Rejection.
- ♦ Self loathing, Self Hatred, Unworthiness, Unlovable, Imperfect, Perfectionism. Self pity, Despair, loneliness, Depression, Hopelessness, Shame, and Suicide.
- ♦ Coldness of Heart, Hardness of Heart, Emotionless, Stoic, Abortion, Anger, Resentment, Bitterness, Rebellion, Hatred, and Murder.
- ◆ Sarcasm, Critical Spirit, Venomous Words/ tongue.
- ♦ Frigidity, Promiscuous, Inability to love or receive love or be loved by another. Unable to trust others.
- ♦ Independent, Self Righteous, Narcissistic, Controlling, Manipulative, Failure and fear of failure.
- ♦ Introvert, Extrovert (to the extremes)
- ◆ Trauma, Tourment, Arrogance, Injustice, Unfairness, Unacceptable, out in Jesus name! 45

THE OCCULT

Tarot Card Readings, Horoscopes, Ouija boards, Clairvoyants, Meditation, Yoga, New Age Therapies, Hypnotism, Spells, ESP, Rebirthing, Cursed Jewellery, Pan, Necromancy, Acupuncture, Reiki, Palmistry, Tea Leaf Readings, Astral Projecting, Levitation, Candle Magic, Dowsing rods, Clairvoyance, Astrology, Wiccan, Mother Earth, Gia, Paganism, Alchemy, Vampirism, Shamanism, Satanism, Baphomet, Voodoo, Divination, Soothsaying, Psychic, Python, Black Magic, Juju, Jinn, Santeria, and Palo Mayombe. 46

SEXUAL IMPURITY

- ♦ Lust, Fantasy Lust, Fornication, Incest, Molestation, Seduction, Flirtation, Rape, Sadism, Sexting, Oral sex, Imposed Sex trauma, Adultery, Bestiality, Bisexuality, Cybersex, Defilement, Demonic Sex, Spirit Wife & Husband, Exposure, Frigidity, Homosexuality, Illegitimacy.
- ◆ Swinger, Cougar, Uncleanness Voyeurism, Incubus, Lesbianism, Masochism, Masturbation, Succubus, Pedophile, Perversion, Pornography, Premarital Sex, Promiscuity, Prostitution / Harlotry, Sodomy, Transvestite, Seductive, Alluring, S & M, Sex Toys, Piercing, Tattoos, Orgies, Delilah, Jezebel, and all Charming and Seductive Sprits. 47

♦ Rejection from the womb, Doubt, Despise and Resentment, Selfishness, Accusation, Judgmental, Fault-Finder, Sorrowful Spirit, Bitterness of the Soul, A grieved heart, Heart of Grief, Blasphemy, Death, Vanity, Condemnation, Foolishness, Folly, Worthlessness, Identity loss, Isolation, Rebellion, Jealousy, Ugliness, SelfHate, Self-Rejection, Deep Wounded Hurt, Anger, Fear, Vagrancy, Pain, Abandonment, Jezebel, Ahab, Arrested Development, Temper Tantrum, Self-Destruction, Leviathan, Pride, Offence, Easily Offended, Attention Seeking Spirits, Seed-Eater, Moloch, and Belial. 48

DIVISION

♦ Division, Wrath, Anger, Temper, Contention, Childish Self-Will, Fighting, Murder, Malice, Envy, Resentment, Bitterness, Jealousy, Pride, Hysteria, Fits, Gossip, Slander, Whining, Complaining, Self-pity, Criticism, Mockery, Foolishness, Ridicule, Perversity, Competition, Absalom, Self, Ego, Balaam, Nicolatians, Saul, Discord, Humanism, Control, Offense, SelfRighteousness, Self-Grandioseness, Lying, Deception, Legalism, Unloving, Belittling, Revenge-Spite, Fault-Finder, Hatred, Cruelty, Strife, Envy, Division, and Truth-Twister. 49

ANTICHRIST

- ♦ Obstinate, Self-Deception, Contentious, Self-Righteous, Rebellion, Blasphemy, False Teaching, Error, Rejection of God, Mocking, Rebellion, Desire, Pride, Cults, False Religion, Control, all Deception, the Beast, Son of Perdition, he Assyrian, all Torment, Saul, Nimrod, Herod, and Judas.
- ♦ We Separate power and strength from the Antichrist in Jesus name and command you to leave now!
- ♦ Out now, in Jesus name never to return! 50

FALSE COMFORT

- ♦ Fears, Addictions (Drugs, Alcohol, Cigarettes, Food, Sex, Etcetera...), Fear of Death, Captivity to Satan, Servant of Corruption, Bacchus, Compulsive Sin, Bondage to Sin.
- ♦ Anything that you put BEFORE the Lord repent and ask forgiveness.
- ♦ All False Comfort Demons go, in Jesus name! 51

DEPRESSION

- ♦ Pradylis, Guilt, Shame, Despair, Despondency, Failure, Defeatism, Dejection, Hopelessness, Worry, Self-Pity, Self-Hatred, Hurt, Deep Wounded-Hurt, Excessive Tiredness, Suicide, Inferiority, Inadequacy, Insecurity, Ineptness, Shyness, Timidity, SelfLoathing, Entitlement, Self-Justification, Passivity, Deep Wounded Hurt.
- ♦ Loneliness, Indecision, Procrastination, Compromise, Indifference, Apathy, Confusion, Anxiety, Burden, Heaviness, Idleness, Self-Rejection, Unforgiveness, Drugs (both legal and illegal), Excessive Mourning, Sorrow-Grief, Insomnia, Broken-Heart, Despair, Suicidal Thoughts, Inner Hurts-Torn Spirit. 52

REBELLION

- ♦ Nimrod, Korah, Control, Absalom, Disobedience, Self-Will, Stubbornness, Anti-Submissiveness, Anarchy, Childish, Witchcraft, Resistance to Authority, Defiance, Insubordination, Subversion, Anti-Christ, Selfishness, SelfDeception, Self-Delusion, Self-Seduction, Accusation, Judgmental, Pride.
- ♦ Unteachable, Suspicion, Distrust, Persecution, Confrontation, Control, Possessiveness, Sedition, Defiance, Hatred Of Authority, Anger, Hatred, Violence, Murder, Resentment, Unforgiveness, Retaliation, Evil Memory Recall, Paranoia, Bitterness, Hurt, Rejection, Nonconformity. 53

RENUNCIATION FOR TRAUMA

♦ Lord, I choose to give you all this trauma, pain, and hurt. I ask you for mercy to forgive all parties involved. Holy Spirit we ask you to bring up all the hurt, pain, trauma, emotions, and memories attached to it. We ask for mercy to release all this joyfully to you…we joyfully release this to you Lord, thank you for taking this, in Jesus name! Please, heal all effected areas and my mind, will, and emotions. 54

IMPOSED TRAUMA

◆ Fear, Anxiety, Broken Heart, Abandonment, Arrested Development, Sabotage, Lying, Mood Swings, Deep Wounded Hurt, Mind Control, Jezebel, Spirit Trigger, Evil Memory Recall, Automatic Defense Mechanism, Vain Imagination, Obsessive Disorder, Panic, Blacking Out, Unforgiveness, Hatred, Divorce, Accidents, Imprisonment, Loss, Post Trauma Stress Disorder, Torture, Accusation, War, Violence, Abuse (Emotional, Physical, Mental, Sexual, Verbal, Physical) Rape, Shame, Embarrassment, Bound Emotions, out in Jesus Name, never to Return!! 55

CLOSING THIS DELIVERANCE

- ♦ Father, we give ALL Praise, Glory, and Honor to you and the Lord Jesus Christ for this Freedom! We Thank you, Love you, and Bless you, in Jesus Name!
- ♦ We bind all remaining Strongman and Demons and put them into separate groups of their like-kind.
- ♦ We bind their kingdoms and curses to them, we cut all of their lines of communication, forbid all their reinforcements, and cancel all of their assignments. We issue a standing decree that everything that leaves goes straight to the foot of Jesus Christ never to return. We loose burning destruction and judgement upon all demons to be tormented until they leave and loose Angles for divine arrest to escort them.
- ♦ In the name of Jesus Christ, we now seal this deliverance with the Blood of Jesus, and loose your love, faith, power, joy, and the peace that surpasses understanding into each and every one us. Thank you Father for keeping us as the apple of your eye and hiding us under the shadow of your wings. Holy, holy, holy, Lord God Almighty, which was, and is, and is to come, Amen.

ADDITIONAL HELP WITH DELIVERANCE

- ♦ If you need additional help with deliverance please visit our website and contact us. We would be happy to further assist you.
- ◆ http://deliveranceministry.com.au/