

PERSONAL INTAKE FORM CONFIDENTIAL

Date: _____

Full Name: _____

Date of Birth: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone — Home: _____

Work: _____ Cell: _____ Fax: _____

Occupation: _____

Email address: _____

Name of Church: _____ Denomination: _____

Degree(s): Grades Completed: _____ Bachelor's: _____ Master's: _____ Other: _____

Spouse's first name: _____

Number of children: _____ Name(s) and age(s): _____

I was referred by: _____

Have you been in counseling? If yes, give details. _____

Briefly describe what brings you to prayer ministry now? _____

Check the issues that pertain to you; Rate degree of stress/urgency for applicable areas — 1 (low) to 5 (high):

- | | | |
|------------------------------|----------------------------|----------------------------|
| ___ Depression | ___ Chronic Illness | ___ Sexual Identity Issues |
| ___ Marital Problems | ___ Anger | ___ Homosexuality |
| ___ Drug Addictions | ___ Insomnia | ___ Physical Abuse |
| ___ Eating Disorder | ___ Alcoholism | ___ Sexual Abuse |
| ___ Grief/Loss | ___ Low Self-Esteem | ___ Emotional Abuse |
| ___ Occult Oppression | ___ Career Decision | ___ Relationships |
| ___ Workaholism | ___ Financial Crisis | ___ Loneliness |
| ___ Unforgiveness/Bitterness | ___ Excessive Anxiety/Fear | |

Emotional History

CONFIDENTIAL

Check and complete all that apply.

_____ I don't remember being loved physically as a child (hugs, being held, etc.)

_____ My parents divorced when I was a child. I was _____ years old.

_____ I had no father growing up because of (circle one) death / divorce / preoccupation.

_____ One of my parents/friends committed suicide. I was _____ years old.

_____ I suffered abuse from a non-parental family relationship.

Please identify the relationship: _____

_____ I was sexually abused as a child. By whom? _____

Please explain some of your feelings:

I had (have) a physical/mental abnormality that brought ridicule from peers. _____

I experienced a severe trauma (e.g., house fire, accident, tragedy). Please explain. _____

I was verbally abused as a child. Please describe some of your feelings. _____

I was given up as a child for adoption. Please describe some of your feelings. _____

Other crisis (describe briefly): _____

Describe your support system. _____

Have you had any major surgeries, illnesses or accidents? If so, please describe. _____

Are you under a doctor's care now? For what? _____

What prescription medication(s) are you currently taking? For what? _____

How do you spend your leisure time? _____

The Occult Sheet

About the Occult

One of Satan's favorite weapons against us is occult involvement. Occult involvement means that we seek to gain knowledge or power from a spiritual source other than God. The special danger of occult involvement is that it appeals to our spiritual hunger, which is our innate desire to find the Lord, and diverts us from Him into the occult underworld, which can open up people to the demonic.

God's Word on the Occult

The Old Testament strictly forbids occult participation in a number of passages. Deuteronomy 18:10-12 reads: "Let no one be found among you who....practices divination or sorcery, interprets omens, engages in witchcraft, or casts spells, or who is a medium or spiritist (some translations say "wizard") or who consults the dead. Anyone who does these things is detestable to the Lord..."

Webster's definitions read:

Divination – an act of foretelling the future, assuming the help of unseen powers.

Enchant – to use magic words or charms to place (another) under a spell.

Witch – one thought to have supernatural powers through a contract with Satan.

Medium – one supposedly having access to supernatural agencies and knowledge or power derived from them.

Wizard – a sorcerer, one possessed of magic influence.

Necromancer – one who claims to reveal the future by communication with the dead.

We read in Isaiah 47:11-15, "Disaster will come upon you, and you will not know how to conjure it away. A calamity will fall upon you that you cannot ward off with a ransom; a catastrophe you cannot foresee will suddenly come upon you. Keep on, then, with your magic spells and with your many sorceries, which you have labored at since childhood. Perhaps you will succeed, perhaps you will cause terror. All the counsel you have received has only worn you out! Let your astrologers come forward, those stargazers who make predictions month by month, let them save you from what is coming upon you. Surely they are like stubble; the fire will burn them up. They cannot even save themselves from the power of the flame. Here are no coals to warm anyone; here is no fire to sit by. That is all they can do for you – these you have labored with and trafficked with since childhood. Each of them goes on in his error; there is not one that can save you."

By the time of the New Testament, the Hebrews had pretty well banished occult things from their home country, so Jesus did not have to deal with it specifically (except when Satan tempted Him to turn stones into bread). However, as soon as Christians began to move into heathen lands, they began to be exposed to occult practices. Acts 19:18-20 states: "Many of those who believed now came and openly confessed their evil deeds. A number who had practiced sorcery brought their scrolls together and burned them publicly..." In Acts 8:20, when Simon the Magician tried to buy the Holy Spirit to add to his bag of tricks, Peter answered, "May your money perish with you..."

In II Thessalonians 2:9-11, St. Paul warns about the last days: "The coming of the lawless one will be in accordance with the work of Satan displayed in all kinds of counterfeit miracles, signs and wonders, and in every sort of evil that deceives those who are perishing. They perish because they refused to love the truth and so be saved."

Occult Involvement

We need to remember that *all occult involvement brings spiritual confusion*. This confusion begins when we seek other spiritual forces besides God, and when we use or consult them. When we open ourselves up to occult involvement, we violate the first commandment, "You shall have no other God but Me" (Exodus 20:3) and Jesus' commandment, "You shall love the Lord your God with all your heart and with all your soul and with all your mind and with all your strength" (Deuteronomy 6:4-9, Matthew 22:37, Mark 12:30, Luke 10:27).

Remember, too, that *the wrong things we do in innocence and ignorance hurt as well as those things we do deliberately*. Satan has set occult traps throughout our world into which he hopes we will fall. God's forgiveness works not only for our sins but also for our errors due to ignorance as well. We must confess and receive forgiveness for our occult involvement, whether it was done on purpose or through ignorance.

As you read through the following list, ask the Holy Spirit to recall to your mind every involvement you have had. Keep in mind that many of these activities are clearly occult, but the occult nature of some of them may not be as clear. Please mark any and all possible activities, even if there is a question in your mind as to their occult nature, so that you are confident that you have renounced all possible occult or demonic influences in your life. It is not our purpose to teach about each and every one of these activities and why they are considered occult; we are simply trying to give a solid framework for occult renouncement, and we have based our information on the teachings of those who are considered experts in this area.

Circle each one in which you have participated; then ask God's forgiveness. Have you ever – out of curiosity or in earnest – done any of the following?

I. **Divination:** seeking knowledge from forbidden sources: (Deuteronomy 18:9-16; Daniel 2:26-28, Isaiah 2:6, 47:10-15; Micah 5:12; Acts 16:16).

1. Have you ever had your *fortune* told by a fortune-teller or psychic, had a palm reading, used a crystal ball, consulted tea leaves, etc?
2. Have you ever followed your *horoscope* or had a chart made to predict your future?
3. Have you ever had a *tarot card* reading – or used cards to predict your future?
4. Have you ever played with a *ouija board*?
5. Have you ever consulted a *medium* or *numerologist*?
6. Have you ever acted as a channel or *medium*?
7. Have you ever practiced *automatic writing*?
8. Have you ever practiced *water-witching* (dowsing)?
9. Do you possess books on astrology, fortune telling, etc., with the intent of using them? Have you been a follower of Edgar Cayce, Jean Dixon, Shirley MacLaine, L. Ron Hubbard or any other New Age author?

II. **Spiritualism:** seeking contact with a forbidden spiritual realm (I Samuel 28:7-11; II Kings 21:6; Isaiah 8:19-22; Leviticus 19:31 and 20:6).

10. Have you ever attended a *seance* or spiritualist meeting?

11. Have you ever practiced *Transcendental Meditation* or *Yoga* connected with its attendant spirituality? (Some people just practice the relaxing exercises without subscribing to the philosophy.)

12. Have you ever been involved in *mind-control* or ESP or tried hypnotism (without a sufficient medical reason or professional supervisor)?

13. Have you ever sought or communicated with *apparitions* that were not of God?

14. Have you ever worshipped in a *pagan shrine* or temple?

III. **Witchcraft:** seeking power from forbidden spiritual sources (Galatians 5:19-20; I Samuel 15:23, 28:7; II Kings 9:22, 23-25; I Chronicles 10:13; Isaiah 8:19, 19:3, 29:4; Micah 5:12).

15. Have you ever been involved in *casting spells*? Have you ever played *Dungeons and Dragons*?

16. Have you ever practiced *Black Magic* or cursed anyone? Have you practiced *White Magic*? Have you used voodoo?

17. Have you ever sought *healing* from a spiritualist (or "curandero")? Or through charms, amulets or incantations?

18. Have you ever used a charm or *amulet* for protection or good luck?

19. Have you studied books on witchcraft, ESP, etc., with a view to personal use?

20. Have you ever practiced table-lifting, levitation of objects or of bodies, pendulum-swinging or astral travel?

IV. **Devil Worship:** Satanism (II Chronicles 11-15; Psalms 106:37; I Corinthians 10:20-22; Revelation 9:20-21, 13:4).

21. Have you ever *attended* the meeting of a *coven*?

22. Have you ever *belonged* to a *coven*?

23. Have you ever attended a *Black Mass*?

24. Have you ever made a promise or a *pact with Satan*?

25. Have you ever made a *blood compact* with Satan?

26. Are you a victim of *Satanic Ritual Abuse*?

27. Have you attended *witchcraft* or *voodoo services*?

V. Contact with Objects:

28. Do you have any object or book in your possession that may bring an evil presence or influence with it? Has someone involved in the occult given you any amulet or object?

VI. Group Membership:

29. Have you been a member of the *Masons* (including Eastern Star, De Molay, Rainbow Girls)?

VII. Relationships:

30. Have you been in an *intimate relationship* with someone involved in witchcraft, etc. (e.g. the wife of a warlock)?

VIII. Generational Bondage: (Exodus 34:6-7; Numbers 14:17-19; Deuteronomy 5:8-10; Joshua 22:16-29; Psalms 33:11; Jeremiah 11:10-13; Acts 2:38-39).

31. Have any of your ancestors been involved in *witchcraft*, pagan religions, fortune-telling?

32. Has anyone in your ancestry been a member of the *Masons*?

IX. Activities that may lead to demonic oppression:

33. Have you ever been involved in protracted or intense *sinful* or addictive activities that have led to your being oppressed by a "spirit of sin" (e.g. pornography)?

34. Have you ever been on a *drug trip* that could have opened you up to an evil presence when your spirit was "out there" and unprotected?

35. Have you listened extensively to *music* that carried with it an evil or satanic influence (e.g. some hard rock groups have dedicated their music to Satan)?

36. Likewise, have you subjected yourself to reading *literature* or watching *movies* that are evil in nature?

37. Have you played games of an occult nature, using ESP, casting spells, trying telepathy, etc.?

38. Do you have a propensity towards superstition or a fascination with evil?

The difficulty with a subject like this, as you probably realize, is that some people tend to go to extremes; they either get frightened and overextend the power of evil, or cast it aside as "seeing a devil behind every tree." Clearly, if a person once had a lucky rabbit's foot, they probably were not harmed much by it; but just as certainly if they were a member of a coven, they will probably need deliverance – and probably at some length. Not everything on this list is of equal importance, but we tried to make it complete.

Litany of Forgiveness

With the help of the Holy Spirit, now list each person in your life whom you remember hurting you. Start as far back as you can, and list each painful thing that they did, forgiving the person as you write it down. It doesn't matter if you've already forgiven them. All that is important is that you list the many ways that you were hurt. Please go as far back as you can remember, and list each hurt that you received from that person; and then move on to the next person. Be sure to include all authority figures in your life such as grandparents, uncles and aunts, cousins, priests and nuns, teachers and principals, coaches and teammates, neighbors, bullies and classmates, brothers and sisters, bus drivers, doctors and nurses, employers and co-workers, customers and businesses, bankers and loan agents, girlfriends, boyfriends, in-laws, spouse and children, son-in-law, daughter-in-law, relatives, the Church and fellow Christians, God, yourself, friends, the one who hurt you the most. Start each sentence like this:

Jesus, I forgive my grandpa.....(example: for favoring my cousin over me because he was better at sports.)

Jesus, I forgive my grandma.... (example: for not remembering my name when I came to visit her.)

False Judgments

Judgments of Parents and Authority Figures:

When we were little, our parents took on something of the authority of God, and we absorbed their judgments as if these judgments were true. Even when children rebel against false parental judgments, something deep down in the child believes it. These negative judgments act like curses and can remain for a lifetime, until Jesus frees the person and replaces the lie with a true estimate of who the person truly is. These distortions can destroy the person's self-esteem. Therefore, it is necessary to pray to the Holy Spirit to help you discern any judgments made against you during your formative years. For example:

1. "You're stupid and will never amount to anything."
2. "You were a mistake. We never meant to have you."
3. "I wish you had been born a girl/boy."
4. "You're just like your father."
5. "Everything is your fault."
6. "You're ugly."
7. "You will never be a good athlete."
8. "You're no damn good; you'll never amount to anything."
9. "Why can't you do anything right?" "Why can't you be more like your brother?"
10. "You act like a fairy."
11. "If you can't do something right the first time, don't do it at all."
12. "You're never going to make it in life."

Now, pray to the Holy Spirit, and list any false judgments placed upon you and who said it.

1.

2.

3.

4.

5.

6.

7.

8.

9.

Self-Imposed Vows

Sometimes it's not other's mistaken views that curse us but our own. When painful events overtake us, we may be tempted to avoid that part of life that has caused us so much pain. If you have been hurt by having been deserted by someone you love, you may be tempted to say, **"If it hurts this much, I'm never going to love again."** Or when things look dark and the joy of living disappears, you may groan, **"I wish I were dead."** Other examples may be: **"No man can be trusted."** **"I am so stupid."** **"Everyone would be better off without me."** **"I give up, I can't do this anymore."** **"God will never forgive me."** **"I can't show my emotions."** **"There's no hope."** **"If I want it done right, I'll have to do it myself."**

Now, pray to the Holy Spirit to reveal any inner vows that you've made, along with the event connected to this vow that made you pronounce it.

1.

2.

3.

4.

5.

6.

7.

8.

9.

Freedom from Sexual Partners

In the name of Jesus Christ, by the power of His cross and blood, we take the sword of the Spirit and cut _____ free from all previous sexual partners. We especially cut _____ free from _____, _____, _____, _____ (first names or initials only).

We cut him/her free from these people physically, spiritually, emotionally, and mentally. We not only cut him/her free from these people, Lord, but we cut him/her free from anyone and everyone *they* have ever had sex with also.

We place the cross and the blood of Jesus between _____ and each of these people. We pray for a cleansing and a purification of _____'s mind, body and spirit; that he/she may walk in wholeness, purification, and redemption.

Fill _____ with the power of Your Holy Spirit that he/she may walk in Your abundant grace and mercy.

Fill him/her Lord with Your love, that it may permeate all dark and lonely places. Most of all, Lord, help _____ to know how much You love him/her and how special he/she is to You.

Common Demon Groupings:

1. **Bitterness:** resentment, hatred, unforgiveness, violence, temper, anger, retaliation, murder.
2. **Rebellion:** self-will, stubbornness, disobedience, anti-submissiveness
3. **Strife:** family strife, hatred of parents, siblings, children or spouse, contention, bickering, argument, quarreling, fighting, yelling, racism
4. **Control:** manipulation, possessiveness, dominance, witchcraft
5. **Retaliation:** destruction, spite, hatred, sadism, hurt, cruelty, meanness
6. **Accusation:** judging, criticism, faultfinding
7. **Rejection:** fear of rejection, rejection of self, abandonment, isolation, hatred
8. **Insecurity:** inferiority, self-pity, loneliness, timid, shyness, inadequacy, ineptness
9. **Jealousy:** envy, suspicion, distrust, selfishness
10. **Withdrawal:** pouting, daydreaming, fantasy, pretending, unreality
11. **Escape:** indifference, stoicism, passive, sleepiness, alcohol, drugs
12. **Passivity:** indifference, listlessness, laziness
13. **Depression:** despair, despondency, discouragement, defeatism, negativism, dejection, hopelessness, suicide, death, insomnia, morbidity
14. **Heaviness:** gloom, burdened, disgust,
15. **Worry:** anxiety, fear, dread, apprehension
16. **Nervousness:** tension, headache, nervous habits, nail-biting, restlessness, excitement, insomnia, roving
17. **Sensitiveness:** preoccupation with self, fear of man, fear of disapproval
18. **Persecution:** unfairness, fear of judgment, fear of condemnation, fear of accusation, fear of reproof, sensitiveness, abandonment, isolation
19. **Mental Illness:** insanity, madness, mania, retardation, senility, schizophrenia, paranoia, hallucinations
20. **Paranoia:** jealousy, envy, suspicion, distrust, persecution, fears, confrontation
21. **Confusion:** frustration, incoherence, forgetfulness
22. **Doubt:** unbelief, skepticism
23. **Indecision:** procrastination, compromise, confusion, forgetfulness, indifference
24. **Self-Deception:** self-delusion, self-seduction, pride
25. **Mind-Binding:** confusion, fear of man, fear of failure, occult spirits, spiritism
26. **Mind Idolatry:** intellectualism, rationalization, pride, egotism,
27. **Fears:** _____
28. **Fear of Authority:** lying, deceit
29. **Pride:** egotism, vanity, self-righteousness, superiority, self-importance, arrogance
30. **Affectation:** theatrics, playacting, sophistication, pretending, immodesty
31. **Covetousness:** stealing, kleptomania, material lust, greed, discontent, selfishness
32. **Perfectionism:** false pride, vanity, ego, frustration, criticism, irritability, intolerance, anger
33. **Competition:** pushy, argumentative, pride, ego
34. **Impatience:** agitation, frustration, intolerance, resentment, criticism
35. **False Burden:** false responsibility, false compassion

36. **Grief:** sorrow, heartache, heartbreak, crying, sadness, cruel
37. **Fatigue:** tiredness, weariness, laziness
38. **Infirmity:** any disease or sickness, accident prone
39. **Death:** poisoning, accident prone, abortion, still- born, miscarriage, death wish, suicide, desire of another's death, physical abuse, loss of loved one,
40. **Inheritance:** physical, emotional, mental, curses
41. **Hyperactivity:** restlessness, driving spirit, lots of pressure, workaholism
42. **Cursing:** blasphemy, course jesting, gossip, criticism, backbiting, mockery, belittling, railing
43. **Addictive/Compulsive:** nicotine alcohol, drugs, medications, caffeine, gluttony
44. **Gluttony:** nervousness, compulsive eating, resentment, frustration, idleness, self-pity, self-reward
45. **Self Accusation:** self-hatred, self-condemnation
46. **Guilt:** condemnation, shame, unworthiness, embarrassment
47. **Sexual Impurity:** lust, pornography, masturbation, promiscuity, homosexuality, lesbianism, adultery, fornication, bestiality, incest, rape, sexual abuse, exposure, frigid, sexually deviant practices, orgies, divorce, sexual identity problem, contraception, sterilization,
48. **Pornography:** magazines, internet, TV, stage shows, books, topless bars, X-rated movies
49. **Cults:** Jehovah's Witness, Christian Science, Rosicrucian's, Theosophy, Urantia, Subud, Latihan, Unity, Mormonism, Bahaism, Unitarianism, Lodges, secret societies
50. **Occult:** ouija board, palm reading, handwriting analysis, automatic handwriting, ESP, hypnotism, horoscope, astrology, levitation, fortune telling, water witching, tarot cards, pendulum, witchcraft, Wicca, black or white magic, conjuring spirits, incantations, charms of protection, crystals or crystal balls, trolls, healing oils, yoga, tai- chi, reiki, fengshai, transcendental meditation, energy healing, séance, table or body lifting, reincarnation, dungeons & dragons, channeling, mental telepathy, psychic healing or hotline, soul travel, books on witchcraft or new age, fortune telling, voodoo, fascination with demons or occult, Edgar Cayce, mind control, magic spells, satanic pacts or worship, family or relatives in occult, visited non/Christian shrine, freemasonry, self-sufficiency, superstition, hauntings, chronic illness, financial crisis
51. **Religious:** ritualism, legalism, doctrinal error, fear of God, fear of Hell, religiosity
52. **Spiritism:** séance, spirit guide, necromancy-speaking with the dead, blocking spirits, game playing spirits, generational & ancestral spirits, haunting spirits
53. **False Religions:** Buddhism, Taoism, Hinduism, Islam, Shintoism, Confucianism