Prayers of Renunciation: BUDDHISM - HINDUISM - KUNDALINI

Ephesians 6:10-12 "10 Finally, my brethren, be strong in the Lord, and in the power of his might. 11 Put on the whole armour of God, that ye may be able to stand against the wiles of the devil. 12 For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places."

Amanda Buys' Spiritual Covering

This is a product of *Kanaan Ministries*, a non-profit ministry under the covering of:

- Roly, Amanda's husband for more than thirty-five years.
- River of Life Family Church
 Pastor Edward Gibbens
 Vanderbijlpark
 South Africa

Tel: +27 (0) 16 982 3022 Fax: +27 (0) 16 982 2566 Email: sharmain@rolfc.co.za

There is no copyright on this material. However, no part may be reproduced and/or presented for **personal** gain. All rights to this material are reserved to further the Kingdom of our Lord Jesus Christ **ONLY**.

For further information or to place an order, please contact us at:

P.O. Box 15253 27 John Vorster Avenue

Panorama Plattekloof Ext. 1
7506 Panorama 7500
Cape Town Cape Town
South Africa South Africa

Tel: +27 (0) 21 930 7577

Fax: 086 681 9458

E-mail: kanaan@iafrica.com

Website: www.kanaanministries.org

Office hours: Monday to Friday, 9 AM to 3 PM

Kanaan International Website

Website: www.eu.kanaanministries.org

contents

Preface	5
Declaration of confidence in GOD's Protection	8
Sealing-off prayer before deliverance	9
Prayers of renunciation for Hinduism	12
Additional prayers for Hinduism	3 <i>2</i>
Prayers of renunciation for Buddhism	<i>5</i> 3

Prayers of renunciation for Kundalini	76
Prayer of renunciation for false Holy Spirit	129
Renunciation prayer against sickness and disease from kundalini	135
Renunciation prayer against the fruit of Freemasonry	139
Prayer and declaration to be a vessel of the True Holy Spirit, and to close the doors to all false "Holy Spirit" manifestations	142
Additional prayers	125
Wrapping-up prayer after deliverance	126

Preface

These prayers have been written according to personal opinions and convictions, which are gathered from many counseling sessions and our interpretation of the Word of GOD, the Bible.

In no way have these prayers been written to discriminate against any persons, churches, organizations, and/or political parties. We ask therefore that you handle this book in the same manner.

What does it mean to renounce something?

To renounce means to speak of one's self. If something has been renounced it has been rejected, cut off, or the individual is refusing to follow or obey. Other words that fit with the subject of renunciations include refuse, repudiate, and resist. It is a joy to realize that by the act of our repentance, we can appropriate the finished work of Messiah Y'shua (Jesus). His shed Blood reverses all curses.

Scripture says:

Proverbs 28:13 "13 He who covers his transgressions will not prosper, but whoever confesses and forsakes his sins will obtain mercy."

We have seen the effect in so many people's lives of confessing, repenting, and turning away from the idolatry and demonic covenants that have permeated their very existence, unbeknown to them. The fact that this exists is truly an evil demonic plot against the Body of Messiah.

2 Corinthians 4:2 "2 We have renounced disgraceful ways (secret thoughts, feelings, desires and underhandedness, the methods and arts that men hide through shame); we refuse to deal craftily (to practice trickery and cunning) or to adulterate or handle dishonestly the Word of GOD, but we state the truth openly (clearly and candidly). And so we commend ourselves in the sight and presence of GOD to every man's conscience."

Y'shua (Jesus) calls us to be actively engaged seeking freedom and wholeness, no matter what our life experiences.

GOD's Word gives us a promise:

Isaiah 54:17 "17 But no weapon that is formed against you shall prosper, and every tongue that shall rise against you in judgment you shall show to be in the wrong. This [peace, righteousness, security, triumph over opposition] is the heritage of the servants of the LORD [those in whom the ideal Servant of the LORD is reproduced]; this is the righteousness or the vindication which they obtain from Me [this is that which I impart to them as their justification], says the LORD."

Guidelines for using the prayers of renunciation ...

The Book of James highlights very clearly for us that there is a two-fold step in order to be released from all bondages.

James 4:7 "7 So be subject to GOD. Resist the devil [stand firm against him], and he will flee from you."

The two-legged renunciation of occultic involvement is:

1. Confession of involvement.

To confess involvement, the prayer is read out loud, preferably with one or more witnesses present, as well as with a trained counselor. The reason for this is so that the individual will have a memorial of remembrance of the renunciation prayer. These prayers are similar to proclamations ... as such we encourage you to declare them boldly and in faith, covered by the Blood of Messiah Y'shua (Jesus).

James 5:16 "16 Confess to one another therefore your faults (your slips, your false steps, your offenses, your sins) and pray [also] for one another, that you may be healed and restored [to a spiritual tone of mind and heart]. The earnest (heartfelt, continued) prayer of a righteous man makes tremendous power available [dynamic in its working]."

Only half of the renunciation process has been completed at this stage. The next part is very important. This is where the counselor is essential.

2. Warfare ... resist the enemy.

The counselor now comes in agreement with the individual and conducts spiritual warfare against the kingdom of darkness as the Holy Spirit leads to deal with each one of the elements that is contained in the prayer.

In writing these prayers, we have tried to highlight or bold certain key words — such as the powers of darkness involved and the effects of involvement — that we feel are important, and which need to be specially addressed.

The powers are rebuked, bound, uprooted from the bloodline, and commanded to become a footstool to the Messiah Y'shua (Jesus). Remember to also cut the individual loose from the man-made laws and institutions of the organization/s involved.

These prayers are however only a *guideline*.

If there are concepts or sections that the Holy Spirit highlights for you as you pray, then we encourage you to address these, and ask the Holy Spirit to direct you on how to bring the breakthrough.

Remember, He is our Perfect Teacher and Counselor!

Psalm 110:1 "THE LORD (GOD) says to my Lord (the Messiah), Sit at My right hand, until I make Your adversaries Your footstool. [Matt. 26:64; Acts 2:34; I Cor. 15:25; Col. 3:1; Heb. 12:2.]"

Hebrews 1:13, 10:13 "13 Besides, to which of the angels has He ever said, Sit at My right hand [associated with Me in My royal dignity] till I make your enemies a stool for your feet? [Ps. 110:1.] 13 Then to wait until His enemies should be made a stool beneath His feet. [Ps. 110:1.]"

3. Restoration with the Kingdom of GOD.

Finally, the individual must choose to submit under the Law of Messiah Y'shua (Jesus).

Galatians 3:10 "10 And all who depend on the Law [who are seeking to be justified by obedience to the Law of rituals] are under a curse and doomed to disappointment and destruction, for it is written in the Scriptures, Cursed (accursed, devoted to destruction, doomed to eternal punishment) be everyone who does not continue to abide (live and remain) by all the precepts and commands written in the Book of the Law and to practice them."

In conclusion, we leave you with the blessing commanded by the FATHER ... May He be your Shield, your Light, and Shalom (Peace). May He grant you the victory in all things, that you may learn of His Ways, and SH'MA¹ (hear and do).

Blessings!

¹ For additional study, please see the article "Sh'ma — A Hebraic Concept That Everyone Can Embrace" written by William G. Bullock, Sr., available from the website.

Declaration² of CONFIDENCE in GOD's Protection

No weapon that is formed against us shall prosper and every tongue, which rises against us in judgment, we do condemn. This is our heritage as servants of the LORD, and our righteousness is from You, O LORD of Hosts. If there are those who have been speaking or praying against us, or seeking harm or evil to us, or who have rejected us, we forgive them and, having forgiven them, we bless them in the Name of the LORD

Matthew 5:43-45 "43 You have heard that it was said, You shall love your neighbor and hate your enemy; 44 But I tell you, Love your enemies and pray for those who persecute you, 45 To show that you are the children of your FATHER Who is in heaven; for He makes His sun rise on the wicked and on the good, and makes the rain fall upon the upright and the wrongdoers [alike]."

Romans 12:14 "14 Bless those who persecute you [who are cruel in their attitude toward you]; bless and do not curse them."

Now we declare, O LORD, that You and You alone are our GOD, and besides You there is no other — a just GOD and Saviour, the FATHER, the Son and the Spirit — and we worship You!

We submit ourselves afresh to You this day in unreserved obedience. Having submitted to You, LORD, we do as Your Word directs. We resist the devil — all his pressures, his attacks, and his deceptions, every instrument or agent he would seek to use against us. We do not submit! We resist him, drive him from us and exclude him from us in the Name of Y'shua (Jesus). Specifically, we reject and repel infirmity, pain, infection, inflammation, malignancies, allergies, viruses and every form of witchcraft.

Finally, LORD, we thank You that through the sacrifice of Y'shua (Jesus) on the cross, we have passed out from under the curse and entered into the blessing of Abraham, whom You blessed in all things — exaltation, health, reproduction, prosperity, victory and GOD's Favour.

Galatians 3:13-14 "13 Christ purchased our freedom [redeeming us] from the curse (doom) of the Law [and its condemnation] by [Himself] becoming a curse for us, for it is written [in the Scriptures], Cursed is everyone who hangs on a tree (is crucified); 14 To the end that through [their receiving] Christ Jesus, the blessing [promised] to Abraham might come upon the Gentiles, so that we through faith might [all] receive [the realization of] the promise of the [Holy] Spirit."

AMEN!

² Written by Derek and Ruth Prince

Sealing-Off Prayer BEFORE Deliverance

Dear Heavenly FATHER, we come to You in the Name of Messiah Y'shua³ (Jesus Christ) of Nazareth. We thank You that You are GOD Almighty and that You are The Great I AM.

We thank You that You have given us the Holy Spirit to be the Counsellor, Standby, Advocate, Teacher, the Deliverer.

We thank You for Your Presence and for Your Deliverance Anointing — it is the Anointing that will break the yoke.

Come and fill us with Your Spirit, Compassion, Love, Discernment, Word of Knowledge, Wisdom, Interpretation, and Insight.

We as Your children choose to crucify the flesh so that nothing from ourselves will be transferred here. We clothe ourselves with Your Priestly Garments to fulfill the calling You have upon our lives. Open our spiritual eyes and ears FATHER.

Thank You FATHER, that You have given us all the power over the enemy and that nothing shall in any way harm us.

Luke 10: 19 "19 Behold! I have given you authority and power to trample upon serpents and scorpions, and [physical and mental strength and ability] over all the power that the enemy [possesses]; and nothing shall in any way harm you."

We forbid any interference with the work of the Holy Spirit.

FATHER, we come against any communication lines (according to **Ephesians 6:12**) between, the powers, world-rulers, principalities, spiritual hosts, and demonic hosts in the air, earth, heavenlies, and under the earth. We close off all entrances and exits, in the Name of Messiah Y'shua (Jesus Christ).

³ Y'shua (Hebrew) is Jesus' real name, which means "Salvation". We have no problem with the name "Jesus" — it is merely the Greek transliteration of "Y'shua". Jesus is the name most of us grew up with. Remember though, Y'shua was a Jew, of the Tribe of Judah, not a Greek. It's sort of like this ... when you come to know someone's real name, you want to use it, hence the use of Y'shua instead of Jesus. Another powerful reason to use Y'shua is that every time you say His Name, you are proclaiming "Salvation". You will also note in some places, we have used the real Name of the FATHER, YHVH. The Name is made up of the Hebrew letters, Yod-Hey-Vav-Hey, and is most commonly pronounced "Yahweh" or "Jehovah". Again, we have chosen to use this, as YHVH is the FATHER's Name.

We ask that all spiritual cameras and recorders be smashed in Name of Messiah Y'shua (Jesus Christ). We come against any witches, witch doctors, magicians, and wizards in the Name of Messiah Y'shua (Jesus Christ). We cut off all communication with satan himself and close the doors in the Name of Messiah Y'shua (Jesus Christ).

We forbid any spirit from the outside to enter this place for whatever reason, and we forbid any evil spirit to be sent to any other place or person as a result of what happens here.

We now forbid any reinforcement of power from the side of satan in the Name of Messiah Y'shua (Jesus Christ). FATHER, we ask for confusion into the enemy's camp.

FATHER we ask You to set up Your warring angels in this room and arrest any human spirit, dead human spirit, spirit guide, familiar spirit ... and remove them to become the footstool of our King Messiah Y'shua (Jesus Christ).

We bind every evil spirit in this place and forbid any violence, manifestations, and tormenting in the Name of Messiah Y'shua (Jesus Christ).

We refuse any meditation circles — isolate any power of demonic forces from each other in the Name of Messiah Y'shua (Jesus Christ).

We forbid and bind any hypnosis and self-hypnosis, meditation, physic powers in the Name of Messiah Y'shua (Jesus Christ) of Nazareth. We isolate the powers one from another in Name of Messiah Y'shua (Jesus Christ).

We cleanse the four elements — water, air, fire, and earth — with the Blood of Name of Messiah Y'shua (Jesus Christ).

We ask You, FATHER, to cover all mirrors with Your Blood and seal off the gateways in Name of Messiah Y'shua (Jesus Christ).

We come against any spells, rituals, incantations, hexes, sacrifices, curses, or altars raised up against us and the person.

Thank You that You blow out all candles which may have been lit in rituals against us in Name of Messiah Y'shua (Jesus Christ). Thank You that all curses are reversed into blessings.

FATHER, we ask that You seal off this room with Your Precious Blood, that You will hide us in the Spirit and declare this room as holy ground.

FATHER, we ask You to send Your ministering angels to come and minister to us in Name of Messiah Y'shua (Jesus Christ) according to:

Hebrews 1:14 "14 Are not the angels all ministering spirits (servants) sent out in the service [of GOD for the assistance] of those who are to inherit salvation?"

We surrender to You, Holy Spirit of GOD, because we know that it is not by might, nor by power, but by Your Spirit (Zechariah 4:6) says the FATHER!

We ask that You cover our loved ones and we place all circumstances under Your Control and Protection (our finances, marriages, relationships, ministries). We now bind satan's kingdom here on earth just as it is bound in heaven.

We ask You FATHER to prepare the heavenly courtroom and that all the demons and familiar spirits come and take their places.

We ask You FATHER to be the Judge, Y'shua (Jesus) the Advocate, and the Holy Spirit the Witness.

Thank You for Your Word:

Revelation 12:11 "11 And they have overcome (conquered) him by means of the blood of the Lamb and by the utterance of their testimony, for they did not love and cling to life even when faced with death [holding their lives cheap till they had to die for their witnessing]."

... we have overcome the enemy by the Blood of the Lamb and the word of our testimony!

In the Name of Messiah Y'shua (Jesus),

AMEN!

Prayer of renunciation for Hinduism ...

Dear Heavenly FATHER,

You say that You are the LORD; that is Your Name and You will not give Your Glory to another. You also say that those who trust in carved or formed images shall be greatly ashamed (**Isaiah 42:8,7**). You say that the nations serving their carved images and foreign idols are provoking You to anger (**Jeremiah 8:19**).

You are the LORD and there is no GOD besides You. You have made the earth, and created man on it. Your hands stretched out the heavens and You commanded all their host. Surely You are GOD and there is no other; There is no other GOD (Isaiah 46:6-8).

You confirm Your Word again and again, saying that there is no other GOD besides You, for You alone are a just GOD and a Saviour (Isaiah 45:21). You say that the nations weigh silver and gold on the scales; they hire a goldsmith, and he makes it a god; they prostrate themselves, yes, they worship. They bear it on the shoulder, they carry it and set it in its place, and it stands; from its place it shall not move. Though one cries out to it, yet it cannot answer nor save him out of his trouble. (Isaiah 46:6-8)

I know that You alone are our refuge. You deliver us out of all our troubles and are a very present help in trouble (Psalm 9:10; 34:18; 46:2). I know that You hear me when I cry out to You. You promise that You shall deliver the needy when he cries. When I call out to You, You shall answer ... even while I am still speaking, You will hear. (Psalm 34:18; Psalm 72:12; Isaiah 58:9; Isaiah 65:24)

It is not **us** who should carry You, but **You carry us**. You carry our sickness, our sin and our sorrows. Even to our gray hairs You will carry us. You will indeed carry and deliver us (**Isaiah 46:4**). Bless Your Holy Name! Glory to Y'shua (Jesus), Son of GOD, my LORD and Master!

FATHER, I come to You today in the Name of Messiah Y'shua (Jesus Christ) of Nazareth, who paid the price on the cross of Golgotha and shed His Blood for me.

I confess that I have been involved in the deception and false doctrine of Hinduism. I admit that idolatry is an abomination in Your sight and ask You to forgive me and my family for being involved in the sin of idolatry.

In the Name of Y'shua (Jesus) I renounce the following Hindu scriptures as being false and un-Godly and contrary to Your Word:

- UPANISHADS (Based on the Vedas) concentrating on the philosophy and doctrines concerning reincarnation.
- VEDAS (Rig Veda antique songs of praise in honour of their gods).
- PURANAS (Ancient myths).
- BHAGAVAD GITA (Song of their gods).

- SAMA VEDA (Verses from the Rig Veda, used during rituals and sacrifices).
- YAJUR VEDA (Instructions for rituals related to sacrifices).
- Atharva Veda (Magical formulas and verses for healing the sick and winning wars).
- BRAHMANAS (Additional prescriptions concerning sacrifices and rituals).
- LAW CODES (Laws governing Hindu communities).
- GREAT EPIC TALES
 - MAHABHARATA (Taken from the Bhagavad Gita).
 - RAMAYANA (Tale of the hero/god Rama).

I ask Your Forgiveness for having believed and obeyed these scriptures. I also ask forgiveness for having attended or performed any un-Godly sacrifice or ritual. The sacrifices that You require, are a broken spirit and a contrite heart (Psalm 51:17).

That is the sacrifice I offer to You right now, o LORD. You also say that to do righteousness and justice is more acceptable to You than sacrifice, therefore I thank You for the righteousness which I have in Messiah Y'shua (Christ Jesus) (**Proverbs 21:3**).

FATHER, in the Name of Y'shua (Jesus), I want to present my body to You today as a living sacrifice, holy and acceptable to You (**Romans 12:2).**

I reject the false, wicked gods of Hinduism. I turn my back on every single one of them and sever any soul tie with them in the Name of Y'shua (Jesus):

- BRAHMAN creator-god.
- VISHNU sustaining god.
- LAKSHMI his concubine.
- KRISHNA Vishnu incarnate.
- INDRA god of tempests and mountains.
- RUDRA god of tempests and mountains.
- AGNI.
- DURGA the cruel form of Shakti.
- SHAKTI the mother goddess; she represents the kundalini serpent linked to the spinal column.
- GANESH elephant-god.
- HANUMAN ape-god
- SURYA sun-god.
- RAMA Vishnu incarnate.

- KALI another evil form of Shakti.
- PARVATI/UMA the good form of Shakti.
- DEE
- PURMASAREE
- MATHAMAI
- NAAG
- LUTCHMEE
- SARASWATHEE
- SHIVA / SHIVAN
- MARIATHA
- ANGELESPERIE
- KATARI
- MOONESPEREN
- SEVEN SISTERS
- KANIAMMA
- JADAMOONIE
- PAALMOONIE
- VAAIEMOONIE
- MADURAYVEERAN
- PERUMALSAMY
- SOOBRAMONEY
- SAI BABA
- PITHAR PAK
- NELGAU
- MUTHUMARIE
- EGGIO
- GANGAI
- HINDU WEDDING
- THALI
- MURUGA
- PALKARADOSA
- OTHERS

(Counsellor: Sever the connection between Shiva and Shakti).

I also renounce any other regional gods (Devatas), as well as any local gods and other spirits (Bhuts). I turn my back on every single Hindu god and sever any spirit and soul tie with them in the Name of Y'shua (Jesus). I now declare a divorce with the religion of Hinduism in the spirit world and give back any rings, jewelry, rankings, gifts and abilities which I have received from Satan and tear up any contracts with him in the Name of Y'shua (Jesus).

I renounce the following teachings of Hinduism, along with any other philosophies or doctrines:

- Hinduism being a philosophy and confession of faith.
- Hinduism being a path of mystical insights.
- Reincarnation being the basis for eternal salvation NIRVANA. (Upon dying the soul is transferred to another body until the soul is liberated from the WHEEL OF REBIRTH). Cut yourself loose from the wheel of rebirth.
- The cosmic universe being divided into cycles of growth and decay KALPA. The law of KARMA (determining your destiny on earth).
- All sequences of CHAKRAS or positions of the LOTUS FLOWER or WHIRLING WHEEL (also known as the WHEEL OF LIFE). Cut yourself loose from this wheel having been connected to the spinal column of man at several points.
- Any spiritual energy and becoming part of the cosmic awareness.
- The 7 centers within the ethereal sphere outside of the physical, as well as any functions of these, i.e. use of PSYCHIC POWERS.
- The secret doctrines related to YOGA and MEDITATION and any cosmic scriptures.
- Every **rainbow colour** of clairvoyance and the so-called eternal religion being an all-encompassing way of living and cultures guiding one through all the cycles of life, death and rebirth.
- The ARYAN TRIBES in which Hinduism has its roots, as well as all their songs of praise and rituals to their gods (RIG VEDA).
- Any religious union between the INDUS VALLEY and the DRAVIDIAN of the South.
- Hinduism being one great river of cultures, practices, religions, races, ethnic groups and languages of the INDIAN SUB-CONTINENT.
- The three broad streams representing the wheel of rebirth, that is:
 - Philosophy of knowledge.
 - Acts of religious observation.
 - Commitment.

I now renounce each and every one of these things in the Name of Y'shua (Jesus). I claim back what is mine and tear up any contracts with Satan. I also sever myself from any country having its roots in Hinduism, i e those in: India, Asia, Africa, the West Indies, as well as the present-day Hindus in Europe and the West.

I renounce any history — i e RAMAYANA — concerning the origin of the gods. (**Counselors**: Vishnu came in the flesh as Rama. He saved his concubine Sita from Ravana in the country of Lanka with the help of the ape-god Hanuman. Rama (Vishnu) rules over India and South-East Asia.)

I renounce **Rama and Vishnu**, as well as his incarnation, and declare that Messiah Y'shua (Jesus Christ) is the one and only GOD incarnate (**John 1:14**). I ask forgiveness for my involvement in any rituals and sacrifices in worship of these gods.

The MAHABHARATA in which Vishnu manifests as Krishna, the beloved friend and counselor.

(**Counselors**: Krishna allegedly saved the 5 PANDAVA brothers as well as the KAURAVAS by one of his sermons, which lead to the origin of the MAHABHARATA HINDUS.)

In the Name of Y'shua (Jesus) I sever any spirit and soul tie with this group of Hindus, as well as with the gods Vishnu and Krishna and the Pandavas and Kauravas. I also renounce the Bhagavad Gita. In the Name of Y'shua (Jesus) I take back what is mine and tear up any contracts with Satan or any Hindu religions.

I cut myself free from the Hindu Trinity also known as Brahma-Vishnu-Maheshwara.

- Brahma the creator,
- Vishnu the maintainer or preserver and
- Shiva the destroyer or transformer.

In the Name of Y'shua (Jesus) I also renounce any manifestation of Vishnu, i.e.:

- Matsya the fish.
- Kurma the tortoise.
- Varaha the bear.

- Narasimha the lion.
- Vamana the dwarf.
- Parasurama Rama with the axe.
- Rama the prince.
- Krishna the avatara.
- Buddha the last avatara.
- Kalki the avatara, which still has to come.

I confess that Messiah Y'shua (Jesus Christ) is the Only Word Who was with GOD and is Himself GOD, who became flesh and dwelt among us as the Son of GOD the FATHER — YAHWEH — the only Living GOD (**John 1:14**).

I renounce any other un-Godly incarnation and manifestation. I turn my back on any Hindu god and walk away from any un-Godly altar. FATHER, I ask You now to consume any altar and to cast down and destroy any idol in the Name of Y'shua (Jesus), the Only Truth and Way. I ask You to forgive me and my family for having given any honour or worship to idols and confess it to be an abomination in Your eyes.

In the Name of Y'shua (Jesus) I now sever any soul tie with any Hindu priest, any Hindu hermit and yogi and confess this religion to be a lie and a deception. (Sever from the spirit of heresy and deception.)

I renounce **Brahman** (the supreme god who rules the world with the help of lesser gods) and turn my back on any other god. I take back my territory from Satan and ask You to close and seal any doors with the precious Blood of Your Son Y'shua (Jesus).

I renounce any idols taking the place of saints and angels as well as the following branches of Hinduism, i e:

- SHAIVISM in Kashmir.
- TAMIL in the South.
- SHAKTISM in Bengal and Assam.

I renounce any animal or human sacrifices related to SHAIVISM and ask You to forgive me and my bloodline for any involvement in such practices. I ask You now to silence any innocent blood calling out against me with the Blood of Y'shua (Jesus). On account of the victory of Y'shua (Jesus) on the cross of Golgotha, I ask You now to cleanse me of any blood which might be on my hands and to set me free in the Name of Y'shua (Jesus).

I also ask Your forgiveness for any incisions, burns and wounds inflicted upon ourselves in order to please these gods. Would You now please remove and heal any physical or spiritual wounds by the Blood of Your Son Y'shua (Jesus).

I ask Your forgiveness for taking part in any holy days in honour of Hindu gods, as well as any rituals, sacrifices and acts of worship. I renounce and turn my back on them and now walk away from any un-Godly altar.

I renounce the following holy days, i.e.:

- TEMPLE FESTIVAL once a year.
- HOLY FESTIVAL beginning of Spring Feb/March. All Phallic Symbols (male sexual organ, symbolizing fertility) and spraying of coloured water as symbol of orgasm.
- DASERA 10 days in Sept/Oct in honour of Durga. Fireworks and explosions as sacrifices to him.
- DIVALI 4 days celebrating the New Year, in honour of Vishnu, Rama, Lakshmi and all the spirits of death. Lighting of oil lamps and ``spring cleaning" in honour of Lakshmi. Also opening of accounts for Lakshmi in order to ensure success in business.
- MAKAR SANKRANTHI 14 January
- VASANTH PANCHMI 1 February
- MAHA SHWARATHRI 25 February
- HINDI/TELEGU NEW YEAR 28 March (also, RAMAYAN WEEK begins)
- SHRI RAAM NAUMI 5 April
- SHRI HANUMAN JAYANTHI 11 April
- NAAG PANCHMI 28 July
- GITA WEEK begins 8 August
- SHRI KRISHNA ASHMEE 15 August
- SHRI GANESH CHAUTH 26 August
- PITHAR PAKSH 6-20 September
- DEEPAVALI (MAHA LUXMI POOJA) 19 October
- GUJURATI New Year 21 October.

I also renounce all of the following:

- BRAHMAN the all-permeating, self-contained energy of the cosmic universe.
- ATMAN the principle of life, differing from Brahman.
- MAYA the principle of illusion. The world being neither real, nor unreal.

- ADVAITA all is one and one is all.
- DHARMA compulsory prescribed works on religion and morality.
- KARMA the law of reincarnation.
- SAMSARA the bondage of life.
- MOKSHA liberation from rebirth.
- BHAKTI consecration to and worship of a single god.

In the Name of Y'shua (Jesus) I ask forgiveness for and turn my back on all rituals related to the family, i e:

- Any rituals related to birth, initiations, weddings and death.
- Any daily ritual such as washing and dressing the household gods, feeding them, burning incense and daily rituals of worship.
- The compulsory division of castes according to Hinduism:
 - BRAHMINS priests.
 - KSHATRIYAS nobility.
 - VAISHYAS merchants.
 - SHUDRAS workers.
 - The "Untouchables" the dregs of society.
- The four degrees of spiritual achievement in practicing Hinduism.
- All phases leading to Nirvana, i e the initiation phase related to the celibate state (abstinence of sex being a very important aspect).
- Wearing the so-called holy thread across the left shoulder and underneath the right arm. The phase of house-ownership, the Hermit's phase and finally the phase of the religious beggars having to give up their families and homes as a sacrifice.
- Any wedding rites being performed in order to ensure the safe passage of the dead.
- Any funeral rites being performed to ensure the dead's passing on to a new body.
- Burning Hindu women alive along with their dead husbands in order to ensure the salvation of both SUTTEE.
- The marking of the forehead with the TIKA in the place of the third eye.

In the Name of Y'shua (Jesus) I also renounce all of the following practices and declare them to be a deception and a lie.

(1) Any form of ACUPUNCTURE — insertion of needles at certain nerveends.

(**Counselor**: Pull out any needles in the spirit world, anoint and ask for any toxic substances to be disintegrated, as well as for the removal and healing of any scars or wounds.)

In the Name of Y'shua (Jesus) I renounce TAOISM and PANTHEISM, being the original source of acupuncture. I cut myself loose from any such roots and ask You to let them shrivel up and burn them in your consuming fire. I renounce any such roots of TAOISM and declare:

That there is a personal GOD (**Genesis 14:19**) and that GOD the FATHER and Y'shua (Jesus) has their home in Heaven (**Psalm 20:6**); That all men lack the Glory of GOD; That all men are received in sin and are in need of a Saviour; That we have a Saviour in Y'shua (Jesus) of Nazareth who liberated us from the curse/penalty for breaking GOD's Law, His Blood having cleansed us of all iniquity. (**1 John 5:11,1**; **1 John 3:8**).

(2) I renounce CHI the COSMIC SPIRIT and declare any doctrine teaching it to be the sustainer of everything in the universe, to be a deception from the pit of hell.

I declare that GOD, YAHWEH, is the One who created and sustains the whole earth.

I renounce the **CHI energy** in the body, along with the two systems, i e the **YIN** and the **YANG**, the 12 MERIDIANS flowing through the body, as well as the connection between the 12 MERIDIANS and the 12 **SIGNS OF THE ZODIAC**.

Heavenly FATHER, I ask You to forgive me and my family for having practiced REFLEXOLOGY, AROMATHERAPY and ACUPUNCTURE drawing healing power from Hindu gods and goddesses. I reject being able to cure myself by means of these things, GOD thus being obsolete. I confess that Y'shua (Jesus) took my grief and sorrow upon Him on the cross of Golgotha so that I could be healed (Is 53:4).

In the Name of Y'shua (Jesus) I also renounce the following TAOIST DOCTRINES forming the basis of Hinduism:

- That all sickness originates from an imbalance between the Yin and the Yang.
- The Yin and Yang being symbols of Karate, as well as the roots of Karate, i e Buddhism and Taoism, being the basis of Hinduism and acupuncture.
- I renounce I CHING, the Taoist Bible, as well as any other scriptures of divination, sorcery and magic determining the uniform school of thought as found in Hinduism, Buddhism and Taoism.

Heavenly FATHER, I ask You to forgive me as well as my family for any involvement in these schools of thought. I now turn my back on and walk away from each and every one them.

I renounce and resist any Eastern spirits, evil forces and demons related to the above. I bind, rebuke and resist every evil force and command them to leave me right now, in the Name of Y'shua (Jesus).

I renounce any form of Taoism and acupuncture rooted in ASTROLOGY and the theories regarding the MICRO and MACROCOSM. In the Name of Y'shua (Jesus) I sever my family and myself from any divining spirits as well as from astrology.

- (3) I renounce any teaching of man's not being made in the Image of GOD, but being a mere projection of creation. I hereby confess that I have indeed been created in the Image of GOD according to **Genesis 1:26**.
- (4) I declare the teaching of man's destiny being determined by the position of the planets, sun, moon and stars, to be a lie from the very pit of hell.
- (5) I renounce the following anatomical parts' being used as open doors for the Evil One:
 - The auricle.
 - Heartbeat.
 - Palm of the hand.
 - Soles of the feet.
 - Nails.
 - Iris of the eye.

I now turn my back on acupuncture and walk away from any un-Godly altars and idols. I also renounce the use of AURAS in the teachings of Buddhism, Hinduism and the New Age.

I declare the following teachings to be unbiblical, untrue and a deception:

- That all men are frozen energy.
- Having one's aura tested by means of the Oscilloscope.
- The CHAKRA WHEEL of colour and light determining one's aura.

Information for Counsellor.

Chakras are named after the Sanskrit for wheel. They are frequently pictured as whirling lotus petals of various colours.

Chakras are psychic energy centres based at the cardinal points of the body. According to the traditional view of yoga we have seven charkas or energy centres situated throughout the body. Various systems in yoga will give slightly different symbols, colours or even names to the charkas. The universal life force is said to enter through the crown chakra and is filtered down through the other chakras, each of which transforms the energy into the appropriate form for the function it governs.

Kundalini energy passes in the opposite direction from the root chakra upwards. Kundalini means snake or serpent power in Sanskrit. Kundalini is the basic energy that drives the chakras from within, and it is pictured as a coiled snake sleeping at the base of the spine. It travels up the body on a spiraling psychic pathway, activating the various energy centres and changing colour, eventually becoming clearer and paler 'till it emerges through the crown chakra as pure white light to mingle with the energies of the cosmos. Opening these through visualization is an effective method of preparing for psychic work and can also be used to close down psychic channels. These chakras need to be fully "open" for us to astral project.

• BASIC, SEED OR ROOT CHAKRA (MAMADHARA)

The chakra of the earth. The red chakra. Situated at the base of the spine. Governs our instincts and genetic coding. Focuses on physical existence and survival. The chakra of courage and physical strength. It's symbol is the yellow square.

SACRAL OR PELVIC CHAKRA (SVADHISTHANA)

The chakra of the moon. The orange chakra. Situated near the genitals and reproductive system. Governs our sex drive and energy.

Focuses on all aspects of physical satisfaction, home of the five senses. The chakra of all forms of fertility needs and desire. It's symbol is a white crescent.

SOLAR PLEXUS CHAKRA (MANIPURAKA)

The chakra of the sun. The yellow chakra. Situated at the navel. Governs our sense of personal power.

Focuses on assimilating experiences. Chakra of power, determination and focused will. It's symbol is a red triangle.

HEART CHAKRA (ANAHATA)

Chakra of the four winds. The green chakra. Situated over the heali. Governs our emotions. Focuses on emotions and sympathy. Chakra of love and relating to others. It's symbol is a blue hexagon.

• THROAT CHAKRA (VISHUDDHA)

Chakra of time and space. The blue chakra. Situated close to the vocal cords in the centre of the neck. Governs our ability to communicate. Focuses on ideals, ideas and true communication. Chakra of truth and altuism. It's symbol is a white circle.

• THIRD EYE OR BROW CHAKRA (SAVIKALPA SAMADHI or AJNA)

Chakra of freedom. The purple chakra. Situated between the eyebrows. Governs our intellect. Focuses on inspiration and psychic awareness. Chakra of connecting with other dimensions. It's symbol is the white triangle.

• CROWN CHAKRA (NIRVAKELPA SAMADHI or SAHASRARA)

Chakra of eternity. The white chakra. Situated at the top of the head. Governs our spirituality. Focuses on spiritual awareness and unity with one's higher self. Chakra of wisdom and understanding. It's symbol is a white Lotus Flower. It is a two-way chakra, since it receives light from the cosmos.

CHAKRAS IN ASTRAL PROJECTION

Successful projections occur under ideal conditions. You will need to give attention to finding a suitably quiet room, eliminating any intrusive noises such as telephones, your physical comfort and clothing, the light and atmosphere in the time, the time of day and irritations in your body caused by your ego state.

After creating the ideal conditions, lie down on your back with your arms by your side in the yoga "corpse" position. Now do your relaxation exercises, staring at your feet and ending with the top of your head. Once you are relaxed, start your visualization exercises. With your eyes closed visualize the **shamanistic symbol** for the universal consciousness the circle with the cross inside it dividing the circle into four segments.

Now imagine that at every chakra you have a small pouch drawn shut with a drawstring. Starting with the. Base/root chakra, imagine the pouch being opened. Visualize the drawstring being loosened and the pouch being pulled open allowing the chakra's symbol to emerge from the bag and sit above it.

Carry on opening the chakra's — from the base/root chakra to the crown chakra, releasing the stream of energy that will carry your consciousness with it as it exits the crown chakra.

I renounce the colours of the Chakra Wheel and now sever my family and myself from every colour of this wheel, i.e.:

- Red earth chakra-genetic coding, instincts.
- Orange moon chakra-sex drive, fertility.
- Yellow sun chakra-personal power.
- Green heart center of astral light.
- **Blue** controlling time.
- Violet the arts, music, poetry, dance, drama, literature and sciences.
- White center through which the soul leaves the body in astral projection.

I renounce any cure by means of Auras, the pendulum, bells or the so-called "ghong".

Kundalini

FATHER, in the Name of Y'shua (Jesus) I now also renounce the **KUNDALINI SERPENT** (Hindu snake-god) **lying curled up with its tail in its mouth**, its 3,5 coils being connected to the human spine. I ask forgiveness for having believed in this kundalini force and ask You to sever me from this force.

Yoga

I also ask Your forgiveness for having given this kundalini force control over my body by practicing the various **Yoga positions**. In the Name of Y'shua (Jesus) of Nazareth I now take up the Sword of the Holy Spirit and sever my family and myself from this kundalini force.

I also renounce **SHAKTI** and **SHIVA** whose union awakens the kundalini force. In the Name of Y'shua (Jesus) I now **separate and isolate Shakti, Shiva** and the **kundalini** serpent and command them to leave me right now. I also chase away their gatekeepers, tear up all their commission papers and cancel all their instructions.

FATHER, would You now please close these doors and seal them with the Blood of Y'shua (Jesus). In the Name of Y'shua (Jesus) I now sever any soul tie with these three evil forces.

I also renounce all the following Hindu ideologies and doctrines and ask You to forgive me and my family for having believed in them:

- That salvation is possible only when a person, being aided by a Guru, comes to the realization that he is god within himself.
- That reincarnation is a way of becoming one with the universe. This
 being possible only when the ATMAN (spark) within oneself unites with
 BRAHMAN (fire).
- Punctual performance of SURYA NAMASKAR exercises (sun-worship) at fixed times in order to pacify the sun-god. I ask forgiveness for having performed any of these series of exercises or bodily positions at sunrise.
- I renounce any form of Yoga in order to reach unification with the Hindu gods — salvation being impossible without this unification.

I profess that salvation can only be obtained by accepting Your Son, Y'shua (Jesus), as my LORD and Savior (**Acts 4:10-12**).

- I renounce man's inability to escape the MOKSA/KARMA wheel of reincarnation. I admit that there can be no forgiveness in Karma, since we can only obtain forgiveness in Messiah Y'shua (Jesus Christ). The state of Nirvana can never set man free from this evil cycle; only the Power of Y'shua's (Jesus') Victory on the cross can do this.
- Yoga being the only way to one's own salvation. I profess Y'shua (Jesus) of Nazareth to be my only Saviour (**Ephesians 1:7**).
- Yoga being a mere health cures. I admit that this is a lie, since Yoga
 actually provides the basis for achieving salvation in Hinduism. In the
 Name of Y'shua (Jesus) I now renounce any lying and deceiving spirit
 and command them to leave me right now.
- Yoga being the only road to perfect peace. I profess that we can only have True Peace in Y'shua (Jesus) (**Romans 5:1**).
- Yoga not being a religion. I admit that it is indeed a religious system, the basis of Hinduism.

I admit that Yoga actually has the following objectives — thus being an abomination in the Eyes of GOD:

- Creating an open door for satanic influence, e.g. the teaching that there
 is neither heaven nor hell these being mere products of the mind/
 emotions.
- Establishing contact with the Hindu god Brahman.
- Achieving union with Brahman through the repetition of prescribed mantras (prayers).

 Giving worship and glory to the Hindu gods by means of various positions of the body, e g the lotus, cat, cobra, peacock, cow, plow, fish and camel rider, all of these directed at union with the kundalini serpent.

I repent of all bodily positions by which I have given honour and worship to the Hindu gods.

Would You now please delete any such worship in the spirit world so that it can no longer bear witness against me.

- Establishing contact with all Hindu spirits by means of Yoga.
- Liberating the spirit body from the restrictions of the physical body.
- Opening up the human spirit for the cosmic spirit KI/CHI by means of Yoga breathing techniques.
- Using any of the following for the awakening of the Hindu spirits, i.e. Yoga, biorhythm, alpha and beta brain waves, homeopathy, acupuncture, holism, reflexology and aromatherapy.

I renounce all of the above objectives and turn my back on them. In the spirit I now walk away from Hinduism, its gods and its idols and ask that You for once and for all burn the bridge of Hinduism behind me in the Name of Y'shua (Jesus).

I renounce all the following forms of Yoga, i.e.:

- HATHA YOGA bodily positions and breathing techniques.
- KUNDALINI YOGA awakening the kundalini force and false healings.
- TANTRA perversion in the sexual area.
- KARMA YOGA correct actions, denial of self.
- BHAKTI YOGA.
- JNANA YOGA wisdom and the study of scriptures.
- RAJA YOGA meditation and philosophy.
- INTEGRAL YOGA.
- PATANJALI YOGA using textbooks.

I renounce any bodily positions or breathing techniques (ASANAS and PRANAYAMA) of Yoga to awaken the "Vital Energy" (demonic powers) and now sever my family and myself from all of these things in the Name of Y'shua (Jesus).

I renounce the following roots of Hinduism and ask You to let them shrivel up and burn them with Your Consuming Fire.

- Ascetism.
- Meditation.
- Physical breathing techniques.
- Astral projection.

I renounce any form of sorcery, mind control, fire worship, black art (Lamas), trance states, zombi's, Alants, Maccumbas, Voodooism, Guru's and all of their rituals and teachings. In the Name of Y'shua (Jesus) I sever any possible soul tie with any of these people and ask You to restore me to a right relationship with You. I ask forgiveness for my involvement in any of these things.

I also dissociate myself from the objective of meditation, that is:

Eliminating the bad Karma in the subconscious and cleansing the mind
of all negative thoughts of guilt; cultivating a super consciousness
making me a god in my own right, determining my own destiny.

I profess that only the Blood of Y'shua (Jesus) cleanses me of sin (1 John 1:7).

In the Name of Y'shua (Jesus) I renounce any Hindu rituals and specifically the following:

 The Initiation ritual — placing 6 flowers (representing life), 3 pieces of fruit (representing the seed of life) and a white handkerchief (representing purification of the spirit) on a table in front of a photograph of Shri Guru Dav, while another Guru is singing a song (Puja, Vedi) in praise of the deceased masters.

I also renounce the secret mantra that was given to me and ask You in the Name of Y'shua (Jesus) to send Your Consuming Fire to burn this word from my memory. I admit that Hindu meditation actually represents the following evil works:

- Self-hypnosis.
- Deification of the self.
- Exalting natural, earthly religion to the level of the Divine.
- That it is in fact a demonic deception, a heresy and a lie.

Finally, I also renounce the following teachings of Hinduism:

 That the ego of man is TRANSCENDENT and IMMANENT, having no beginning or end, no birth and no death. That practicing Yoga is the synthesis of the physical and the metaphysical world. I also renounce any form of mysticism, the occult and sorcery in Hinduism in the Name of Y'shua (Jesus).

- I reject all the phases of Yoga, i e controlling the body and subconscious, controlling the subconscious and blood circulation, mastering of any natural forces, mastering of black arts and sorcery.
- I renounce any form of bio-feedback, Silva Mind-control, TM, Yoga, mantras and breathing techniques, mind-control, self-hypnosis, hypnosis, ESP, any spiritist activities, any form of clairvoyance, Yoga fitness tapes, any form of visualization and meditation, and astral projection. I ask You to forgive me and my family for our involvement in any of these, in the Name of Y'shua (Jesus).

In the Name of Y'shua (Jesus) I now turn my back on these works of Satan. I claim back my territory, tear up any contracts with Satan and decommission any gatekeepers in the Name of Y'shua (Jesus).

I now walk away from any Hindu idols, doctrines, altars, rituals and practices and surrender myself completely to the Lordship of GOD the FATHER, His Son Y'shua (Jesus) and the Holy Spirit.

Today I make an irreversible and binding decision to submit myself: spirit, body and soul, to the rulership of the Kingdom of GOD — the Kingdom of Truth, that is Y'shua (Jesus) of Nazareth.

I now choose to trust Him as my personal LORD and Saviour.

AMEN!

LOTUS POSITION

Additional prayers for Hinduism ...

Heavenly FATHER, I ask You to forgive me and all members of my ancestral line for all beliefs in Hinduism and its philosophies and all practices of Hinduism including idolatry, knowledge obtained from illegal sources, practices of sorcery, witchcraft and sacrifices.

I ask You to forgive me and all my members of my ancestral line for the practices of temple worship, rituals, festivals, pilgrimages and temple prostitution.

Forgive me for the sin of stubbornness which is as idolatry and the sin of rebellion which is as witchcraft.

I repent for and renounce the ultimate goal of Hinduism — that of moksha or deliverance from the endless cycle of rebirth, that the soul can be released from the **wheel of life** by the observation of dharma — doing one's duty according to one's position in life.

I repent for and renounce the Hindu belief that the aim of existence is to fulfill one's assigned duty and moral obligation to society to attain:

- Jnana higher religious knowledge and,
- Bhakthi union with God through devotion.

Forgive me for practice of the four main denominations of Hinduism:

- Saivism and the worship of the false deity Siva,
- Shaktism and the worship of the false deity Shakti,
- Vaishnavism and the worship of the false deity Vishnu and,
- Smartism or the worship of one of the six deities:
 - o Ganapati,
 - Surya,
 - o Vishnu,
 - o Siva,
 - o Shakti and.
 - Kumara.

Renunciations For the Practice of Bhakthi

I repent for and renounce the **practices of Bhakti** or devotion to the gods and goddesses of Hinduism so that the atman or individual soul or spirit can merge with **Brahman** or universal consciousness and allow the realization of **moksha**.

Forgive me for the illegal knowledge of and false understanding of esoteric inter-workings of the **three worlds of existence**.

I repent for and renounce all false beliefs that:

- The First World is the physical universe;
- The **Second World** is the subtle astral or mental plane of existence in which the devas, angels and spirits live; and
- The **Third World** is the spiritual universe of the Mahadevas "great shining beings" the Hindu gods and goddesses.

Forgive me for the practice of Hinduism as the working together of these three worlds.

Forgive me for the false expression of worship in Hinduism as devotion to these false gods and goddesses.

I repent for and renounce the un-Godly worship of the **three hundred and thirty-three million gods in the Hindu pantheon**. I repent for and renounce the Hindu beliefs in "one false Supreme Being" and that the plurality of gods and goddesses is divine creation of that one Being.

I repent for and renounce all false beliefs and worship of these gods and goddesses or **Mahadevas** as individual soul beings, super-conscious inner plane beings.

Renunciations For the Nine Basic Beliefs of Hinduism

Forgive me for the nine false beliefs of Hinduism.

- 1. I repent for and renounce all false beliefs in a false all-pervasive "Supreme Being" who is both immanent and transcendent, both "Creator and Unmanifest Reality".
- 2. I repent for and renounce all false beliefs in the divinity of the **four Vedas**:
 - Supposedly the world's most ancient scripture,
 - And veneration of the Agamas as equally revealed.

I repent for and renounce false beliefs that these primordial hymns are god's word and the bedrock of **Sanatana Dharma**, the eternal religion.

3. I repent for and renounce all false beliefs that the universe undergoes endless cycles of creation, preservation and dissolution.

- 4. I repent for and renounce all false beliefs in **karma**, the law of cause and effect by which each individual creates his own destiny by his thoughts, words and deeds.
- 5. I repent for and renounce all false beliefs that the soul **reincarnates**, evolving through many births until all karmas have been resolved, and moksha the liberation from the **cycle of rebirth**, is attained. I repent for and renounce all false belief that not a single soul will be deprived of this destiny.
- 6. I repent for and renounce all false beliefs that divine beings exist in unseen worlds and that:
 - · Temple worship,
 - · Rituals,
 - · Sacraments,
 - And personal devotionals,

... create a communion with these devas and gods and goddesses.

- 7. I repent for and renounce all false beliefs that an enlightened master, or **satguru**, is essential to know:
 - The Transcendent Absolute,
 - Personal discipline,
 - Good conduct.
 - Purification,
 - Pilgrimage,
 - Self-inquiry,
 - Meditation,
 - And surrender in god.
- 8. I repent for and renounce all false beliefs that all life is sacred, to be loved and revered, and I repent and renounce the practice of **ahimsa** non-injury in thought, word and deed.
- I declare that life is precious and that it needs to be revered, loved and protected I declare that ALL life comes from You YHVH Creator of the Universe.
- 9. I repent for and renounce all false belief that no religion teaches the only way to salvation above all others, but that all genuine paths are facets of god's light, deserving tolerance and understanding.

I declare that there is ONLY ONE WAY back to the FATHER through the BLOOD of Y'shua.

➡ Renunciations For the Four Basic Philosophies of the Vedas

Heavenly FATHER, I ask You to forgive me and all members of my ancestral line for all beliefs in the philosophies of the **Vedas and Agamas**. I repent for all the false actions that I took in response to these false beliefs.

⇒ Renunciation of Beliefs in Karma

I repent for and renounce all false beliefs in **Karma** — that according as one acts, so does he become. I repent for the false belief that one becomes virtuous by virtuous action and bad by bad action.

I repent for all false beliefs in the karma principle of cause and effect, action and reaction, which governs all life. I repent for all false beliefs that karma is a natural law of the mind and that man acts with free will, creating his own destiny.

I repent for the false belief that the conquest of karma lies in intelligent action and dispassionate reaction.

➡ Renunciation of Beliefs in Reincarnation

I repent for and renounce for all false beliefs in the principle of **Reincarnation** or **punarjanma** as the natural process of birth, death and rebirth.

I repent for and renounce for all false beliefs that at death I drop off the physical body and continue evolving in the inner worlds in my subtle body, until I again enter into birth.

I repent for and renounce all false beliefs that through the ages, reincarnation has been the great consoling element within Hinduism, eliminating the **fear of death.**

I repent for and renounce all false beliefs that I am not the body in which I live but the immortal soul, which inhabits many bodies in its evolutionary journey through samsara.

I repent for and renounce all false beliefs that after death, I continue to exist in unseen worlds, enjoying or suffering the harvest of earthly deeds until it comes time for yet another physical birth.

I repent for and renounce all false beliefs that the actions set in motion in previous lives form the tendencies and conditions of the next.

I repent for and renounce all false beliefs that reincarnation ceases when **karma** is resolved, god is realized and **moksha** or liberation is attained.

Renunciation of Beliefs in All-Pervasive Divinity

I repent for and renounce all false beliefs in and worship of the all-pervasive "Supreme Being" hailed in the Upanishads.

I repent for and renounce all false beliefs that as absolute reality, god is unmanifest, unchanging and transcendent. I repent for false beliefs in the Self god, timeless, formless and space less.

I repent for and renounce all false beliefs that as pure consciousness, god is the manifest primal substance, pure love and light flowing through all form, existing everywhere in time and space as infinite intelligence and power.

I repent for and renounce all false beliefs that as **Primal Soul**, god is our personal lord, source of all three worlds. I repent for all false beliefs that god is our **Father-Mother** god who protects, nurtures and guides me.

I repent for and renounce all false beliefs that god is the essence of our soul and the life of our life. I repent for all false beliefs in and worship of the **pantheon of Divinities**, **Mahadevas**, or "great angels" in every denomination of Hinduism, who were created by the "Supreme Lord" and who serve and adore him.

➡ Renunciation of Beliefs in Dharma

I repent for and renounce all false beliefs in the principle of **Dharma** — that it is god's divine law prevailing on every level of existence, from the sustaining cosmic order to religious and moral laws, which bind me in harmony with that order.

I repent for and renounce the false belief that related to the soul, dharma is the mode of conduct most conducive to spiritual advancement.

I repent for and renounce the false belief in **dharma** as the practice of:

- · Piety,
- Ethical practice
- Duty.
- And obligation.

I repent for the belief that when I follow dharma, I am in conformity with the "truth" that instructs the universe and that I naturally abide in closeness to god.

I repent for and renounce the belief that dharma is to the individual what normal development is to a seed — that it is the orderly fulfillment of an inherent nature and destiny.

I repent for and renounce beliefs in the **wheel of time** which regards time as **cyclical** and consisting of repeating ages.

I repent for and renounce all beliefs in the dharmachakra or wheel of law.

I repent for and renounce all beliefs in **Samsara** or endless rebirth.

Renunciations For the Basic Hindu Sect of Saivism

→ The Mystical Cult of Saivism

Scholars trace the roots of Siva worship back more than 8,000 years to the advanced **Indus Valley** civilization. But some writings trace this practice further back.

Renunciation of Beliefs and Practices of Saivism

Heavenly FATHER, I repent and renounce all false beliefs in and false worship of the "Supreme God" as Siva, the "Compassionate One". I repent and renounce all false practices of self-discipline and philosophy and following of a **satguru**. I repent and renounce worship in the temple and practice of yoga and all striving to be one with Siva within.

I repent for and renounce all:

- The false beliefs and false practices of potent disciplines,
- High philosophy,
- The guru's centrality and bhakti-raja-siddha yoga leading to oneness with Siva within.

I repent for and renounce all **chanting** of the false symbol Aum.

I repent for and renounce all false belief in the false **god Shiva** as being seated on **Nandi**, his bull mount.

I repent for and renounce all belief in the false god Shiva as being the perfect devotee:

- As holding japa beads and the trident,
- Symbol of love-wisdom-action,
- Offering blessings of protection and fearlessness.

I repent for and renounce all false beliefs that **Mount Kailas** is his sacred Himalayan abode and that it represents the pinnacle of consciousness.

I repent for and renounce all practices of the six main schools:

- Saiva Siddhanta,
- Pashupatism,
- · Kashmir Saivism,
- · Vira Saivism.
- Siddha Siddhanta.
- And Siva Advaita.

I repent for and renounce all temple mysticism and siddha yoga. I repent for and renounce all false beliefs of man's evolution from god and back to god, of the soul's unfolding and awakening guided by enlightened sages.

I repent for and renounce all following of the hundreds of **orders of swamis** and sadhus who follow the path to **moksha**. I repent for and renounce all false beliefs that Siva is the "Auspicious One" who is hidden in all things, exceedingly fine-like film arising from clarified butter, the One embracer of the universe, that by realizing god, one is released from all fetters.

Renunciations For the Basic Hindu Sect of Shaktism

→ The Magic Cult of Shaktism

Shaktism reveres the Supreme as the **Divine Mother, Shakti or Devi**, in her many forms, both gentle and fierce. While this false worship of the falsely divine mother extends beyond the pale of history, Shakta Hinduism arose as an organized sect in India around the fifth century.

Renunciation of Beliefs and Practices of Shaktism

Heavenly FATHER, I repent for and renounce all false worship of the false **Divine Mother, Shakti or Devi**. I repent for and renounce all beliefs in and false worship of her many forms — gentle and fierce.

I repent for and renounce the use of:

- Chants,
- · Real magic,
- · Unholy diagrams,
- Yoga,
- And rituals to call forth cosmic forces and awaken the kundalini power within the spine.

I repent for and renounce all chanting of the false symbol Aum and all of its variations such as **Aum Namah Shivaya**.

I repent for and renounce all false belief in and false worship of the false god **Shakti** as wearing the **tilaka** of the **Shakta** sect on her forehead, as blessing devotees, who shower rosewater, hold an umbrella and prostrate at her feet.

I repent for and renounce all practices of the **four expressions of Shaktism**:

- · Devotional,
- Folk-shamanic,
- Yogic,
- And universalist

... all invoking the fierce power of Kali or Durga, or of Parvati or Ambika.

I repent for and renounce all practices of the use of puja rites, especially to the **Shri Chakra yantra**, to establish intimacy with the goddess.

I repent and renounce all practices of **Shamanic Shaktism**, which employs:

- Magic,
- Trance mediumship,
- Fire-walking,
- Animal sacrifice for healing,
- Fertility,
- Prophecy,
- And power.

I repent for and renounce all practices of **Shakta yoga** which seeks to awaken the sleeping goddess Kundalini and unite her with Siva in the **sahasrara chakra**.

I repent for and renounce all practices of following the reformed **Vedantic** tradition exemplified by **Sri Ramakrishna**.

I repent for and renounce all practices of "left-hand" tantric rites. I repent for and renounce all false beliefs in Shaktism as chiefly advaitic, defining the soul's destiny as complete identity with the Unmanifest, Siva.

I repent for and renounce all practices of following the false scriptures of the Vedas, Shakta Agamas and Puranas. I repent for and renounce all false worship of the universal soul of all, above and below and in all four directions.

I repent for and renounce all false worship of this false goddess as the "Mother of the universe".

Renunciations For the Basic Hindu Sect of Vaishnavism

➡ The Devotional Cult of Vaishnavism

The worship of Vishnu, meaning "pervader" dates back to Vedic times. The Pancharatra and Bhagavata sects were popular prior to 300 BC.

Today's five Vaishnava schools emerged in the middle ages.

Renunciation of Beliefs and Practices of Vaishnavism

Heavenly FATHER, I repent for and renounce for all false worship of the false **Lord Vishnu** and His incarnations, especially **Krishna and Rama.** I repent for and renounce all false belief in this dualistic manifestation. I repent for and renounce all false beliefs in saints, false scriptures and false worship in temples.

I repent for and renounce all chanting of the false symbol Aum and all of its variations such as **Aum Chandikayai Namah**.

I repent for and renounce all false beliefs in and false worship of the false god Vishnu as being the infinite ocean from which the world emerges, standing on waves, surrounded by the **many-headed Seshanaga**, who represents agelessness and is falsely regarded as an extension of divine energy and an incarnation of **Balarama**, **Lord Krishna's brother**.

I repent for and renounce all practices of the five main schools founded by:

- · Ramanuja,
- Madhva,
- Nimbarka,

- Vallabha,
- And Chaitanya.

I repent for and renounce all practices of **prapatti**, single-pointed surrender to **Vishnu**, or his ten or more incarnations, called **avataras**.

I repent for and renounce all practices of **Japa**, a key devotional sadhana. I repent for and renounce all practices of **ecstatic chanting and dancing**, called **kirtana**.

I repent for and renounce all temple worship and celebration of associated festivals.

I repent for and renounce all philosophical beliefs in Vaishnavism ranging from **Madhva's** pure dualism to **Ramanuja's** qualified non-dualism to **Vallabha's** nearly monistic vision.

I repent for and renounce all of the associated false beliefs that god and soul are everlastingly distinct, that the soul's destiny, through god's grace, is to eternally worship and enjoy him.

I repent for and renounce any practices of associated monasticism. I repent for and renounce all practices of following the false scriptures of the **Vedas**, **Vaishnava Agamas**, **Itihasas and Puranas**.

I repent for and renounce all false beliefs that those who meditate on these false gods and worship them with undivided heart will obtain attainment of what they have not, and preservation of what they have."

Renunciations For the Basic Hindu Sect of Smartism

→ The Universalistic Cult of Smartism

Adi Sankara lived from 788 to 820 CE - 32 years. He campaigned India-wide to consolidate the Hindu faiths of his time under the banner of Advaita Vedanta.

He gave Hinduism a new liberal denomination — Smartism. Smartism is an ancient brahminical tradition reformed by Shankara in the ninth century.

➡ Renunciation of Beliefs and Practices of Smartism

Heavenly FATHER, I repent for and renounce all false worship of the false god in one of six different forms:

- Ganesha,
- Siva,

- Sakti,
- Vishnu.
- Surya,
- And Skanda.

I repent for and renounce all false belief in this so-called liberal or nonsectarian form of Hinduism. I repent for and renounce all practices of this false philosophical, meditative path emphasizing man's oneness with god through understanding. I repent for and renounce all chanting of the false symbol Aum and all of its variations such as **Aum Namo Narayanya**.

I repent for and renounce all false belief in and false worship of the Adi Sankara, including the image of him wearing sacred marks, holding his writings and flanked by the six deities of the **Smarta altar**:

- Surya the Sun,
- · Siva, Shakti,
- Vishnu,
- Kumaran.
- · And Ganesha.

I repent for and renounce all false worship of these deities.

I repent for and renounce all false practices of classical smriti, particularly the Dharma Shastras, Puranas and Itihasas. I repent for and renounce all reverence given to the Vedas and false honor of the **Agamas**.

I repent for following the teachings of **Adi Shankara**, the monk-philosopher known as **shanmata sthapanacharya**, "founder of the six-sect system".

I repent for and renounce all false belief in the Advaita Vedanta. I repent for and renounce all worship at the Smarta six-Deity altar:

- · Ganapati,
- Surya,
- Vishnu,
- Siva,
- Shakti,
- And Kumara.

I repent for and renounce all worship of one of these deities as the "preferred deity" or **Ishta Devata**.

I repent for all false beliefs that each of these false gods is a reflection of the one **Saguna Brahman**.

I repent for visiting or participating in the activities of the associated monasteries. I repent for and renounce all studying of the **Adi Sankara** commentaries on the **Upanishads**, **Brahma Sutras and Bhagavad Gita**.

I repent for and renounce all false beliefs that Brahman is the one Reality which appears to our ignorance as a manifold universe of names and forms and changes like the gold of which many ornaments are made, but it remains in itself unchanged, that such is, and that is Brahman.

Renunciations For Associated Practices in Hinduism

These renunciations include those, which may not be Hindu in origin. They are included here in the interest of covering as much ground as possible.

➡ Renunciation of Beliefs and Practices of Caste System

I repent for and renounce all beliefs in the two caste systems:

- Varna
- Jati

I repent for and renounce all beliefs in Varna or the division of society into **four groups:**

- Brahmin class or priests,
- Kshatriya class or warriors, people in politics and law,
- Vaishya class or business people, merchants, traders,
- Shudra class or laborers and workers.
- Panchama or Dalits also called "untouchables".

I deeply repent for and renounce all discrimination, oppression and abuse that I have practiced on my fellow men because of the Varna caste system.

I repent for and renounce all beliefs in **jati caste system** or the classification of Hindu society into approximately 3000 birth-units into which every person is born into and will marry within. I repent for and renounce all practices of those particular rules for each jati, regarding food, occupations, marriage and association with other Jatis.

On behalf of those of my ancestors who were oppressed because of the caste system, I forgive those who discriminated against us and oppressed us because of the color of our skin and the caste that we were born into.

I command all **victim spirits** to leave in the Name of Y'shua (Jesus).

Forgive us for using the caste system as the basis for our occupations, our marriages and our relationships with people.

Renunciation of Beliefs and Practices of Hindu Worship

I repent for and renounce all un-Godly uses of my body during false worship, including:

- Dedication to idols,
- · Daily darshan or viewing of idols,
- · Maintaining home shrines,
- Visiting temples,
- Worshipping in temples
- · Participating in festivals,
- Temple offerings,
- · Eating prasada or food offered to idols,
- Viewing or participating in processions,
- · Pilgrimages,
- · Dramas,
- And story-telling.

Yoga

Heavenly FATHER, I ask You to forgive me and all members of my ancestral line for all beliefs in the philosophies of yoga and practice of yoga. [There is a separate document for yoga renunciations].

I repent for and renounce other un-Godly uses of my body during false worship including:

- Un-Godly exercises,
- Yoga exercises,
- Fornication,
- Ritual sex, and sex with animals,
- Sex with demons, with the dead,
- Masturbation,
- Same-sex relations.
- Viewing of sexual imagery in sculptures,

- Books,
- · Dance.
- Or movies.

I repent for and renounce all un-Godly uses of my body in this false worship including:

- · Idol worship,
- · Icon worship,
- · Bowing to idols,
- Eating food sacrificed to idols,
- Fasting,
- Self-mutilation.
- · Whipping,
- Singing,
- · Dancing,
- · Wearing special clothing,
- And chanting.

I repent for and renounce all un-Godly uses of my soul during false worship including being in ecstatic states, reading and studying the false scriptures, false meditation.

I repent for and renounce all un-Godly use of my spirit during false worship including:

- Astral travel,
- Inhabiting the bodies of other people,
- All shamanic practices,
- Shape-shifting and forming un-Godly communications and ties with the second heaven,
- · False deities,
- False priests,
- And other people.

I repent for and renounce all false worship of animals including:

- The cow,
- The bull,
- The monkey,

- The snake,
- And the elephant.

I repent for and renounce all practices of wearing a:

- · Bindi,
- · Vibhuti,
- Tilak,
- Or any other marks worn between the eyes in the middle of the forehead or any other religious symbol on our foreheads.

I repent for and renounce the un-Godly goal of wearing it to represent the third eye of spiritual sight. FATHER, I pray that You will shut down any illegal **opening of my third eye** and seal it with Your Holy Spirit.

I repent for and renounce all false worship of the elements including:

- · Stone.
- Wood,
- · Water,
- Fire,
- Air.
- Ether.

I repent for and renounce all un-Godly worship of the **sun**, **moon** and any other heavenly bodies.

I repent for all:

- · Witchcraft,
- Animal sacrifices.
- People and child sacrifices,
- All necromancy,
- Blood covenants,
- Drinking of blood,
- Eating of flesh,
- Mingling of blood,
- And communication with the dead.

Renunciation of Worship of Individual Deities

I repent for and renounce the worship of the un-Godly Trinity — **Brahma the Creator, Vishnu the Preserver and Shiva the Destroyer.** I repent for and renounce the worship of all the forms or **incarnations** of each of this trinity, the **consorts** of each of this trinity and the **minor deities** attached to the worship of each member of this trinity.

I repent for and renounce all un-Godly worship of the false deity **Brahma** — Creator, and all his manifestations including **Prajapati**. I repent for and renounce all un-Godly worship of the false deity **Saraswati** — consort of Brahma and all her manifestations including **Lakshmi and Durga**.

I repent for and renounce all un-Godly worship of the false deity **Vishnu** — Preserver and all his manifestations including **Narasimha**, the **Rama** and **Krishna** avatars. I repent for and renounce all un-Godly worship of the false deity **Sita**, consort of **Vishnu** and all her manifestations including **Radha**.

I repent for and renounce all un-Godly worship of the false deity **Shiva** — **Destroyer** and all his manifestations including:

- Mahadeva,
- · Devadideva.
- · Vishweshwara,
- Parameshwara.
- Mahakala.
- Sarveshwara,
- · Parashiva.
- Sarvavyapi,
- · Bholenath,
- Rudra.
- · Shankara,
- Nilakantha,
- Nataraja or Lord of the Dance,
- Ardhnarishwara.
- Lingam or Pillar of Fire,
- Indra the regent of the east,
- Agni the fire god,
- And Bhairava.

I repent for and renounce all un-Godly worship of the false deity **Kali**, consort of **Shiva** known as **mother-goddess or Mother of time or Black Time**.

FATHER, please cut all **un-Godly links to time** that were caused because of association with this deity.

I repent for and renounce all un-Godly worship of all her manifestations including:

- Durga,
- · Badrakali,
- · Bhavani,
- Sati,
- Shakti,
- · Rudrani,
- · Parvati,
- Chinnamasta,
- Chamunda,
- · Kamakshi,
- Uma.
- Meenakshi,
- · Himavati,
- Kumari,
- · Devi,
- And Tara.

I repent for and renounce all **yogic and tantric yogic practices** that were associated with worship of **Shiva or Kali**.

I repent for and renounce all un-Godly worship of the false deities:

- Ishvara,
- Ganesha son of Shiva,
- Hanuman,
- Murugan son of Shiva,
- · Ramachandra,
- And Subramaniam the god of war.

I repent for and renounce all un-Godly worship of the following false deities:

- Surya the sun god,
- Varuna representative of the air or heaven,
- **Vedic** god of the sea and the father of Vedic seers,
- Kubera god of wealth,
- Soma god of the north-east,
- Isana god of the northeast,
- Nirrti god of the southwest.

I repent for and renounce all un-Godly worship of the following false deities:

- Mitra.
- Savitri,
- Rudra,
- · Prajapati,
- · Aryaman,
- And the Ashvinis, Usa, Prithvi.

Renunciation of Beliefs and Practices Contaminating Time

I repent for and renounce all beliefs in and worship of **Kalachakra or the Wheel of time**, which is a **Tantric** deity.

I repent for and renounce all beliefs in the associated philosophies including the Kingdom of **Shambala** (supposedly a mystical kingdom hidden beyond the snow peaks of the Himalayas).

I repent for and renounce the use of the **Vedic calendar**, which was based upon illegal mystical knowledge of equinoxes and solstices.

I repent for and renounce the use of **astrology** to determine propitious times for public and personal ceremonies and events.

I repent for and renounce all misuse of and wasting of time in un-Godly practices. FATHER, help us to redeem time.

FATHER, I pray that You may deliver us from the consequences of all time curses that came upon us as a result of these un-Godly beliefs and worship. We pray that You may cut all un-Godly links to time and any associated un-Godly deities of time.

Please restore all these connections back to You and cleanse and sanctify time for us.

Renunciation of Beliefs and Practices of Hinduism in Society

I repent for and renounce the practice of:

- · Vegetarianism,
- · Celibacy,
- Monasticism,
- Or asceticism.

... while following Hindu practices.

I repent for and renounce the use of all herbal medicines in the **ayurvedic tradition** that have been made by knowledge obtained illegally.

I repent for and renounce all un-Godly practices of astrology, divination.

I repent for and renounce all practices of:

- Child-marriage,
- Dowry,
- Sati or self-immolation of a woman on her husband's funeral pyre.

Cleansing Prayer

FATHER, I pray that You would cleanse me from all the evil associated with these false practices. Please cleanse my body, soul and spirit.

FATHER, I break all un-Godly spirit and soul ties with:

- The land of India,
- · With time,
- With the un-Godly deities of Hinduism and India,
- With the dead,
- And with any human systems and traditions,
- And all un-Godly spirit and soul ties with people.

Cleanse all pathways of my mind, my will and my emotions. Align my body, soul and spirit to You and You alone.

Y'shua (Jesus), You alone are the Way, the Truth and the Life. You are the Light of this World and where You are, darkness cannot reside. Come into my life FATHER. You are my LORD and Master in every area of my life. I worship You with all my heart.

FATHER, please restore all parts of me that were lost to **other dimensions**.

FATHER, please unite all parts of me in You. FATHER, please join me to You and to Your Body which is the Church.

FATHER I ask that You will fill me with Your Holy Spirit and guide me as I continue to walk in the healing that You have provided for me.

AMEN!

Prayer of renunciation for Buddism ...

Dear Heavenly FATHER,

Your Word says that we shall not turn to idols, nor make for ourselves any molded images or gods (**Leviticus 19:4**). Your Word also says that we shall have no other gods before You, neither anything that is in heaven above, nor that is in the earth beneath, or which is in the waters under the earth. Neither shall we bow down to them or serve them, for You are a jealous GOD, visiting the iniquities of the fathers upon the children, to the third and the fourth generations of those who hate You (**Exodus 20:4,5**).

Your Word says that molded images are a falsehood, having no breath in them; they are futile, works of error and a mockery in Your sight (**Jeremiah 10:14-15**). Cursed is the man who trusts in man and makes flesh his strength, whose heart departs from You (**Jeremiah 17:5**).

FATHER, in the Name of Y'shua (Jesus) I now ask You to forgive me, as well as my family, for our involvement in **Buddhism**, an idolatrous religion worshipping man above the Creator GOD, by whom we have been created.

FATHER, in the Name of Your Son Y'shua (Jesus) I now renounce **Siddhartha Gautama Buddha**, the **founder** of Buddhism. I sever any spirit and soul tie with him and any other Buddha coming after him in the Name of Y'shua (Jesus).

I renounce both branches of Buddhism, as well as any other movements within Buddhism:

- THERAVADA BUDDHISM (Little vehicle)
- MAHAYANA BUDDHISM (Great vehicle)

In the Name of Y'shua (Jesus) I sever any spirit and soul tie with any of the branches of Buddhism. I claim back the territory, which Satan has taken from me, and tear up any contracts with Buddhism and Satan. I bind, rebuke and resist the spirit of Buddhism, in the Name of Y'shua (Jesus).

I renounce Buddhism being a vessel for carrying man across the world's oceans of suffering to a position of complete bliss and salvation. In the Name of Y'shua (Jesus) I now leave this Buddhist vessel in the spirit world, turn my back on it and walk away from it.

In the Name of Y'shua (Jesus) I sever any spirit and soul tie with any of the following territorial spirits ruling over the following Buddhist countries: Nepal, Tibet, India, Vietnam, China, Korea, Japan, Sri Lanka, Burma, Thailand, Laos and Kampuchea.

I renounce the following **Buddhist doctrines** and ask forgiveness for having believed in them. I now bind, rebuke and resist any religious spirit, any lying spirit, any false doctrine or deception, in the Name of Y'shua (Jesus).

- Any doctrine related to the 3 baskets (TRIPITAKA):
 - The VINAYA PITAKA, being prescribed rules and regulations for the monastic orders and disciplines.
 - The SUTRA DHARMA PITAKA Buddha's doctrines, life-story, theories about the self and rebirth (reincarnation), the ``three jewels" and the ``precepts".
 - The ABHIRDHARMA PITAKA, dealing with the advanced doctrines and philosophies.
- The DHAMMAPADA or the ``path of nature" (The oldest Buddhist text containing the ``Four Noble Truths", the ``Eightfold Path" and other teachings about morality and self-discipline).
- REINCARNATION, being the heart of Buddhism.
- Intense meditation.
- Not believing in a god atheism. (Worship of images and idols also worship of man.)
- Salvation being a complete escape from the cycle of rebirth.
- Salvation only being possible by strict adherence to the ``noble eightfold path".
- The "noble eightfold path," having a threefold nature:
 - Wisdom to understand and strictly adhere to the "four noble truths".
 - Morality to pursue them as explained in the ``five precepts".
 - Meditation to be balanced within oneself, exercising mind-control and abstinence from sensual experience.

I renounce the "eightfold path" a compulsory set of rules in order to reach a state of NIRVANA (salvation).

- The right way of thinking/believing.
- The right way of speaking.
- The right actions/deeds/emotions.
- The right way of concentration/meditation.
- The right means of living.
- The right effort.
- The right view of ecstasy/salvation.
- The right solutions.

I admit that I cannot achieve salvation for my soul by merely obeying rules and regulations — Messiah Y'shua (Jesus Christ) of Nazareth is my only salvation. Good works cannot save me, only by the Grace of Y'shua (Jesus) and the perfect price He has paid for me on the cross of Golgotha (Acts 4:12).

I renounce the DHAMMAPADA (path of nature) by which I strived to work out my salvation (nirvana). I renounce the "four noble truths" and other Buddhist doctrines teaching self-morality and self-discipline in order to reach nirvana:

- To reach nirvana, one must be willing to suffer, because all mortality is characterized by suffering.
- To reach nirvana, one must discover the true origin of suffering. Having discovered that, one must resist it (Suffering originates in the impulses and desires of the self).
- Thus, before one can reach nirvana, all impulses and desires within oneself have to be killed by means of prescribed, compulsory selfdisciplines, exercises, chanting and meditation.
- Putting an end to all impulses and desires. By terminating all urges and desires one puts an end to all suffering.

The way to abstinence from impulses and desires. One can only achieve this point by applying the "four noble truths" and pursuing the "eightfold path" (being rules and regulations prescribed by Buddha).

I renounce any rules, meditations, chants, self-disciplines and exercises in order to achieve salvation. The Word of GOD teaches me that I cannot be saved by works, but by grace alone, for if it was by works, there would be no grace (**Romans 11:6**).

I know that I have been called to do the works of my LORD Messiah Y'shua (Jesus Christ). Although I should abound in good works, my works can never earn me my salvation.

I renounce the following objectives of Buddhism:

- The purpose of all human existence is to achieve nirvana (a state of salvation) by means of repeated prayers or chants involving the rosary, in order to quench all impulses and desires so that KARMA will no longer have a hold on me.
- That only Buddhist priests can achieve Nirvana that common people
 will never be able to reach this state of salvation (unless they happened
 to be a Buddhist priest in a previous life).

[Counselors: The Mahayane Buddhists have now changed this doctrine to **all** people being able to reach nirvana, and not only the priests.]

In the Name of Y'shua (Jesus) I sever any spirit and soul tie with any priests or "Lamas'. I take back my territory and tear up any contract with Satan and Buddhism, in the Name of Y'shua (Jesus). I renounce any image of Buddha, i.e.:

- 1) The largest one in Daibutsi, Japan a bronze cast. (They believe that Buddha's physical body was approximately 6m tall and had a golden hue a sign of divinity.)
- 2) Maitreya the "laughing Buddha" giver of prosperity and wealth.
- 3) Amitabha ruling over the "virginal land", or western paradise on the other side of the western mountains of China. He also controls the vessel of salvation sailing over the sea of suffering/sadness on its way to paradise. (Roots in Egypt boat taking the dead over the Nile.)
- 4) Any pagodas or "dagobas"/"wats" built in honour of any Buddha, containing so-called "sacred" items, e.g. the Golden Pagoda "Shwe Dagon" in Rangoon covered with gold and having a roof inlaid with diamonds. Apparently this pagoda contains hair of Siddhartha Gautama Buddha, as well as one of his sandals and his clothes, as well as clothes from other Buddhas. ("Shwe Dagon" actually worship of Dagon, the Philistine god in the time of Samson.)

I renounce any ambition to become like Buddha, i e to quench all impulses and desires by pursuing a medium way between total carnality and living the life of a hermit. I renounce the ambition to become an "arhat" — beings who have reached a state of perfection. I also renounce the ambition to become a "bodhisattva" — beings who have reached perfection (nirvana), but who have laid it down because of a compassion for the suffering of their fellow-men.

In the Name of Y'shua (Jesus) I sever my spirit and soul tie with any of the above. I claim back my territory and tear up any contracts with Satan.

I also renounce and ask forgiveness for my involvement in any of the following:

- "Wheel of Dharma".
- The following schools of thought and ways of life:
 - → "Dhukkha" (seeing suffering in everything, and the struggle resulting from it).
 - Decay being suffering.
 - Death being suffering.
 - Mourning being suffering.
 - Sadness being suffering.
 - Sickness and pain being suffering.
 - Despair being suffering.
 - (There being no reason for joy.)

- → "Anicca" (everything being of a passing nature). Everything changes, nothing remains the same. Everything is in a process of decay.
- → "Anatta" the self. The self must continually be transformed.

I confess that Your Word tells us to serve You joyfully, that Your joy is our strength and that Your joy will remain in us (John 15:11 and Nehemiah 8:10). Your Word is the joy and rejoicing of my heart (Jeremiah 15:16). In your presence is fullness of joy; You have clothed me with gladness and the hope of the righteous will be gladness (Proverbs 10:28, Psalm 16:11, Psalm 30:12). I also confess that we learn obedience through suffering and that Y'shua (Jesus) suffered for our sins on Calvary, so that we could enter into the eternal joy of our FATHER.

• I renounce the "eye of wisdom" between the eyes of Buddha. (**Counselor:** close and seal off the third eye.)

FATHER, in the Name of Y'shua (Jesus) I ask You to sever the connection between my spirit and my soul and to close and seal my third eye with the precious Blood of Y'shua (Jesus).

- I renounce Buddhism as a religion and a way of life focused on the self. The self-consisting of:
 - A body.
 - Feelings.
 - Impulses.
 - Consciousness.
 - Perceptions.

... and the self being constantly subjected to change through self-discipline, meditation, abstinence and chanting. The actions of "karma" (the as yet unexplored law of cause and effect) determining reincarnation, every new life bringing you closer to nirvana. Only when this state has finally been achieved, does the karma cease.

- I renounce the laws of abstinence in order to reach nirvana:
 - That no living creature may be injured intentionally.
 - That nothing may be taken unless it has been given to you.
 - Avoiding any sexual immorality.
 - Avoiding any lie or deception.
 - Abstaining from any strong liquor or alcohol.
 - Abstaining from food on so-called holy days.
 - Abstaining from any dancing/singing or pleasure.

- Abstaining from any personal jewelry or deodorants.
- The prohibition of luxurious beds.
- Not being permitted to receive or accept any silver or gold.

Thank You, FATHER, that Your Son Y'shua (Jesus) became a curse for me on the cross of Golgotha, so that I can be free of the curse of legalism and live in the liberty by which He has made me free (**Galatians 5:1**).

I renounce the false trinity of Buddhism, i.e., the so-called "three jewels" (triratna) — the Buddha, the Dharma (his doctrines) and the "Sangha" (order of priests). I sever my family and myself from this false trinity in the Name of Y'shua (Jesus).

I renounce the "holy formula" having to be repeated three times at any shrine or image of Buddha, i.e.:

- To the Buddha for refuge I go;
- To the Dharma for refuge I go;
- To the Sangha for refuge I go.

I renounce and ask forgiveness for any honour and worship, which I have given Buddha, Satan or any other evil forces.

I ask that You now silence any such worship with the Blood of Y'shua (Jesus) so that it can no longer testify against me.

FATHER, I want to sing only Your praises. I will indeed enter Your gates with thanksgiving and sing Your praise from the ends of the earth, because the whole earth is full of Your praise! (Psalm 100:4, Isaiah 42:10 and Habbakuk 3:3)

I renounce the so-called "holy of holies", i.e. the pagoda in Rangoon, Burma, to which pilgrimages are being undertaken every year.

I renounce the two images of lions guarding the gates of the pagoda (Egyptian) and ask forgiveness for having taken off my shoes as a token of being on "holy" ground. I declare that no place can be holy unless it had been filled by the Presence of the GOD of Heaven and earth, Messiah Y'shua (Jesus Christ) and His Holy Spirit.

[Counselors: At the pagoda pilgrims can buy all kinds of golden objects to be brought as sacrifices to the statue of Buddha inside of the pagoda, such as golden leaves, flowers, incense sticks, paper lanterns, rosaries, bells, dolls, drums, combs and buttons (some of which may be kept).]

FATHER, I ask You to forgive me and my family for any sacrifice to Buddha. I ask You to burn any such sacrifice in the spirit world with Your consuming fire.

I ask forgiveness for having possessed an idol or ornament in the form of Buddha or the Laughing Buddha which are false gods.

I reject any curses upon myself or my family through their presence in my house and declare that we are cleansed by the Blood of Messiah Y'shua (Jesus Christ), my LORD and Saviour.

I also ask Your forgiveness for every time that we have struck the big bell to call the heavens and the earth as witnesses to our deeds of humility. I sever myself and my family from the earth and the heavenlies and ask that You destroy their witness against us with Your consuming fire.

Forgive me for having served Buddha in order to earn merit on my way to nirvana, as well as for any sacrifice, offering of gift given to Buddha in order to speed my journey to nirvana.

I renounce every one of these practices and turn my back on them. In the spirit I now walk away from every image, shrine or altar of Buddha. Let every image of Buddha now be cast down and destroyed in the spirit, in the Name of Y'shua (Jesus).

I ask forgiveness for every bowl of flowers which I have placed at the feet of Buddha, as well as the ritual of covering my face in my hands, bowing down, kneeling and prostrating myself in front of him. I ask forgiveness for having chanted any of the liturgy or scriptures, as well as for any other rituals of worship and praise, the burning of incense and inner sacrifices of commitment and worship in meditating on Buddha or staring at his image in an attitude of worship.

I ask forgiveness for any chants involving the rosary. I ask forgiveness for having shaven my head as a token of Buddhism. I hand back my priestly robes, beggar's bowl and other typically Buddhist possessions.

I ask You to destroy any spiritual level which I might have reached in the spirit world. In the Name of Y'shua (Jesus) I now sever myself and my family from any spiritual levels we might have reached in the past.

I renounce any rituals related to the initiation into the priestly office. I renounce the "Lotus Sutra Sakyamuni" (the glorified Buddha of China). In the Name of Y'shua (Jesus) I sever any soul tie with him.

I renounce any ambition to be a Buddha upon reaching the state of nirvana. I declare that in everything I do, everything I own and everything I say, I will have but one ambition, that is to be like my LORD and Master, Messiah Y'shua (Jesus Christ) of Nazareth.

I renounce any form of meditation in honour of Buddha, i.e. CH'AN or ZEN. I now turn my back on anything related to Buddhism and walk away from it in the Name of Y'shua (Jesus).

Thank You, FATHER, for having forgiven my sins and iniquities and for being faithful and just to forgive all my sins and never again be reminded of them.

Thank You, FATHER, that I can know You today as being merciful and forgiving, having removed my sins from me as far as the east is removed from the west, having forever set me free from the sin of idolatry and the Eastern religions.

In the Name of Y'shua (Jesus) I now bind, rebuke and resist the spirit of Buddha. I command him to let go of me right now, because Your Word says if I resist him, he shall have to flee from me. I now claim back my territory from Satan and tear up any contract with him or with Buddha, in the Name of Messiah Y'shua (Jesus Christ) of Nazareth, my LORD and Master, Saviour and King.

Thank You, FATHER, for Your Infinite Mercy and love. All this I pray in the precious Name of Y'shua (Jesus).

AMEN!

What About the White Elephant?

Paul L. Cox

A little over a year ago, we were invited to go to **India**. After much prayer and several words, we sensed that the LORD was leading us to go. Several of our intercessors were in agreement, but a couple of intercessors were very concerned. One intercessor had a vision of me in India. There was a white elephant next to me. The elephant was wearing what looked like prayer beads. I was ignoring the white elephant and this was of great concern to the intercessor. At the time, we had no clue what the vision meant. After prayerful consideration, we decided that it was not the right time to go to India.

A couple of months ago, I was ministering to a lady from Hong Kong, and we received a word from the LORD that **Buddha** was in her generational line. I started doing some research and found that tradition says that **Buddha's mother believed that Buddha was conceived by a white elephant.** This **white elephant is often portrayed wearing prayer beads**. I was astounded as this was exactly what the intercessor had seen.

As I was thinking about my trip to India, I had been very focused on studying **Hinduism** and the hundreds of gods associated with that religion. I had been in conversation with Sarah Victor who eventually constructed a prayer of renunciation of Hinduism. I never considered doing any research of Buddha. Because of word of the LORD during the ministry time, I started doing research on Buddha and was amazed at my findings!

The nature of Buddha beliefs makes this religion one of the most insidious of all belief systems in the world. Whereas most non-Christian religions emphasize other gods, Buddhism believes that humans are (or can become) gods. This is one of the two great lies of Lucifer at the fall of mankind. The first was, "You will not die," and the second, "You shall be like God." These two lies are the basis of the whole New Age movement.

It was then that I realized the nature of the "white elephant" vision of the intercessor last year. I had been focusing on Hinduism, and not paying attention to the dangerous beliefs of the Buddhist religion and the evil associated with that religion. It was time to do some more research.

I found that Buddha was born in 563 BC. It was like a lightning bolt hit me. Buddha was born just after the Babylonian captivity in 586 BC. It was during that captivity that Daniel lived (It is believed that the book of Daniel was completed around 530 BC). It was during that captivity that Daniel had the seventy-week vision and the plan of the coming of the Messiah was now "publicly" made clear. Is it possible that Lucifer, at that time, then understood what GOD was up to, and then initiated a plan to establish a religion based on focusing on the great lie that "humans" were gods". The plan would be well in place by the coming of the Messiah.

I continued my research and found a "school" for educating one in Buddhist beliefs. At the end of this school, the Buddhist teacher leads the initiates to make a series of proclamations. I was astounded in what I read. The initiates were to not only make declarations that they were a "god," but were to also take on the very Names of GOD listed in Scripture.

I then led the person I was praying for to renounce all of those declarations. The results were profound. Even though this person had been through several prayer sessions, she found that a dramatic change had taken place in her life!

New revelations came to me. I remembered that it was believed that the gypsies had been taken from India to Persia around 900 AD. After a period of time, they had moved out of Persia west into Europe and into all parts of the world. It is very possible that many of them, if not all of them, were Buddhist.

This would mean that this religion could be in many, if not most, of our family lines. I know this is true of me! I have just recently learned that I am a descendant of gypsy Jews.

The following is a renunciation prayer that has grown out of my research. It is my prayer that this prayer will lead you into greater freedom in the FATHER. I have added notes to the prayer. A prayer without the notes follows the annotated version.

Prayer to Renounce the Evils Associated with Buddhism

In the Name of Messiah Y'shua (Jesus Christ), I repent for myself and those in my generation line who asked for the ascension process to start. I repent for those who called forth their soul to fully descend into their consciousness and four-body system 3.

I repent for those who declared that they were the great "I Am."

I repent for those who spoke the sound Aum4, as if it were a sacred sound.

I repent for those who called forth their so-called glorified Lightbody<u>5</u> to descend into their consciousness and four-body system.

I repent for those who called forth the Ascension Flame 6 to descend and enter into their consciousness and entire four-body system.

I repent for those who called forth the full activation of their Alpha and Omega chakras.7

I repent for those who called forth the Amrita8, fire letters, sacred geometries9, and key codes from the Keys of Enoch10 to become fully activated.

I repent for those who called forth the full activation and creation of the potential twelve strands of DNA within their physical vehicle.

I repent for those who called forth the full activation of their pituitary gland to create the life hormone and to stop producing the death hormone.

I repent for those who called forth the activation of their monadic<u>11</u> Divine blueprints in their conscious, subconscious, and super conscious minds and four-body system.

I repent for those who called forth and tried to fully activate the kundalini<u>12</u> energy to guide their monad and Mighty "I Am" Presence.

I repent for those who called forth the matchstick-sized spark of Cosmic Fire from the Presence of GOD Himself to illuminate and transform their entire being into the light of god.

I repent for those who called forth the full axiatonal 13 alignment as described in "The Keys of Enoch" to perfectly align all their meridian 14 flows within their consciousness and four-body system!

I repent for those who now called forth and fully claimed their physical immortality and the complete cessation of the aging and death process.

I repent for those who claimed they were now youthing 15 and were becoming younger every day.

I repent for those who called forth the full opening of their third eye and all their psychic abilities and channeling abilities, that they would use them for the glory and service of the false most high god and their brothers and sisters in the false christ on earth.

I repent for those who called forth the perfect radiant health to manifest within their physical, emotional, mental, etheric<u>16</u>, and spiritual bodies.

I repent for those who asked and commanded that their bodies now manifest the health and perfection of the false christ.

I repent for those who called forth their sixteenth chakra 17 to descend and move their chakras down their chakra column until their sixteenth chakra resides in their seventh, or crown chakra.

I repent for those who called forth their fifteenth chakra to descend and enter into their sixth, or third eye chakra.

I repent for those who called forth their fourteenth chakra to descend and enter their throat chakra.

I repent for those who called forth their thirteenth chakra to descend and enter and reside in their heart chakra.

I repent for those who called forth their twelfth chakra to descend and enter and reside in their solar plexus chakra.

I repent for those who called forth their eleventh chakra to descend and enter and reside in their second chakra.

I repent for those who called forth their tenth chakra to descend and enter and reside in their first chakra.

I repent for those who called forth the rest of their chakras, nine through one, to descend down their legs and into the earth in a corresponding fashion. I break all un-Godly ties with the earth that were made because of that evil.

I repent for those who called forth the complete stabilization of their new fifth-dimensional 18 chakra grid system within their consciousness and four-body system now.

I repent for those who called forth their chakra column to light up like a Christmas tree with their first chakra becoming a large ball of pearl-white light. 19

I repent for those who called forth their second chakra to become like a large ball of pink-orange light.

I repent for those who called forth their third chakra to become a glowing ball of golden light.

I repent for those who called forth their heart chakra to light up with a pale violet-pink light.

I repent for those who called forth their fifth chakra to light up with a deep blueviolet light.

I repent for those who called forth their third eye chakra to light up with a large ball of golden-white light.

I repent for those who called forth their crown chakra to light up with a violetwhite light.

I repent for those who declared that their entire chakra column has now been ignited with the fifth-dimensional ascension frequency.

I repent for those who called forth with all their heart and soul and mind and might the collective help of the eleven<u>20</u> other soul extensions<u>21</u> in their ascension process.

I repent for those who called forth the combined collective help of the one hundred forty-three <u>22</u> other soul extensions of their monadic <u>23</u> group in their ascension process.

I repent for those who called forth the complete descending and integration into their being, the rain-cloud of knowable things<u>2425</u>.

I repent for those who called forth the trinity of Isis, Osiris, and Horus, and all pyramid energies that are aligned with Source to now descend into their consciousness and four-body system and to become fully activated.

I repent for those who called forth the Ascended Master Serapis Bey<u>26</u> and his ascension Temple energies from Luxor to descend and become fully activated within their consciousness and four-body system.

I repent for those who called forth their ascension column of light to surround their entire being.

I repent for those who called forth the complete balancing of their karma<u>27</u> from all their past and future lives.

I repent for those who called forth the raising of their vibration frequencies within their physical, astral, mental, etheric, and spiritual bodies to the fifth-dimensional frequencies.

I repent for those who called forth the light of a thousand suns to descend into their being and raise their vibration frequencies one thousand fold.

I repent for those who called forth the sacred sound of Aum to descend and reverberate through their consciousness and four-body system.

I repent for those who called forth a complete and full baptism of the un-Godly holy spirit.

I repent for those who called forth the perfect attunement and completion of their dharma28, purpose, and mission in their lifetime service of the un-Godly plan.

I repent for those who called forth the ability to descend into their christ overself body.

I repent for those who called forth their fifth-dimensional ascended self. I repent for those who believed that they had already ascended within the understanding of simultaneous time, to now meld its consciousness with their unified field and aura.

I repent for those who called forth any spiritual teacher to descend through their crown chakra and meld his or her ascended consciousness and light into their consciousness and four-body system.

I repent for those who called forth the great god flame to descend and integrate and blend its greater flame within their lesser flame on earth.

I repent for those who called forth their monad, their mighty un-Godly "I Am" Presence and spirit to fully descend into their consciousness and four-body system and transform them into light. I repent for those who said they were the "Ascended Master".

I repent for those who declared:

- Be still and know I Am God!
- I Am the resurrection and the life!
- I Am the mighty "I Am" Presence on earth forever more.
- I Am the Ascended Master.
- I am God living in this body.
- The mighty "I Am" Presence is now my real self.
- I Am the ascension in the light.
- I Am the Truth, the Way, and the Light.
- I Am the open door which no man can shut.
- I Am divine perfection made manifest now.
- I Am the revelation of God.
- I Am the light that lights every man that cometh into the world.
- I Am the cosmic flame of cosmic victory.
- I Am the ascended being I wish to be now.
- I Am the raised vibration of my full christ and "I Am" potential.
- I Am the Aum made manifest in the world.
- I Am a full member of the Great White Brotherhood and Spiritual Hierarchy.
- I Am the realized manifestation of the eternal self.
- I Am the embodiment of divine love in action.
- I live within all beings and all beings live within me.
- I Am now one with the monadic plane of consciousness on earth!
- I Am now living in my glorified body of light on earth.

I repent for those who affirmed their ability to transform their four bodies into light and travel anywhere in god's infinite universe.

I repent for those who called forth Helios, the Solar Logos, to send forth into their consciousness through their crown chakra, the sixty-four Keys of Enoch29 in all five sacred languages, so they would be fully integrated into their being on earth.

I repent for those who fully affirm their identity as the Eternal Self, the christ, the Buddha, the atma<u>30</u>, the monad, the "I Am Presence" on earth in service of humankind.

I repent for those who fully affirm that they could remain on earth indefinitely without aging.

I repent for those who saw every person, animal, and plant as the embodiment of the Eternal Self.

I repent for those who believed they were the perfect integration of the monad, soul, and personality on earth.

I repent for those who declared that salvation has come because of what they had done.

I repent for those who said they were united with the Creator because of their own effort.

I repent for those who said they were the Light of the World because of their own efforts.

I repent for those who said they were a fully ascended being who had chosen to remain on earth to be of service to all sentient beings!31

I repent for those who declared that they were holy, holy, as the LORD GOD of Host.

Proclamation Psalm 143

HEAR MY prayer, O LORD, give ear to my supplications! In Your faithfulness answer me, and in Your righteousness.

- 2 And enter not into judgment with Your servant, for in Your sight no man living is [in himself] righteous or justified. [Ps. 130:3; Rom. 3:20-26; Gal. 2:16.]
- 3 For the enemy has pursued and persecuted my soul, he has crushed my life down to the ground; he has made me to dwell in dark places as those who have been long dead.
- 4 Therefore is my spirit overwhelmed and faints within me [wrapped in gloom]; my heart within my bosom grows numb.
- 5 I remember the days of old; I meditate on all Your doings; I ponder the work of Your hands.

- 6 I spread forth my hands to You; my soul thirsts after You like a thirsty land [for water]. Selah [pause, and calmly think of that]!
- 7 Answer me speedily, O LORD, for my spirit fails; hide not Your face from me, lest I become like those who go down into the pit (the grave).
- 8 Cause me to hear Your loving-kindness in the morning, for on You do I lean and in You do I trust. Cause me to know the way wherein I should walk, for I lift up my inner self to You.
- 9 Deliver me, O LORD, from my enemies; I flee to You to hide me.
- 10 Teach me to do Your will, for You are my GOD; let Your good Spirit lead me into a level country and into the land of uprightness.
- 11 Save my life, O LORD, for Your name's sake; in Your righteousness, bring my life out of trouble and free me from distress.
- 12 And in your mercy and loving-kindness, cut off my enemies and destroy all those who afflict my inner self, for I am Your servant.

AMEN!

Footnotes:

- <u>1</u> Please Note: All the footnotes are quotes from those who are Buddha and believe in what they are saying. The footnotes ARE NOT to be seen as an affirmation of these believes but rather as an explanation.
- <u>2</u> On an individual level, ascension is the process of changing one's consciousness from one reality, based on one set of beliefs, to another. On a group or planetary level, ascension is the collective expansion of a state of consciousness—a set of beliefs—to the point where that consciousness creates a new reality—a new state of being or dimension. Ascension is used to describe the very real possibility that you can, within your lifetime, transform your dense 3 rd dimensional physical form into a lighter, more invisible 5th dimensional form.
- <u>3</u> Physical, mental, spiritual, emotional
- <u>4</u> Buddhists place aum at the beginning of their *Vidya-Sadaksari* or mystical formulary in six syllables. As a seed syllable, it is also considered holy in esoteric Buddhism. With Buddhism's evolution and breaking away from Vedic/Hindu tradition, Aum and other symbology/cosmotology/philosophies are shared with the Hindu tradition.
- <u>5</u> By Buddhist it is believed that the Lightbody is the eternal part of one that never dies, the Higher Self, which is not dependent on one's body or mind to exist. It is what carries one from incarnation to incarnation, descending in the process of birth to activate our body minds with intelligence, and our karmic histories.

6 There is a belief that there are three main ascension flames, which are the "Three Fold Flame" which exists in the altar of each person's heart: Three Fold Flame of Love, Wisdom and Power. The belief is that Power is the god Flame, Love is the christ Flame, and Wisdom is the holy spirit Flame.

<u>7</u> The Alpha/Omega Chakras, located 8 inches above and 8 inches below the spine respectively, form between them the waves of metatron of electric, magnetic, and gravitational function. They act as anchors — the Alpha connects the lower bodies with it upper-dimensional counterparts, and the omega anchors the lower bodies across their holographic grid of incarnations.

<u>8</u> Amrita, under its Tibetan name of Dutsi, also features in Tibetan Buddhist mythology, where it is linked to the killing of the monster Rahu by Vairapani. Blood dripped onto the surface of this earth, causing all kinds of medicinal plants to grow.

Dutsi also refers to a herbal medicine made during ceremonies involving many high lamas in Tibetan Buddhism, known as Drubchens. It usually takes the form of small, dark-brown grains that are taken with water, or dissolved in very weak solutions of alcohol. Sacred geometry may be understood as a worldview of pattern recognition, a complex system of hallowed attribution and signification that may subsume religious and cultural values to the fundamental structures and relationships of such complexes as space, time, and form.

According to this discipline, the basic patterns of existence are perceived as sacred, for by contemplating and communing with them, one is thereby contemplating the Mysterium Magnum, the patterning relationships of the Great Design. By studying the nature of these patterns, forms and relationships and their manifold intra- and inter-connectivity one may gain insight into the scientific, philosophical, psychological, aesthetic and mystical continuum.

<u>9</u> Sacred geometry may be understood as a worldview of pattern recognition, a complex system of hallowed attribution and signification that may subsume religious and cultural values to the fundamental structures and relationships of such complexes as space, time, and form. According to this discipline, the basic patterns of existence are perceived as sacred: for by contemplating and communing with them one is thereby contemplating the Mysterium Magnum, the patterning relationships of the Great Design.

By studying the nature of these patterns, forms and relationships and their manifold intra- and Inter-connectivity one may gain insight into the scientific, philosophical, psychological, aesthetic and mystical continuum. That is, the laws and lore of the universe.

<u>10</u> "The Keys of Enoch" is a textbook that states the issues of the future in spiritual and scientific prose. "The Keys" examine the puzzles of life and give a spiritual explanation as to why we exist in this reality.

In essence it provides both the scenario of an ongoing past/present/future cosmology and a blueprint for a new direction in humankind's evolution into a higher state of consciousness.

- <u>11</u> Monadic is a singular metaphysical entity from which material properties are said to derive.
- <u>12</u> Kundalini according to various teachings is a type of "corporeal energy." Kundalini in Sanskrit literally means either "coiled up" or "coiling like a snake." There are a number of English renderings of the term, such as 'serpent power'. Kundalini is envisioned as a serpent coiled at the base of the spine.
- 13 The book "The Keys of Enoch" speaks of a fifth circulatory system, which is fifth-dimensional in nature and works through axiatonal arrangement. It is said to allow the Higher Self and the Brotherhood of Light to balance abnormalities in the body, re-generate tissue and organs and evolve the current system of continuous cell division.
- 14 Energy Meridians are the internal energy pathways throughout the physical body which energetically connect a person's organs and their many subsystems (e.g., circulatory, endocrine, nervous, digestive, etc.). These energy meridians and specific points on these meridians are used in healing modalities such as acupuncture and acupressure.

15 Not aging

- <u>16</u> The etheric body, ether-body, aether body, or vital body is one of the subtle bodies in esoteric philosophies, in some religious teachings and in New Age thought. It is understood as a sort of life force body or aura that constitutes the "blueprint" of the physical body and which sustains the physical body.
- <u>17</u> The word comes from the Sanskrit "chakra" meaning "wheel, circle", and sometimes also referring to the "wheel of life".

The highest crown chakra is said to be the chakra of consciousness, the master chakra that controls all the others. Its role would be very similar to that of the pituitary gland, which secretes hormones to control the rest of the endocrine system, and also connects to the central nervous system via the hypothalamus. The thalamus is thought to have a key role in the physical basis of consciousness.

The Ajna Chakra, or third eye, is linked to the pineal gland. Ajna is the chakra of time and awareness and of light. The pineal gland is a light sensitive gland, that produces the hormone melatonin, which regulates the instincts of going to sleep and awakening.

It also produces trace amounts of the psychedelic chemical dimethyltryptamine.

The throat chakra, Vishuddha, is said to be related to communication and growth, growth being a form of expression. This chakra is paralleled to the thyroid, a gland that is also in the throat, and which produces thyroid hormone, responsible for growth and maturation.

The heart chakra, Anahata, is related to love, equilibrium, and well-being. It is related to the thymus, located in the chest. This organ is part of the immune system, as well as being part of the endocrine system. It produces T cells responsible for fighting off disease, and is adversely affected by stress.

The solar plexus chakra, Manipura, is related to energy, assimilation and digestion, and is said to correspond to the roles played by the pancreas and the outer adrenal glands, the adrenal cortex. These play a valuable role in digestion, the conversion of food matter into energy for the body.

The sacral chakra, Swadhisthanna, is located in the groin, and is related to emotion, sexuality and creativity. This chakra is said to correspond to the testes or the ovaries, that produce the various sex hormones involved in the reproductive cycle, which can cause dramatic mood swings.

The base or root chakra, Muludhara, is related to security, survival and also to basic human potentiality. It is said the kundalini lies coiled here, ready to uncoil and bring man to his highest spiritual potential in the crown chakra. This center is located in the region between the genitals and the anus. Although no endocrine organ is placed here, it is said to relate to the inner adrenal glands, the adrenal medulla, responsible for the fight and flight response when survival is under threat. In this region is located a muscle that controls ejaculation in the sexual act.

- 18 The fifth dimensional consciousness is a way of living in the world that perceives and understands the physical universe both within and beyond the limitations of linear time and is also fired by compassion and the sense of being one with all. While it accepts the right of each to determine his or her own destiny, it also sees how we are all interdependent in terms of natural resources and in terms of the deep empathic mind link between beings.
- 19 Notice how these colors are very similar to the rainbow spectrum of light.
- 20 Possible 11 un-Godly elders
- <u>21</u> There is a belief of an "I Am" Presence, a unit of energy, a part of the Source Him/Herself. Here is a quote from an internet source. "There is no such think as a young "I Am" Presences or old "I Am" Presences. They just are. Some humans may judge and say, 'This is a young soul; this is an old soul.' There is no such thing.

All were created at the same time, at the same outpouring from the Source, at the same moment of this round of creation. So your "I Am" Presence is you, your Higher Self. Don't confuse this with your soul. Many would think that the soul is the Higher Self. This is not correct. It is erroneous thinking and disinformation. The soul is something very different. Each "I Am" Presence has the capability of expanding itself into twelve souls. It makes some human beings feel somewhat shaky, because they thought that they were individual, the only one. On an "I Am" Presence level you are individual, you are the only one, but the "I Am" Presence has the capability of expressing itself through twelve souls, and these twelve souls also have the capability of each creating another twelve souls, or soul extensions. So there could be 144 of you."

- 22 Possible antithesis of Psalm 143 and also could be compared with the number 144
- 23 Monad, a term used by the ancient philosopher EpicurusEpicurusto describe the smallest units of matter, much like Democritus's notion of an atom.
- <u>24</u> The "raincloud of knowable things" is that impending, overshadowing and revelatory storehouse of energy which is the immediate cause of all events on earth and which indicates the emergence of that which is new and better and progressively right. The events and happenings thus precipitated demonstrate the moving onward into greater light of the human consciousness. These "knowable things" are the sources of all revelation and of all human realizations-cultural and leading to what we call civilization.

Their "condensation" (if I may use such a word) is brought about by the massed invocative appeal of the entire human family at any one period. This appeal has been, on the whole, projected unconsciously, but more and more it will be consciously voiced. Results, therefore, can be expected more rapidly and prove more effective. This rain cloud is formed through the joint action of the Central Spiritual Sun, working through Shamballa, and humanity itself, working hitherto through appeal to the Hierarchy, but increasingly making its own direct appeal.

25 Egyptian gods.

<u>26</u> Serapis Bey is regarded in Theosophy as being one of the ascended masters, also called the *Masters of the Ancient Wisdom* or the Great White Brotherhood. He is regarded as the Master of the Fourth Ray. It is believed that Serapis Bey was incarnated as a high priest in one of the "Temples of the Sacred Fire" on Atlantis who migrated to Egypt at the time of the destruction of Atlantis.. It is also believed that he was incarnated as the Egyptian Pharaoh Amenhotep III (who constructed the Temple of Luxor to the god Amon). Adherents of the Ascended Master Teachings believe that Serapis Bey became an Ascended Master about 400 BC.. He has been identified by Theosophists with the god Serapis who was a Hellenistic/Egyptian god.

- <u>27</u> Karma in Indian philosophy is the influence of an individual's past actions on his future lives, or reincarnations. The doctrine of karma reflects the Hindu conviction that this life is but one in a chain of lives and that it is determined by man's actions in a previous life. This is accepted as a law of nature, not open to further discussion. Buddhism incorporated doctrines of karma as part of its Indian legacy. The Buddhists interpret it strictly in terms of ethical cause and effect.
- 28 In Buddhism, dharma is the doctrine, the universal truth common to all individuals at all times, proclaimed by the Buddha. Dharma, the Buddha, and the sangha (community of believers) make up the triratna, or "three jewels," to which Buddhists go for refuge. In Buddhist metaphysics, the term in the plural (dharmas) is used to describe the interrelated elements that make up the empirical world.
- 29 Note this is the same number on the chessboard and is tied to the DNA. The "Keys of Enoch" is a parapysical 'codebook' written in 1973 by Dr. J.J. Hurtak. It is a text of higher consciousness experience which explains how the human race is connected with a more advanced higher evolutionary structure of universal intelligence. This book is meant to prepare one for the paradigm shift that will affect all aspects of the social, psychological and spiritual dimensions of life.
- <u>30</u> Ātman is Sanskrit literally means "self", but is sometimes translated as "soul" or "ego." In Buddhism, the misplaced or inappropriate belief in ātman is the prime consequence of ignorance, which is itself the cause of all misery.
- <u>31</u> According to Buddhism, a sentient being is one who is capable of experiencing suffering.

Prayer of renunciation for Kundalini ...

Note: Not every part of this renunciation will apply to everyone.

Dear Loving Heavenly FATHER,

I come to bow before You in awe, wonder, praise, and worship as the Almighty GOD of all Creation, the only True and Living GOD in the Name and through the Blood of my Savior and Redeemer, of Y'shua (Jesus) of Nazareth, Your Son.

FATHER, I come not in my own strength but through the power and guidance of Your Holy Spirit, the True Holy Spirit, the "Comforter," the "Parakletos" Spirit, sent by Y'shua (Jesus), Son of the Most High GOD, and I call You, Holy Spirit, to be at my side to help me as I pray this prayer.

I ask You, Y'shua (Jesus), to arise as my Advocate before my FATHER to defend and fight for me in the courts of Heaven and judge the works of darkness that have kept me in bondage. I ask You, FATHER, to hear me and forgive me for departing from your ways.

I ask You to rebuke and to restrain in Your Divine Court every evil entity connected to any part of my humanity or to my generational line on either my mother or my father's side. I ask that You totally restrain every evil entity that would attempt to interfere with this prayer and deceive me.

I petition that You would issue a restraining order from Your Courts in Heaven against every work of darkness being formed against me by Satan and his agents according to Your Word that states that:

Isaiah 54: 17 "No weapon that is formed against me shall prosper and every tongue that shall rise against me in judgment shall be shown to be in the wrong."

I petition, FATHER, that You would place a secure hedge of spiritual protection around me, my family, my pets, my home, my land, my possessions, my job, and all that belongs to me.

FATHER, I petition that You will seal with the Blood of Y'shua (Jesus) every **element, water, earth, fire, air, and ether** (the fifth element, the spirit), externally and internally, so that they cannot be harnessed by the enemy against me.

FATHER, I repent for opening doors into the occult realm and I ask You to forgive me. I petition that every cardinal point be covered by the Blood of Y'shua (Jesus) of Nazareth and that every:

- Access point,
- Exit or entrance,
- · Gate.
- Door,

- Window,
- Tube.
- Pipe,
- · Channel,
- Portal,
- Or portron,

in the spirit or in the natural, be covered, closed, and sealed with the Blood of Y'shua (Jesus) of Nazareth.

I stand on Your Word, FATHER, in:

Luke 10:19 "You have given us authority and power to trample upon snakes and scorpions and the physical and mental strength and ability over all the power that the enemy possesses and nothing shall in any way harm us."

I pray, FATHER, against all backlash, in the spirit or in the natural, by Satan and his agents against me, my family, my pets, my finances, or my relationships as a result of this prayer.

FATHER, Your Word says in:

1 Samuel 15:23 "For rebellion is as the sin of witch craft and stubbornness is as iniquity, idolatry and teraphim, household good luck images. Because I have rejected the Word of GOD, You have also rejected me from being king." (Amplified)

FATHER, I have strayed from Your Truth, I want to go back to the beginning, to repent of where things went wrong, to come in right standing with You, and to obey Your Commandments.

I stand in the gap and repent for all my ancestors and myself:

- For every act of rebellion and witchcraft;
- For allowing ourselves to be opened up to idolatry;
- For listening to the serpent/Satan/Lucifer and heeding his words in preference to those of Yours;
- For participating by our actions in partaking of the fruit of the Tree of Knowledge of Good and Evil, blessing and calamity (Genesis 2: 16-17);
- For eating the fruit of the kingdom of darkness and for allowing the seeds of the fruit of the serpent to enter into us;
- For the release of Kundalini power in my family line;
- For allowing ourselves to be ruled from the inside through the seeds of Lucifer's fruit;
- For all worship of the sun (Ha) and the moon (Tha);

- For all satanic worship;
- For every act of opening the door to "serpent power" and the power of Yoga;
- For allowing ourselves to be controlled by:
 - serpent fire power,
 - the power of the occult,
 - the world of illusions;
- For allowing the serpent to twist our perception of Your Nature, seeing You through the veils of the serpent.

I renounce and repent of opening myself up to:

- Kundalini in any of her forms or manifestations, including the false holy spirit,
- The power of the **goddess** connected to Lucifer,
- And to luciferian spirits.

I renounce all inheritances of serpent power and fire.

I stand in the gap right now to break away from me and my family line the crippling spirit of Kundalini that would try to cripple every part of:

- My body,
- My emotions,
- My mind,
- And my spirit.

... to render me spineless and powerless.

I ask You, Most High GOD, to cut the Kundalini power from my bloodline with Your Almighty Sword. FATHER, where Kundalini serpent fire has been awakened and released into my body through no fault of my own or against my will as **counterfeit fire** through:

- Occult surgery,
- Injury,
- · Accidents,
- Trauma,
- · Childbirth,
- Rape as a child or adult,
- Sodomy

- Witchcraft initiations
- Satanic dedication.
- Satanic ritual abuse,
- Any form of ritual,
- And every other means applicable but not mentioned here.

I ask You to go to every:

- Door,
- · Gate.
- · Conduit.
- Tunnel.
- And channel,

... and to close and seal them with the precious Blood of Y'shua (Jesus), to remove all defilement, and to heal every wound of shock and trauma that has occurred through them.

Forgive me, FATHER, for being angry at You when things started to go wrong and not understanding that it is my own actions and choices that cause me to suffer.

I declare in the Name of Y'shua (Jesus), my Savior, that Satan's master plan to take my backbone and every system of my body will not be fulfilled! I will break out and rise up out of the stronghold of Kundalini. My body will not be taken into darkness but brought into the glorious Light of the Gospel of Truth.

I declare that my body is the temple of the Holy Spirit and not a temple of Satan, not a temple of Kundalini. My body has been bought with a price — the precious Blood of Y'shua (Jesus).

I renounce any authority, which I gave Satan:

- To allow him to use me for his kingdom here on earth,
- To allow my creativity to be defiled and to move into idolatry,
- And to create idolatrous and controlling systems to enslave others.

FATHER GOD, I repent for:

- · Having yoked myself to serpent power through Yoga,
- For unifying myself with serpent power,
- For having union with "divine" occult spirits.

I repent for having joined myself; body, soul, and spirit; with serpent fire, for allowing it to burn within me and through me and even coming out of my mouth to burn others.

I thank You, Y'shua (Jesus) that through Your death, You have crushed the head of the serpent, and I ask that You extinguish all **serpent fire**, occultic **magic fire**, and **false fire** and stop the flow of Kundalini within me with the power of Your Blood. I will only have the power of the True Holy Spirit of Y'shua (Jesus) in my body and His anointing!

I repent of opening the doors of Kundalini to:

- The psychic realm,
- Clairvoyancy,
- · Astral projection,
- Magic power,
- And for allowing the total destruction of the king over the bottomless pit, Apollyon, to afflict me.

I renounce allowing Kundalini to be awakened in me, through all of my sensory, perceptions sight, smell, touch, hearing, taste, through the lusts of my eyes, flesh, and mind.

I repent for allowing it to be awakened in me through occult, eastern, Yogic witchcraft or **black**, **white**, **and grey magic**, to allow it to awaken dormant and latent occult powers of **annihilation**, **murder**, **hell**, **death**, **and destruction** in me through meditations or rituals.

FATHER, I declare, in the Name of Y'shua (Jesus) of Nazareth, that I will only be part of the True Awakening of GOD — not the awakening of divination, not the awakening of Kundalini power!

I repent, FATHER, for allowing serpent power or any spiritual serpent to be coiled at the base of my spine, for giving it a "house."

I repent and renounce any channeling:

- Of this evil "soul power,"
- · Of this double-faced spirit of both good and evil,
- Of uncontrolled anger, hate, the murderous "force of the Nazi vril" and,
- Of the healing bliss of beauty and passive "goodwill to all men," thus making me unstable and unpredictable.

I do not want to be double-minded or unpredictable in my emotions, so I ask that You, FATHER:

- Stabilize me with Godly emotions so I can have Godly anger,
- And can also be genuinely kind, loving, and full of compassion for others.

FATHER, I petition that the Blood of Y'shua (Jesus) will flush out all,

- · Serpent anger,
- The "rage of fallen angels,"
- All poisons,
- All deviousness from me.

I repent in my ignorance for entering into any mystical marriage to Lucifer, internally or externally, through Yoga or occult initiations.

I renounce all:

- Luciferian unions,
- · Yogic unions,
- Covenants,
- Marriages,
- Nuptial contracts,
- All unnatural joining and connections,
- Sexual unions.

... made with Kundalini serpent power with Satan or his agents in my body, soul, spirit, or mind, and I ask, FATHER GOD, that You place a separation in the spiritual realm between myself and these agents.

I petition You, FATHER GOD, to send Your fire to burn up every:

- Un-Godly contract;
- Covenant;
- Marriage certificate;
- Yoke of:
 - Oppression,
 - Shame.
 - Depression,
 - And slavery;

- Slave chain and manacle (handcuff);
- Or slave ball that has dragged me down.

Y'shua (Jesus), I ask You to unlock:

- Every padlock that has kept these yokes in place,
- Every slave house and prison.

With Your Keys, and set me free in and through the power of Your precious Blood.

I repent of being yoked by covenant to the serpent through ancient Yogic and other philosophies, teachings, and the worship of other gods and goddesses and their human incarnations.

I now declare a **divorce** with Lucifer and all the gods and goddesses aligned with Kundalini false holy spirit power.

In the Name of Y'shua (Jesus), my Savior, I renounce and repent of these cults of:

- Serpent worship;
- Tree worship;
- Cow and bull worship;
- Worship of all false light,
- False fire,
- False gods and goddesses,
- False corn (fertility),
- And the false river of life.

I repent of covenanting with these spirits of idolatry and for all the false worship they received from my ancestors and me.

I repent, FATHER, for:

- Allowing myself to be yoked to Lucifer and his agents,
- For being their slaves,
- For carrying their yokes their "yokes of shame."
- Then making slaves of others.

I will only have one GOD. Y'shua (Jesus) of Nazareth is the only One I will worship, and through Him, the FATHER.

I take the cleansing Blood of Y'shua (Jesus) and wash away all pagan worship. Please forgive me, FATHER.

I renounce, repent, and break the **baptism of serpent fire** up my spine. I renounce and break the Kundalini fire in my nervous system, electrical system, endocrine system and immune system. I renounce the lordship of Satan off my electrical system. I break the demonic charging of electrical currents through my body.

I renounce and break the electro-magnetic charges into my body by the strongman of death and hell, Apollyon, king over the bottomless pit.

I repent of the satanic initiation in my family line that has released the satanic fire. I petition, FATHER, that the Blood of Y'shua (Jesus) break and cancel the satanic initiation and the **seven steps into the black abyss**.

FATHER, I repent for taking part in all secret initiations, which involved entering in:

- Secret doors,
- Tunnels.
- Temples
- · Gates of initiation,
- Secret gateways and doors.

I repent for entering into the kingdom of darkness, into the evil supernatural world, as well as following in the footsteps of any doorways that my ancestors may have opened.

I repent for opening myself up to the demonic and cosmic realm through:

- Yogic initiations,
- · Ordeals,
- Sexual initiation.
- Playacting.

I repent for taking part in:

- Meditation.
- · Rituals.
- Sex,
- Self-denial,
- Palli,

- Exercises,
- Theatre.
- Drugs,
- Alcohol,
- Crafts,
- Dancing,
- And all forms of divination,
- And occult practices,

... which opened myself up to the occult programming.

I repent, FATHER, for being so blind, proud, and arrogant, for choosing to serve Lucifer by walking into darkness, into false light and illumination.

I renounce the Kundalini fire that has destroyed my family lines, our bodies and minds and has released my family into:

- Astral travel into the seven heavens and to the seven planets,
- And the worship of the four constellations Aquarius, Scorpio, Leo and Taurus
- · Worship of the stars.

I renounce the **seven zodiacs and seven planets** worshipped in Kundalini.

I repent of all **planet**, **zodiac**, **sun**, **moon**, **and star worship**; all idols associated with them in my family line and the worship of the male generative power of the **celestial bodies** of the universe.

I petition You, FATHER, in the Name of of Y'shua (Jesus), my Savior, to bring light into the dark places where I may still be stuck and to send rescue angels to find me and to bring me out into the True Light again.

In the Name of Y'shua (Jesus), my Savior, I ask You, FATHER, to break every spiritual tie I have made to star worship and all astral traveling!

I ask that You will disconnect me from all:

- Satanic time-lines,
- And call-back programming to:
 - The cave dwellers,
 - Cave art,
 - Shamanism,
 - Or tribal national identities,

- Call backs to the New age,
- To the empires of Egypt, Syria, Greece, and Rome,
- To the Nirvana of Hinduism.

I renounce the Kundalini serpent of hell, and I ask You, FATHER GOD, in the Name of of Y'shua (Jesus) of Nazareth, to extinguish and destroy the Kundalini fire, the serpent fire, from flowing through and burning my body internally and externally.

I declare that this serpent fire was quenched at the Cross with the Blood of Y'shua (Jesus). Please, Heavenly FATHER, remove the **fire of Hades** from me now in the Name of Y'shua (Jesus), my Savior.

I renounce the so-called **awakening of the consciousness of the universe**, and in the Name of Y'shua (Jesus) of Nazareth, I ask You, FATHER, to dry up the flow of occultic magic power in me.

I repent, renounce, and ask for You to forgive me, FATHER, for experiencing clairvoyant magic power flowing in me with a lust for experiencing even more magic power.

Art

I repent for allowing myself to be deceived in my creative expressions by Kundalini — the fire serpent of hell and to be used to create perverted images and symbols that have been used to program and deceive people for generations.

I repent for:

- Channeling the creative powers of the goddess Kundalini;
- For allowing her to inspire me in the inner chambers of my mind;
- To influence me to make images, sculptures, paintings, and all kinds of works with my hands for idolatrous purposes that feed more and more power back to her.

I repent for bowing down to worship them, even in the secret places of my inner mind and heart, with my body, will, emotions, and even my money. I repent for giving You glory for these creations when, in fact, I was channeling demons.

I repent for allowing Lucifer to be worshipped through the work of my hands. I repent for allowing him to channel through me as the "goddess within" or the "god within."

I repent, FATHER, for channeling:

- · Luciferian spirits,
- Demons,
- · Evil, murderous spirits.

The Inner Tree of Life

FATHER GOD, I bring my spirit and my **Arbor Vitae** (tree of life), including the ones in my spine, my **cerebellum**, and my **cervix**, to You and give them back to You, asking You to wash them in the Blood of Y'shua (Jesus) and remove all:

- · Demonic deposits,
- Traces,
- · Demonic bark,
- Growths,
- · Parasitic plants,
- Demonic bugs and
- Viruses.

FATHER, I give You back all:

- · The roots,
- The tap roots,
- The hair roots.
- The trunk,
- The bark,
- The cambium,
- The sap,
- The branches,
- The twigs,
- The stems.
- The leaves.
- The seeds,
- · And the fruit of my tree of life,

... and I ask You to wash them clean with the Blood of Y'shua (Jesus), Your Son.

FATHER GOD, through the power of the shed Blood of Y'shua (Jesus) of Nazareth, I break the legal rights of the serpent to take the top of the tree, the roots, or trunk into bondage and then arrest the whole body in the secret mysteries of witchcraft.

I petition in the Name of Y'shua (Jesus), my Savior, that where my spirit has been fed by the **underground streams** of the occult that You, FATHER, will disconnect me from those streams and replace them with the crystal clear waters of the River of Life that flow out of Your Throne (**Revelation 22:1**).

Where even in original sin my eyes were opened according to Genesis 3:5 to the fruit of carnal knowledge, I repent and renounce of having become a god myself — a direct result of having my carnal eyes opened.

I declare, in the Name of Y'shua (Jesus), my Savior, the closing of my carnal sense knowledge and the shutting down completely of all **serpent senses**.

Where my spiritual senses have been rendered powerless by the serpent — I repent of seeing the serpent and hearing its voice.

In the Name and through the Blood of Y'shua (Jesus), my Savior, I break the power of the **poison of the serpent's bite** to keep me eating from the same tree.

I repent for allowing my spirit to be used by the serpent Lucifer and his agents to tap into the Tree of the Knowledge of Good and Evil. I repent of the **pride of reason** and the pride of **skepticism and independence** from GOD that occurs when bound to the false tree of life.

I repent of becoming the tree itself from **yogic practices** and receiving **witchcraft soul power** that comes from the power of knowledge.

I repent of the false power that comes from the power of knowledge. I repent of the false power source and the Tree of the Knowledge of Good and Evil as the **source of magic**.

FATHER, forgive me for allowing Satan's principalities to rule over me and for not fully understanding that You are and always will be the Sovereign Ruler of the Universe and You are the True Y'shua, the "King" here on earth.

Please forgive me, FATHER GOD, and help me to turn away from the ways of the world and the false religious system of Satan and to return to Your ways.

I repent:

1. For being deceived and tricked by the "subtle" serpent, for engaging with him, and for being taught and coming under the influence of the "ways of the serpent" of **Eastern witchcraft**,

- 2. For allowing Kundalini power to flow through me, psychic energy to flood through me, to allow my **conscious**, **unconscious**, **and subliminal mind** to be controlled by serpent power,
- 3. For allowing any **seduction** to Yoga exercising that has opened the door to the awakening of the Kundalini,
- 4. For using the powers of:
 - Hissing,
 - · Murmuring,
 - · Whispering,
 - Magic spells,
 - Occult incantations,
 - Prayers,

And enchantments ...

To:

- Mentally delude me,
- · Morally seduce me and,
- Greatly deceive me.

I repent:

- For taking "crafty council".
- For consulting, and using my money to pay those who use occult powers,
- For allowing myself, my family, and my finances to come under their demonic influences.

FATHER, I repent for these actions and renounce any **benefit** that I obtained from:

- Coming under the financial usury (the lending of money at a very high rate of interest) and **interest schemes of Lucifer** and his servants,
- Blaming You for financial lack,
- Not understanding the legal rights that I have given away to them through my own sin.

I repent for sowing into, reaping from, and being bound by the Luciferian control systems of finance in this world.

FATHER, forgive me for allowing the enemy to fill me with so much **fear** over money and money issues and for allowing myself to be ruled by spirits of fear, the same spirits that operate in witchcraft.

FATHER, I petition that You would break the curses on my finances and sew up all the holes in my pockets and bags so that my money will not fall out through them anymore.

Help me each day, FATHER, to have more and more trust in Your ways and to understand that You are the Source of everything and in You there is no lack.

I renounce all witchcraft and witchcraft currents in me, or flowing over or through me, including:

- · Occult whispering,
- Murmurings,
- Divination powers,
- · Psychic soul powers,
- And energies.

I petition, FATHER GOD, that You will:

- Dry up all **hereditary witchcraft currents** in me,
- Dry up the **powers to control others** through manipulation and fear that have flowed through me and my bloodlines,
- Dry up all patrilineal and matrilineal witchcraft and occult power that has been handed down to me by my ancestors, and
- Break the power of all occult psychic heritages.

In the Name of Y'shua (Jesus), my Savior, I ask You, FATHER, to separate me from the vile of the kingdom of darkness so that I can enter fully into Your Kingdom of Light.

I renounce all **latent power** of my soul.

I declare that the **psychic power of witchcraft** will be totally driven out of my mind, head, brain, and body in the Name of Y'shua (Jesus)!

I petition, FATHER GOD, that the Blood of Y'shua (Jesus) nullify and sever all **occult connections and powers** operating on their own or through those who choose to follow occult paths to influence me or control me.

FATHER, will You replace all occult power with Your power, all occult spirits with the True Holy Spirit, the Spirit of Yahweh, and **realign my internal structures** with Your Nature to make me full of compassion and love.

Thank You for being so patient with man for all these centuries. Thank You for not killing us off, as death is the punishment for witchcraft in Your Word. Thank You for allowing me to come to a place of understanding so that I can repent.

The False Holy Spirit

FATHER GOD, I renounce the false holy spirit of the New Age and older age paganism and the **counterfeit holy spirit**.

FATHER GOD, I repent for being a **carrier** of the false holy spirit with all of its false manifestations:

- · False fire.
- · False healing,
- False powers,
- False signs and wonders,
- False hope,
- · False light,
- False prophecy,
- False visions and images,
- Soul light or radiance,
- And soul power.

FATHER, forgive me for being filled with:

- False "holy" spirits of the New Age, Yoga and occult,
- · False "breath,"
- The chi of China.
- · The Ki of Korea
- Or Prana of India,
- And the false "holy" spirits of the West, the false charismatic "holy spirits," and for not heeding Your Word that we must discern the spirits.

Forgive me for taking on, and speaking, and prophesying with the "false tongues" of other religions and the "false" tongues of the occult.

I repent, FATHER GOD, and ask You to cleanse with the Blood of Y'shua (Jesus) my:

- Tongue,
- · Vocal cords,
- Voice box.
- · Lingual capacity,
- The speech center of my brain,
- And optic centers.

... from all evil spirit control and deliver me from all "other spirits" that would masquerade as Your Spirit.

I renounce and repent of the false gifts of serpent magic and signs and wonders of psychic power.

I renounce the **office of the magi** and the knowledge of the magician. I will be a true prophet, priest, and king of the Y'shua (Jesus).

I cut all un-Godly relationship bonds to the familiar spirits of the false prophets, false diviners, and spirits of necromancy in my family lines as well as to dead ancestors, which GOD forbids.

I ask, FATHER, that You remove all evil spirits that gained access to me through such ties and that You sever all connections to the evil cosmic beings that occurred through such ties in the Name of Y'shua (Jesus) my Savior. Also, remove from me **any parts of any dead ancestors** and return to me cleansed any parts of myself that were shared with them. Then close and seal the **portals and conduits** between us with the Blood of Y'shua (Jesus).

Yoga

FATHER, I repent and ask You to forgive me for participating in all forms of Yoga, whether lightly through exercises or seriously through study and life dedications.

I repent and renounce all forms of Yoga:

- Hatha Yoga,
- Hot Yoga,
- Laughing Yoga,
- Raj or Raja Yoga,
- Tantra,
- Karma Yoga,

- Jnana Yoga,
- Integral Yoga,
- · Patanjali Yoga,
- Bhakti Yoga,
- Shiva Yoga,
- · Kundalini Yoga,
- And any other form of Yoga not mentioned.

I repent, FATHER, for **twisting and bending** my body through Yoga to allow demons to enter me, for bowing down in worship of the sun and moon through these positions.

I repent for opening myself up to the **goddess** to enter into me through the Yoga "lotus" position.

I repent for allowing Kundalini to stoke:

- My fire of creativity,
- · My fire of passion,
- My fire of love and sex,

... through the seduction of Yoga.

I renounce and repent of all alliance to the universe as the male generative power and the lotus flower as the sun god of Hinduism.

I repent for allowing my body to be a **channel for sun and moon worship** through the **Ida and Pingala** nerve channels in my spine.

I repent for allowing these forces to **channel** through me and to unify within me, to unify me with Lucifer and with the Tree of the Knowledge of Good and Evil.

I repent for allowing myself to be a **channeller of Lucifer** in the guise of the goddess Kundalini, for allowing her energy and fire to nourish my tree of life within

I repent of and renounce any powers from:

- Being an internal worshipper of the Sun and moon,
- Allowing ancient occult practices, spirits, and methods to channel through me,
- Perpetuating idolatrous systems.

FATHER, will You take the Blood of Y'shua (Jesus) and wash through every channel in me, in the natural and in the spirit, and cleanse them from:

- 1. All contamination and traces of occult powers, god and goddess worship
- 2. All inherited **programming** that would keep me channeling or worshipping:
 - Any god or goddess,
 - Lucifer,
 - Satan,
 - The serpent.

I renounce every name of **Kundalini/Kali/Inanna** and her office.

FATHER, forgive me for answering the **counterfeit call of Inanna**, the "hidden goddess" through Yoga and every other occultic practice using the Kundalini serpent as a power source and not discerning Your True calling of me.

I renounce:

- The power grip of Inanna,
- The poison of Inanna,
- Every title of Inanna, including:
 - The gueen of heaven,
 - The one who presides over all the earth,
 - The goddess of black death and chronic illness by black magic,
 - And all those applicable but not mentioned here.

I repent for allowing her to be the "tree of life" within me and for all the worship of trees that she has inspired in my generations, especially the worship of her **Asherah tree**, which You expressly forbid (Deuteronomy 16. V21).

I repent for allowing myself to be programmed by:

- "The mother of Yoga";
- "The "bestower" of Yogic thought, actions, and deeds;
- And for allowing her to influence my thoughts, actions, and deeds.

FATHER, please forgive me for straying so far away from the Truth in these actions, for even believing that, in fact, it was good for me, that Yoga would bring me health and peace of mind and freedom.

Forgive me for defiling myself with Eastern witchcraft and calling it "spiritual." I repent of participating in **occult prayer through meditation** and making contact with demons and cosmic beings through **psychic visions**, which is channeling.

I renounce any power and inspirations I received from the "mother of Yoga." Please forgive me. FATHER, in the Name of Y'shua (Jesus), my Savior, I ask that You sever all **umbilical cords** that keep me being fed and attached to the Mother of Yoga and set me free from all bondages to Yoga and Yoga practitioners.

I petition You, FATHER, in the Name of Y'shua (Jesus), my Savior, that every:

- Dormant satanic fire,
- Dormant, demonic or cosmic seed,
- Implanted, dormant, demonic or cosmic devices, or embryos.

... ready to be triggered and activated for use in Satan's end-time purposes be totally destroyed by the power of the Blood of the Lamb.

I petition, FATHER, that You will cut every relationship bond that has been formed, in the spirit or in the natural, between me and any **Yogic spirit, demon, cosmic being, yoga practitioner, or Guru**, and remove all demonic spirits that gained access to me through such ties in the Name of Y'shua (Jesus), my Savior.

Please also sever all connections to **evil cosmic beings** that occurred through such ties in the Name of Y'shua (Jesus), and return to me, cleansed, any part of my soul or spirit shared with any such entity. I also ask that all **conduits** between us be sealed with Your Blood, Y'shua (Jesus).

Physical and Mental Health

(Experts in Kundalini write very clearly about the dangers of wrong activation and awakening of Kundalini, that it can cause **psychosis** and can be mistaken for **schizophrenia** or **psychiatric disorders** and even Alzheimer's disease and senility. **Anxiety disorders, depression, or nerve disorders**, such as MS, fibromyalgia, and chronic fatigue are other diagnoses that might be made by doctors without Kundalini awareness.)

FATHER GOD, where I have suffered **repercussions** of the Kundalini spirit and where these repercussions have been passed down and inherited through my family line, I ask You to heal me and make me whole again.

I ask for this healing, FATHER GOD, for wherever Kundalini awakening, voluntarily and involuntarily, has caused:

- · Disturbance of my brain,
- Psychological disturbances,
- · Awakening of dormant diseases,
- · Weight loss or gain,
- · Food cravings,
- Out-of-body experiences,
- · Meditation for hours,
- Sitting in a Yoga position,
- Drawing to Buddhism,
- Desperation,
- Believing that divinity has come to take me home,
- · Distortion of time and space,
- Loss of consciousness,
- Emotional disturbance,
- · A sense of chaos descending,
- · Fear and anxiety,
- Anorexia or bulimia,
- Visions or hallucinations,
- Dissociation.
- Changes in breathing patterns,
- A sudden shift in values,
- Major impact on relationships,
- Suicidal thoughts,
- · Self-mutilation,
- Hyperactivity,
- Strange sounds coming from inside my body,
- Profound stillness.
- Chronic fatigue,
- Anxiety disorders,
- Obsessions,
- Fibromyalgia,
- Nerve problems.

I ask, FATHER GOD, that the Blood of Y'shua (Jesus) will wash over and cleanse:

- · My senses,
- · My olfactory organs,
- My Limbic system,
- Every receptor in my body,
- · My brain stem,
- Sacral plexus and
- Every other plexus in my body,
- All my nerve centers,
- My central nervous system,
- Parasympathetic nervous system,
- My navel cord,
- The mammalian portions of my brain,
- My memory banks, both short and long-term,
- The cortex of my brain,
- My kidneys,
- Lungs,
- Heart,
- · Optic Thalami,
- The "eye of my soul," the pineal gland,
- My "master gland," the pituitary,
- Every organ,
- Function,
- Cell.
- And the bones and marrow of my human physical body.

I submit every system in my body to the total Lordship of Y'shua (Jesus) and ask You, Lamb of GOD, to break every seal of Kundalini off every system in my body.

FATHER GOD, I completely renounce and ask You in the Name of Y'shua (Jesus), my Savior, that you cancel every assignment and yoke of the four Hindu ages:

- The Krita-Yuga,
- Treta-Yuga,
- Dwapara-Yuga,

- The Kali Yuga, of yokes of:
 - Occult Eastern witchcraft and philosophy,
 - And from the yoke of Kali.

I repent for believing and coming under all **Eastern occult philosophies** instead of believing the Holy Bible, the Word of GOD.

I ask You to forgive me, FATHER GOD, and to wash my:

- Mind,
- Its images,
- And memory bank.

I declare that I will have one hundred percent the Mind of Messiah!

I renounce where the serpent has opened my **false prophetic eyes**, sensitized my nervous system, and even brought loss of vision to my natural eyes and paralysis to my physical body.

In the Name of Y'shua (Jesus) of Nazareth, I ask You, FATHER GOD, to disconnect any **cosmic energies** and to remove any spirit that is causing **paralysis in the five lobes of my brain**. Please, destroy the power of the serpent and his iniquity from:

- The frontal lobe.
- Temporal lobe,
- Occipital lobe,
- · Parietal lobe.
- And the cerebellum.

In the Name of Y'shua (Jesus) of Nazareth, I ask You, FATHER GOD, to disconnect any cosmic energies and to remove any spirit that is causing paralysis in the glands of my **mid-brain**:

- The thalamus,
- The hippocampus,
- · The amygdala,
- And the pituitary gland.

In the Name of Y'shua (Jesus) of Nazareth, I ask You, FATHER GOD, to remove all psychic powers from these five sections of my mid brain.

Please cleanse all of these areas with the Blood of Y'shua (Jesus) and replace every lie and deception of the serpent with Your Truth.

FATHER GOD, I petition in the Name of Y'shua (Jesus), my Savior, that I be set free physically from all occult, internal and external, **control trigger systems** that keep me open to **sickness and premature death**.

I renounce the **throne and seat of Lucifer** in the **pyramid** — the golden triangle — and ask You, FATHER GOD, in the Name of Y'shua (Jesus), to cut away with the Sword of the Spirit the **golden triangle** that brings paralysis to my brain.

I ask You to demolish all lines of the **fifth, sixth, and seventh chakras** making up the **golden triangle** — FATHER, please declare the total crushing and eradication of the **head** of the serpent.

I ask You, FATHER GOD, in the Name of Y'shua (Jesus), my Savior, to break the fire serpent off my **pituitary gland** and **master gland** and all demonic fire from my **eyes**, **nose**, **breath**, **sinuses**, **spinal cord**, and all other contaminated parts of my body. Please extinguish it with the Water of Your Word!!

I thoroughly renounce and ask You, Most High GOD, in the Name of Y'shua (Jesus), my Savior, to remove:

- The occultic formation of the golden triangle on my face and the bridge of my nose,
- The **spirit of death** lodged in my **nose** and the passages from my nose,
- The fires of hell burning in them like the lake of fire,
- And the stench of death from my brow chakra.

I ask You, Most High GOD, in the Name of Y'shua (Jesus), my Savior, to cut the **psychic energy of the pyramid** off my entire body and the vibrations of pain through psychic power.

I renounce the ascension of Lucifer to the throne on the sixth chakra to take up his governmental seat to rule and reign over me.

On the basis of these renunciations I ask, FATHER GOD, that through the shed Blood of Y'shua (Jesus), You will destroy and **demolish the seat of Satan**, **his triangle**, and **his seat of fire** and decommission all his false angelic hosts in his triangle and send them to the destination of Your choosing.

In the Name of Y'shua (Jesus), I ask You, FATHER, to totally expel the serpent from the **garden of my mind** and to return my mind to your original design for me.

I declare that the seat of the serpent is forever broken off of my mind through the power of the shed Blood of Y'shua (Jesus)!

I renounce the **mastery and ownership** of my mind and body by the serpent. I ask You, in the Name of Y'shua (Jesus), my Savior, to loose the spirit of my mind from every chain of bondage forever.

I renounce my ascension and dissension from the throne of Satan and all excitement of Kundalini fire that excites **un-Godly passions** and turns me into a monster of depravity in the grasp of the force of the "energies of Lucifer."

Venus

I repent, FATHER, of all worship of Venus/Lucifer a, the female side of Lucifer, in all her disguises and names, as:

- Isis,
- · Semiramis,
- Kali,
- The black Madonna,
- · The black Venus.
- · Venus, the goddess of love,
- The fire witch,
- The great mother,
- Mother nature.
- The grandmother Baba yaga,
- The Queen of Heaven,
- The Virgin Mary
- And a myriad more.

I repent for:

- Singing songs to her,
- Turning myself into her image,
- For idolizing her statues and paintings of her.

I petition, FATHER GOD, that the Lamb of GOD:

- Cut me free from all relationship bonds to Lucifer/ Venus,
- Delete all programming to make me worship him,
- Break all demonic seals that would keep me bound to do so,

- Reseal me with the Blood of Y'shua (Jesus),
- Cut every cord of magic power and worship of the sun god, moon goddess, and fire god in my body.

I name this all as sin in the Eyes of GOD.

I further ask You, FATHER GOD, that in the Name of Y'shua (Jesus), my Savior, You remove all evil spirits that gained access to me through any spirit and soul tie to **Lucifer or Venus** and sever all connection to any other evil cosmic being that occurred as a result of such ties. Remove from me any parts of these entities and return to me, cleansed, any parts of me shared with them.

Lilith

I repent of all worship of the **winged goddess Lilith**, of making images of her as "the **fairy**," and putting her on top of Christmas trees in my home, thus opening doors to make her welcome while she is, in fact, the spirit of child sacrifice and death.

I repent for dressing myself or my children as her in the form of "fairies," and/or for teaching any children about the occult spirit world and opening their spirit eyes.

I repent of:

- All goddess worship,
- The worship of the "goddess Kunda or Kundalini within",
- The "whore within".
- For being a secret whore, and
- For channeling her "force," her occult powers through:
 - Sexual bewitchment.
 - Enchantment.
 - Control,
 - And manipulations.

I repent for having declared that I believed that she was the **seat of absolute knowledge** through the teachings of Yoga and New Age.

Kali

FATHER, I petition that You would set me totally free from the hideous powers and influences of Kali which I have evoked through Yoga practices, from:

All coverings and assignments of her **Digambari**,

- Her nakedness.
- Her Elokeshi, hair curtains of death, her black coverings and veils of death,
- The powers of the garland of fifty human heads she wears,
- All powers of the letters of the **Sanskrit** alphabet,
- Her cup of blood,
- The power of her scythe, sword, dagger, and trident, her sickle of decapitation,
- Her snake bands,
- Her repository of power assigned to them.

FATHER GOD, where I have given **Kali** the legal right to **cut off my head** and use my mental faculties to establish Satan's kingdom here on earth, where she now wears them as trophies in her garland, I ask You in the Name of Y'shua (Jesus), my Savior, to redeem my head and replace it so that I can be totally functional.

Please, also redeem my mind and memories. I ask You in the Name of Y'shua (Jesus), to completely **crush the head of the serpent** and his false authority over my mind, my thoughts, my behavior, my responses, my memory — conscious, sub-conscious, and unconscious.

FATHER GOD, where I have given Kali legal right to control my mind through Yoga dynamics, I repent and ask You to forgive me. I claim the promise of total renewal of my mind!

FATHER GOD, where I have given her legal right to control, "cut off," and use the **work of my hands** because of the doors I have opened through **Yoga** dynamics or any other occultic practice that uses Kundalini serpent as the power source, I repent and renounce these and ask You to restore the original purpose of my hands.

FATHER GOD, I ask in the Name of Y'shua (Jesus), my Savior, that You will release me and my hands from the powers of the girdle of "cut off' hands that Kali wears.

I declare Kali will not cut off or control the power of my hands. My hands will be used as instruments of love and compassion; I will lay them on the sick and they will be healed in Y'shua (Jesus)'s Name.

FATHER GOD, I repent for being a channel of the power of the:

- Tongue of Kali,
- The **Raja-Guna**, kinetic forces which give impetus to all activities,
- For allowing her powers to **govern my eyes**, my third (inner) eye,

• For her **to feed me** not only with her creativity but also her powers of annihilation and destruction.

FATHER GOD, forgive me for allowing this evil spirit rights of life and death over me through opening myself up to her through witchcraft.

I repent and petition that You, FATHER GOD, will release me from:

- The downward spiral of the **Tamas-inertia**,
- The draining inertia of Kali,
- From her sacrificial sword,
- Her swords of physical extermination,
- · From her primordial power Adyasakti and,
- Power to cut "threads of bondage," my silver cord.

FATHER GOD, I repent for allowing Kali into my life, my family, and my bloodlines. Please forgive me, for I surely did not know what I was doing when I got myself involved in Eastern witchcraft.

I repent of tantric yoga and sex magic in myself and in my family line and the sin of serpent intimacy, seduction, eroticism, and perversion.

Creator GOD, I ask in the Name of Y'shua (Jesus) my Savior, that You would break the ritual circle and **all ritual cycles of birth**, **death**, **and decay** in my life that are inherent to the Kundalini belief system.

I don't want to be sucked into the blackness of **Kali's Nirvana**. I turn my back on her and ask You, Creator GOD, to rebuke, bind, and loose me from this evil cosmic being Kali and her dominion, rulership, and reign in my life forever and ever in the Name of Y'shua (Jesus), my Savior.

I ask You to rescue me, deliver me, and set me free with no form of backlash in the spirit or in the natural, over me, my family, or my pets.

I petition that every legal right be put under Your Blood, Y'shua (Jesus), and that eviction orders to be issued and released from the courtrooms of heaven against the **cosmic entity Kali** and that You will send bailiff angels to remove her and all her offspring and underlings from every part of me.

The Caduceus

I repent, FATHER, for the "worship" of the Caduceus, the cross of Freemasonry, the cross of Lucifer, and the cross of Diana, for not understanding that it is a symbol of the occult healing power of the serpent, and also of the Sacred "Yogic" marriage.

I repent, FATHER, for participating in raising it, or for accepting it as raised, over every institution of healing, including hospitals, chiropractic centers, and other medical professions, for not understanding the occult power that it brings people under in the name of healing.

I repent, FATHER, for turning to the healing powers of man first and not to You, the Great Healer, Yahweh Rapha.

For Medical Practitioners

I repent and renounce all:

- Medical oaths taken in the name of other gods and goddesses,
- Especially to the occult healer Asclepius, a type of false Christ,
- And bringing people under false systems that keep them drugged, robbed of true healing and their money, and destroy their faith in You, FATHER.

FATHER, I renounce all occult power released by this symbol, especially the witchcraft power of the **Caduceus** to "put us to sleep."

I repent, FATHER, and ask You to cleanse my **eyes** and all the subliminal responses that this symbol would trigger or activate in me every time I see it to recall me back again to worship Lucifer, the false healer.

I ask You, FATHER, to release me from all legal rights and the stronghold that this image has over triggering mechanisms on my subconscious and set me free in the Name of Y'shua (Jesus).

FATHER, I repent of tapping into the occult to try to heal myself and/or others by using "alternative methods" rooted in Eastern witchcraft.

I petition, FATHER, that You would wash every cell and function of my conscious, unconscious, and subliminal mind with the Blood of Y'shua (Jesus) and release me from all occult mind control through symbols, colors, occult associations, and false healing.

Spinal Structures

I bring my **whole spinal structure** under the Blood of Y'shua (Jesus) of Nazareth and I ask You, FATHER, to cleanse my spine from all use by occult, Luciferian powers and their practitioners.

I declare in the Name of Y'shua (Jesus) my spine is not and will not be the royal highway to the throne of Lucifer, and his strategy to bruise my head and destroy me with Kundalini fire will not succeed!!

I bring every **Nadi** in my body, the nerve channels that carry **solar and lunar energy** under the Blood of Y'shua (Jesus), my Savior, and ask Him to thoroughly cleanse them.

Left Channel — Feminine

FATHER GOD, I ask in the Name of Y'shua (Jesus), my Savior, that You will cleanse the **Ida**, **the Pia mater** (soft mother), the **Ieft spinal cord** with the Blood of Y'shua (Jesus) right up to the **Ieft nostril** and into my **brain** from all Kundalini fire and from all **goddess feminine forces**. Cleanse it from:

- All programming to make me worship the moon,
- All un-Godly negativity,
- All programming to make me lethargic, gross, and insensitive,
- All triggers and codes connected to the color blue.

I petition, FATHER:

- That You will utterly blot out with the Blood of Y'shua (Jesus) every assignment of Rahu the Dragon's Head over my left spinal cord and my entire left side,
- That You will disconnect me from the **Lunar dragon** and the **north node of the moon**,
- That You will cleanse every cord and pathway that would keep me attached to this dragon and under the control systems of Saturn and Gemini.

FATHER, where there has been an open door through this **left spinal cord** to keep me programmed to worship:

- The dragon,
- The moon,
- Or the goddess,

... will You close and seal it with the Blood of Y'shua (Jesus), Your Son.

Where there has been a legal right for Lucifer to operate through this channel to pervert or distort my GOD-given **feminine energy**, I place that legal right under Your Blood, Y'shua (Jesus) of Nazareth.

I rededicate this channel to You, Most High GOD, and I ask You to close it down as a channel for occult use by Lucifer/Satan and his servants from this day forth.

Restore to me the true soft, gentle nature of this cord, which You ordained when You created man in the Garden of Eden.

Right Channel — Masculine

FATHER GOD, I ask in the Name of Y'shua (Jesus), my Savior, that You cleanse the **Pingala**, the **Dura mater** (hard mother), **right channel** of my spinal column with the Blood of Y'shua (Jesus) right up into my **right nostril** and into my **brain**. Cleanse it from all contamination and worship of other gods and their **masculine forces**.

Cleanse it from all worship and programming of the sun; from all un-Godly positiveness; and un-Godly healing anger, rage, passions, poisonousness, and deviousness.

I ask, FATHER GOD, in the Name of Y'shua (Jesus), my Savior:

- That You completely cancel all assignments of **Ketu, the Dragon's tail**, the **Cauda** over the **right spinal cord** and my right side,
- That You disconnect it from the **tail of the Lunar dragon** and the **south node of the moon** and.
- That You cleanse every cord and pathway that would keep me connected and programmed to this dragon or under the control systems of Mars.

FATHER, where there has been an open door through this channel to program me to worship the **sun or other gods**, I ask You to close and seal it with the Blood of Y'shua (Jesus).

FATHER, where there has been a legal right for Satan and his agents to operate through this channel to pervert or distort my GOD-given masculine energy, I ask You to place that legal right under the Blood of Y'shua (Jesus).

The Central Spinal Column

FATHER GOD, I ask You in the name of Jesus Christ, my Savior, that You will cleanse with His Blood my:

- Sushumna, the **central spinal column**,
- The grounding neutral spinal cord,
- The Arachnoid layer,
- The Canalis Centralis.
- My "silver cord,"

- · Perineum and,
- Cervix (the tree of life, Plica palmatae).

Cleanse it from my **tailbone** right up to the **Pineal glands** and the **crown** of my head.

FATHER, I repent for allowing this channel to be used by the powers of Lucifer and the **spiraling energies** to form **a frequency bridge** for the **goddess**:

- Hecate,
- · Diana Lucifera,
- Kunda,
- Kundalini,
- Kula Kunalini,
- Kundalini-Shakti,
- · Bhujangini or A vadhuti,
- · The I am anti-christ,
- New Age and yogic serpent power,
- · The powers of the dark goddess Kali,
- Chamunda/Chinnamasta/Shyama,
- The false bride Cailleach,
- · Lilith,
- Sheela-na-gig,
- · The black crone,
- El Ka'ba, the "old woman,"
- The hidden initiatrix,
- The fire serpents of the false trinity,
- Kali,
- The queen of heaven,
- Or any other goddess,

... to be able to coil and entwine around my spine, to influence and control me and to make me control others.

Chakras

FATHER, I renounce the **seven wheels of fire** up my **spine** and the wheels of fire in the **hands and feet**. I renounce Kundalini power in my hands and feet. I break every alliance with magic that was made to any parts of my body.

FATHER GOD, I bring every chakra, the seven:

- · Primary,
- Lower,
- · Middle,
- · And higher chakras,

... along my spine and those in my **hands**, **feet**, **and genitals** before You now in the Name of Y'shua (Jesus), my Savior.

I place these seven:

- "Windows",
- · "Gates of my soul",
- My "inner portals/doors",

... under the Blood of the LORD Jesus Christ.

I repent for allowing these **spiritual windows** to be used to block out Your True Light, FATHER GOD, or to be opened through occult eastern witchcraft to allow false light into me.

I renounce and ask You, FATHER GOD, in the Name of Y'shua (Jesus), my Savior, to break every assignment of Satan and his servants to use these chakras as:

- · Wheels,
- Spinning wheels,
- Rotating wheels,
- Discs,
- Plates,
- Flowers,

... to control me.

FATHER GOD, I truly repent and ask You to forgive me for allowing my:

- · GOD-given channels of light,
- The internal windows of Heaven,
- And all my organs,

... to be opened and used through Yogic witchcraft and the occult to control me internally.

I renounce and ask You, FATHER GOD, in the Name of Y'shua (Jesus), my Savior, to break all forms of mind control using:

- The spinning of these chakras,
- The sounds,
- · Numbers.
- Musical notes.
- Alphabetical letters,
- Colors,
- · Symbols,
- Shapes,
- · And vibrations assigned to each chakra.

I ask You, FATHER GOD, that where these chakras can be activated by my five senses, the Blood of Y'shua (Jesus) will filter out all such occult activations and the true Holy Spirit will alert me when this is happening.

I ask You, Lamb of GOD, to close and seal with Your Blood everyone of these Kundalini chakra that Lucifer has opened against Your will and that You cease the flow of all false power through them!

Dry up the river of hellfire flowing through me and my bloodline. I declare in the Name Y'shua (Jesus) of Nazareth that the Egyptian river Nile will not flow through my body with the roar of the sun god Ra and bring blackness and death to my body! By His stripes I am healed!!

I ask, FATHER GOD, in the Name of Y'shua (Jesus), my Savior, that You will cleanse, heal, and restore with the Blood of Y'shua (Jesus) all the chakra stems and their connections to:

- My spinal cord,
- Every nerve channel,
- My Adrenal glands,
- · Gonads,
- · Pancreas,
- Thymus,
- Thyroid,
- · Pineal,
- Pituitary glands,

- My genitals,
- Pelvic region,
- Navel,
- Heart,
- Throat,
- Brow,
- And the crown of my head.

FATHER GOD, I petition You in the Name Y'shua (Jesus), my Savior, that where the **fire serpent** has through the chakras:

- Monitored,
- Measured.
- And controlled,

... the amount of light I receive, even blocking it out, that you will remove these psychic control centers out of the control of Satan.

I renounce his ownership over my eyes, nose, ears, and mouth as the center of worship to bruise my entire being, and I ask, FATHER GOD, that in the name of Y'shua (Jesus), that all serpent control over these organs be utterly eliminated and that You will deprogram my chakras from all occult, external control.

I ask You to cover them and all recorded information on them with the precious Blood Y'shua (Jesus) and to bring under Your control all my:

- Chakra spinning rates,
- Seeds,
- · Petals,
- And flowering.

I declare that I do not want counterfeit flowers but to be the True Flowering of Your True priesthood.

I ask, FATHER GOD, that every **petal**, **seed**, **and spoke of my flowers and wheels** be brought under the Blood Y'shua (Jesus) and that every assignment of occult forces to harness them and control and activate me for occult purposes through the **letter seals of the Sanskrit alphabet** and their sound elements will be broken.

Creator GOD, I petition that You release me from all **triggers** and subliminal responses from the **sound elements** of these **Sanskrit letters** and from the powers of all mantras using them and from all occultic sound portals.

(Kundalini is also described as the origin of **primordial sound**. The **muladhara chakra** is called the birthplace of all sound.)

I ask, Creator GOD, that You will bring all **sound activation** of my chakras and of Kundalini under the Blood of Y'shua (Jesus). I declare that the airwaves belong to Him!

I ask You, FATHER GOD, to close and seal with the Blood Y'shua (Jesus) all sound, light, and other portals to my chakras.

I also ask You, Lamb of GOD, to break every **Kundalini fire seal** that was placed upon me to lock me up, to stop me from gaining Godly knowledge and power, and to keep me enslaved and ignorant.

Where these windows have been:

- Bolted,
- · Barred.
- Locked.
- · Covered with shutters and blinds, by:
- My own rebellion and sin,
- Occult programming,
- Yogic or other witchcraft,
- Emotional shut-down,
- Or by trauma,

I repent and ask You, Y'shua (Jesus), in Your perfect timing to:

- Unlock,
- Unbar,
- And open,

... every window to allow me to receive the True Light and the Truth of the Word of GOD.

I repent for allowing the **fire wheel chakras** to release Kundalini fire and power to:

- My sexual organs,
- Bowels.

- Colon,
- Urinary tract,
- Legs,
- Arms,
- Bones,
- Vertebrae,
- Coccyx,
- Joints,
- · Stomach,
- Solar plexus,
- Adrenal glands,
- Muscles,
- Liver,
- Lungs,
- · Gall bladder,
- · Pancreas,
- · Chest,
- Skin,
- Immune system,
- Thymus gland,
- And blood circulatory system.

I ask You, FATHER GOD, to cleanse and to bring under the authority of the Blood of the Lamb all the **glands and organs and systems** of my body associated with these chakras:

- The gonads, kidneys, spinal column, and the sense of smell associated with the Muladhara root, seed, or support chakra and its 4 spokes or petals;
- The adrenal glands, the reproductive system, and the sense of taste associated with the Svadishthana/Swadhishthana, sacral, pelvic, or genital chakra, and its 6 petals or spokes;
- The pancreas, stomach, liver, gall bladder, nervous system and the sense of sight associated with the Manipura/Manipraka or navel chakra and its 10 spokes or petals;
- The thymus, heart, circulatory system, and the sense of touch associated with the Anahat or heart chakra with its 12 petals or spokes;

- The thyroid gland, bronchial tubes, vocal chords, lungs and the sense
 of hearing associated with the Visuddha or throat chakra and its 16
 petals or spokes;
- The pituitary gland, lower brain, and left eye associated with the Ajna/ Savikapa/Samadi or brow chakra and its 96 petals or spokes;
- The pineal gland, upper brain and right eye associated with the Sahasrara-Padma/Nirvakelpa/Samaghi/Nirvana or crown chakra and its 1000 petals or spokes.

FATHER GOD, where my chakras are being activated by:

- The world systems,
- Media and arts of Satan and his servants,
- · Sight or smell,
- Or sex magic,

I ask that You will deactivate them with the Blood of Y'shua (Jesus).

Also, disconnect me where I am being internally connected to:

- The occult control chakras of Mother Earth and.
- Satanic vortex points to be powered and controlled through them,
- And demons and cosmic beings assigned to each chakra to:
 - Block me:
 - Torture me:
 - Stop me from praying, reading Your Word, worshipping, fellowshipping with other believers, and hearing and seeing in the spirit, and make me unable to push through to the fullness that You have prepared for me.

FATHER GOD, I desire to be freed from every demon and cosmic being, satanic power, inheritance, occult energy, and program assigned to the **first Muladhara Chakra** — the root chakra, which is known as the **"seat of the Goddess,"** known by various names, including:

- Kuna Kunalini,
- The false bride.
- The sleeping serpent, the "sleeping beauty",

... and from the deities assigned to this chakra:

Brahma,

- Sakti Dakini,
- And Indra.

... in all of their corresponding forms and names.

I ask, FATHER GOD, in the Name of Y'shua (Jesus), my Savior, that You loose me from these deities serving as Satan's agents so that they will no longer be able to control this "gate" to channel soul power through it or to control or block my **chakras**, **spine**, **or mind**.

I ask that You sever all cords that would bind me to spirit paths, connections, and mind control being released from Mother Earth's first chakra in **Mt. Shasta, California, and Mt. Sinai** and that You will disconnect me from all:

- · Occult power,
- Transmissions,
- · And broadcasts.

... being released from these places or from any other location to control my chakras.

I ask, FATHER GOD, that You will break the power of all demonic seals and dismiss all demonic and cosmic doorkeepers from the **root chakra** and completely cleanse this chakra and the **base of my spine** with the Blood of the True Y'shua (Jesus).

FATHER GOD, I renounce every demon, cosmic being, satanic energy, inheritance, power and program assigned to

The Second Swadhisthana Chakra — the Navel or Pelvic Chakra

I renounce all assignments of:

- The triple goddess and
- The number 666 of this being,
- The "hara centre,"
- Against all powers and control of the deities assigned to this chakra:
 - Varuna,
 - Vishnu,
 - And Rakini in all of their corresponding forms and names.

I ask, in the Name of Y'shua (Jesus), my Savior, that You loose me from all assignments of these evil entities and from all occult control and programming being released from the **second chakra** of Mother Earth in the **Brazilian Amazon and Lake Titicaca**.

I ask, in the Name of Y'shua (Jesus), that You come against and totally nullify all:

- Cords,
- Ley lines,
- Wires,
- Power control,
- Occult transmissions and broadcasts.

... being released over me and through my chakras to control me from these places.

FATHER GOD, I petition that You break every demonic seal that has been placed over my **second chakra** and dismiss all demonic and cosmic doorkeepers and that You would thoroughly cleanse this chakra and my **navel** with the Blood of Messiah Y'shua (Jesus Christ).

I choose to come out of the evil spirit realm of Kundalini and the satanic realm opened through family or bloodline initiation, and I ask, Most High GOD, in the Name of Your holy Son, Y'shua (Jesus), for the cessation of the flow of satanic fire flowing into my navel.

FATHER GOD, I renounce every demon, cosmic being, satanic power, inheritance, control and program assigned to:

The Third Manipura Chakra — The Solar Plexus Chakra

I specifically petition that this "astral gateway" will no longer be able to be used by occult forces or psychic energies that do not come from You.

I ask, FATHER GOD, that You will remove the control of the deities:

- Vahmi,
- Rudra,
- Lakini.
- And all of their corresponding forms and names.

Please bring this gateway under the control of the Blood of Y'shua (Jesus).

I ask You, in His Almighty Name, to loose me from them and from all occult control and mind control programming being released from the third Mother Earth chakra in **Mt. Kilimanjaro, Kenya, Africa**.

I ask that You totally disconnect me from all:

- Cords.
- · Ley lines,
- Spirit paths that would connect me to this place,
- And all occult transmissions coming from it though my chakras to control
 me.

I ask, Lamb of GOD, that You will break the powers of all demonic seals placed over my **third chakra** and dismiss all demonic and cosmic doorkeepers and that You will thoroughly cleanse this chakra and my **solar plexus** with Your Blood.

FATHER GOD, I renounce and repent of all alliances I have made, knowingly or unknowingly, to the **lotus** as the **Hindu sun god**. I repent and close all doors to all **solar/sun worship**. I ask in the Name of Y'shua (Jesus), my Savior, that You will cut the **cord of magic power** and worship of the sun god and fire god in my body.

FATHER GOD, I also renounce every assignment, demon, cosmic being, energy source, satanic control and program, and inheritance assigned to:

The Fourth Anahat Chakra — The Heart Chakra

In the Name of Y'shua (Jesus), my Savior, I ask You, FATHER GOD, to loose me from the control and occult powers of the deities:

- Vayu,
- Isha,
- Kakini
- And all of their corresponding forms and names and from all:
- Occult forces,
- Powers,
- Cords,
- Ties.
- · Wires,
- Leylines,

- Broadcasts.
- And transmissions.

... coming from the fourth chakra of Mother Earth in Glastonbury or Shaftesbury, England, through this chakra.

I ask You, Lamb of GOD, to break the power of all demonic and cosmic seals and to dismiss all demonic and cosmic doorkeepers from this fourth chakra and that You would thoroughly cleanse this chakra and my **heart** with the Blood of Y'shua (Jesus).

FATHER GOD, I repent of igniting the fire in the triangle and the cold fire in the center of it. I renounce the lordship of Satan on the seat of my **hypothalamus** and his ownership of my **Endocrine** system.

Lamb of GOD, I ask You to close the seal on the **center of the triangle** and to extinguish and break the power of the cold fire that is destroying the Fire of GOD and making my heart turn cold and causing shivering fevers in my body.

I ask in the Name of Y'shua (Jesus), my Savior, that You completely remove the three-in-one gods: **Kundalini-Kali-Shiva**, and their control over my **hypothalamus** and that You stop forever the flow of all satanic, luciferian fire burning in my heart.

(The three-in-one gods — **Kundalini**, **Kali and Shiva** — cause the shivering with fevers and controls of the hypothalamus.)

FATHER, I renounce every assignment, demon, cosmic being, satanic control, inheritance and program over:

The Fifth Chakra Vishuddha — The Throat Chakra

I renounce the deities:

- Ambara.
- Sadashiva,
- · Shakini,

... in whatever forms or names they are connected to me.

and ask in the Name of Y'shua (Jesus), my Savior, that You will loose me from them and from all their controls and mechanisms.

I renounce the presence of all serpent fire in my throat and voice box. I also renounce all assignments through this chakra and my throat:

- To connect me to,
- Or call me back to.
- Or activate me into.

... the New Age or any form of pagan worship.

I ask You, FATHER GOD, to declare them cancelled in the Name of Y'shua (Jesus), my Savior.

I renounce all:

- Occult mind control programming,
- Cords.
- · Ley lines,
- Wires,

... connecting me to the **fourth chakra** of Mother Earth in **Mt. Shasta or the Mt. of Olives** and ask You, FATHER GOD, to sever me from them in the Name of Y'shua (Jesus).

I ask, FATHER GOD, that this chakra or any evil entity or mind control programming connected to it will not be able to pull me through my tortured emotions into the **tunnel** to the dark side that lies in the **netherworld**. I ask, FATHER GOD, that You would close and **seal this tunnel** forever and that the Blood of Y'shua (Jesus) will heal my emotions.

I ask, FATHER GOD, that You will break the power of all demonic and cosmic seals on this **fifth chakra** and dismiss all demonic and cosmic **doorkeepers** and that You will thoroughly cleanse this chakra with the Blood of Y'shua (Jesus).

- I renounce my body ever being used as a vehicle for the serpent!
- I declare that I am coming off the vehicle of Kundalini!
- I desire to be a vessel of honor for the LORD of Lords and KING of Kings not a vehicle for the destroyer!

(The Kundalini vehicle is one of astral travel into the **seven heavens** of destruction — to go out among the planets and the stars into total worship of the constellations.)

I renounce, and ask You, FATHER GOD, in the Name of Y'shua (Jesus), my Savior, to break every physical repercussion of the Kundalini spirit outworking in my body.

FATHER GOD, I renounce every assignment, demon, cosmic being, satanic program and inheritance over

The Sixth Chakra — the Ajna — The Third Eye Chakra

I renounce and ask You, FATHER GOD, to cancel all assignments over the "eye of my soul" and to halt all flow of un-Godly "soul power" or psychic powers through this chakra.

I renounce all assignments of:

- The eye of Shiva,
- The eye of Horus,
- The eye of Lucifer,
- The throne seat in the triangle,
- The cold fire center,
- The horn of the unicorn,
- And all call-back programming through the temple of Maat,
- And of the goddess to open my third eye.

I place this third eye of my inner vision under the Blood of Y'shua (Jesus) and ask You, FATHER GOD, to take control of its sight.

I repent of opening the doors of **clairvoyancy** and renounce all **clairvoyant magic powers** I have gained through this eye. I repent for all the occultic visions and pictures I have seen and for all false prophecy I have received or uttered as a result of psychic vision through this eye. In the Name of Y'shua (Jesus), my Savior, I ask You, FATHER GOD, to close the doors that have been opened to the psychic realm through this **eye** and the **door** of Satan's throne room.

I renounce the temple of Satan and his throne in the **golden triangle**, the temple of the **Golden Dawn**.

I ask, FATHER GOD, that You will bring all **Theta, Beta and Alpha wave consciousness** and all their **gates** under the Blood of Y'shua (Jesus) and that You will neutralize all forms of mind control using them.

I renounce all control over this chakra and my third eye by the **goddess Hakini Shakti** and all her many heads of the serpent. In the Name of Y'shua (Jesus) my Savior, I ask You, FATHER GOD, to loose me from her and from all her many heads and all **multiplication of her heads** — (the head of the serpent is the false prophet).

In the Name of Y'shua (Jesus), I ask You, FATHER GOD, to cut every relationship bond between me and the mouth, voice, eyes, ears, and smell of the serpent. Remove every vestige of it from me and return to me, cleansed by the Blood of Your Son, any part of my soul or spirit shared with it.

In the Name of Y'shua (Jesus), I also ask You, FATHER GOD, to disconnect me from all:

- Cords,
- Leylines,
- Wires,
- · Transmissions,
- And broadcasts,

... between the sixth chakra of Mother Earth in **Kuh-E-Malek**, **Siah**, and the sixth chakra in my body.

FATHER GOD, I ask You in the Name of Y'shua (Jesus), my Savior, that You will break the power of all **demonic and cosmic seals** and dismiss the demonic and cosmic **gatekeepers** of my **sixth chakra** and that You will thoroughly cleanse this chakra with the Blood of Y'shua (Jesus).

I renounce the **idol of self** that formed with my eyes wide open to the carnal world that gave the Kundalini spirit a dwelling place in my body.

I renounce the office of believing I was some god or goddess; and I ask, Y'shua (Jesus) that You would neutralize with Your Blood the serpent's poison that kept me in that state of bewitchment.

FATHER GOD, I renounce every assignment, demon, cosmic being, occult programming, inheritance, and control over:

The Seventh Chakra Sahasrara Chakra — The Crown Chakra

I ask that You will cover with the Blood of Y'shua (Jesus) this:

- "Star-gate",
- "Vortex",
- "Cosmic gate".

I renounce and ask, in the Name of Y'shua (Jesus) my Savior, that You, FATHER GOD, would stop forever all two-way communications through this gate that would control me by Satan and his servants.

I renounce and ask, in the Name of Y'shua (Jesus), that You would stop forever all mind control programming from the **sun, moon, and stars** coming into me through this **gate** and all occult control over my **Cerebellum** and **Pineal glands**.

I renounce:

- The ascension alchemy,
- Of sex alchemy of gold and silver,
- Moon and sun worship eclipsing at the golden triangle and the consummation occurring at the seat of Satan to kill me, emotionally, mentally, and physically and to release his electricity into the nervous system.

I ask, FATHER GOD, in the Name of Y'shua (Jesus), my Savior, that You would forever put an end to this.

In the Name of Y'shua (Jesus), I ask You to end forever the demonic charging of the electrical currents through my body.

I give my **little fountain**, my **Fontanelles**, back to You, FATHER GOD; and where my waters have been polluted by demonic or cosmic power, I ask You to filter and cleanse them.

FATHER, I bring this place, the **fountainhead** — the **Caput** — before You, and I petition in the Name of Y'shua (Jesus), my Savior, that this will not be a fountain head for any:

- Fallen angel,
- Lucifer,
- Or his servants.

... but a fountainhead for You and for Your Holy Spirit.

I renounce and break every legal right off my **brain** being the throne or seat of the serpent, and I invite You, LORD Jesus, to come and take Your place and to be LORD and King over my life and the life of my family.

I renounce every assignment and inheritance of the deity **Shiva—Paramamshiva or Kala-Kali or Shiva-Shakti** to dwell in my **crown** and all assignments of his cosmic marriage to the goddess Kundalini; and I ask You, FATHER GOD, to cancel all of these in the Name of Y'shua (Jesus), my Savior. Loose me from all their powers and from all the evil entities under them.

I ask in the Name of Y'shua (Jesus) that You extinguish the false light of the **Golden Dawn** and declare that the Golden Dawn of the New Age will not rise in my life.

I ask, in the Name of Y'shua (Jesus) of Nazareth, that the curse of the **blows** to the head be covered and nullified under the Blood of the Lamb and that You break the stamp of Shiva's ownership off the seventh chakra at the top of my head.

FATHER GOD, I renounce and ask You to disconnect me from all:

- · Cords.
- Lines of communication,
- · Transmissions,
- Broadcasts.
- And mind control programming,

... emanating from the **seventh chakra** of Mother Earth in **Mt. Kailas in Tibet**, and all powers of **Atma Shakti Kundalini** — the bestower of "siddhis" occult power.

I also ask in the Name of Y'shua (Jesus), my Savior, that You disconnect me from the throne of Lucifer and the apexes of his kingdom:

- Above the earth,
- Beneath the earth,
- And at the North, South, East, and West.

I ask that You remove me from the territory of his kingdom.

Freemasonry

I stand in the gap and renounce and repent of all invoking of the psychic power of any deity that occurred in my family line in a ritual and/or in the foundations of Freemasonry.

I renounce all alliance made within my family line between **Freemasonry** and **Hinduism** and between any other group and Kundalini. I ask, FATHER GOD, that You will release the Sword of the Spirit to sever all alliances between me or my generational line and Freemasonry and Kundalini.

In the Name of Y'shua (Jesus):

• I break every alliance with magic in the **nine parts** of my body.

- I renounce the idolatry of the seven steps and the seven chakras of Freemasonry.
- I renounce and repent of taking the seven steps into Freemasonry.
- I renounce the **seven chakras** of Freemasonry in prophetic signs in the body to open every **seal** of the seven chakras.
- I renounce the actions of the master mason and the **foundations** of Kundalini in Freemasonry in my life and ask that You, FATHER GOD, will replace them with the foundations and True Healing Power of Y'shua (Jesus).
- I renounce the strong parallel of the thirty-three segments of the **vertebrae** and the thirty-three degrees of Freemasonry, which is intended as a total takeover of the **entire spinal cord** in order to destroy the body through fire.
- I renounce mother earth/nature as the false holy spirit and the blasphemy of Freemasonry to make an allegiance to a false holy spirit. I renounce the false holy spirit, false anointing, and the hatred of the True Holy Spirit coming from the Masonic Kundalini spirit.

I ask, FATHER GOD, in the Name of Y'shua (Jesus), my Savior, that the **fifth Masonic seal** be closed to stop:

- The flow of Kundalini fire of the Master Masons' occult, which is satanic fires of hell and magic burning in my throat to destroy:
 - My throat,
 - Vocal cords,
 - Neck.
 - Bronchial tubes.
 - Thyroid glands,
 - Communication,
- And the releasing of the poison of the cobra to my voice to destroy others and the true prophetic calling of GOD.

In the Name of Y'shua (Jesus) I ask You, FATHER GOD, to cut every part of my body loose that is connected to every planet:

- My Pineal gland from Mercury, and the metal MERCURY;
- My Pituitary gland from the Moon, and the metal SILVER;
- My Pharynx from Venus, and the metal COPPER;
- My Cardiac Plexus from the Sun, and the metal GOLD;
- My Solar Plexus from Jupiter, and the metal TIN;

- My Prostate Naginal area from Mars, and the metal IRON;
- My Sacral Plexus from Saturn, and the metal LEAD.

In the Name of Y'shua (Jesus), my Savior, I ask You, FATHER GOD to sever every relationship bond between every evil entity and me representing themselves as **angels**:

- Raphael,
- Galnel,
- · Ahael,
- Michael,
- Tzadkiel,
- Kamael,
- Tsspkiel.

Remove any vestige of them in me and return to me, cleansed by the blood of Your Son, any part of my soul or spirit shared with them.

I declare their hold on my life is broken!! I ask, FATHER GOD, that You will expose all deception and that in the Name of Y'shua (Jesus) You will remove all evil spirits that gained access to me through these ties and sever the connections to all evil cosmic beings that were made because of these ties. I ask You to return to me, cleansed, all parts of my soul or spirit that were shared with them.

I also ask You, FATHER GOD, to loose me from the constellations **Aquarius**, **Scorpio**, **Taurus**, **and Leo** and to bring back any parts of myself that are still stuck on these planets or constellations in the Name of Y'shua (Jesus).

I ask You, FATHER GOD:

- To cut my head loose from SCORPIO,
- To cut my navel loose from LEO,
- To cut my neck loose from TAURUS,
- To cut my **kidneys**, **bladder**, and all water in my body loose from AQUARIUS in the Name of Y'shua (Jesus).

I ask You, FATHER GOD, to restore all that belongs to me, gathering up any parts of my spirit that have been scattered through astral travel to these **7** planets and **4** constellations.

In the Name of Jesus Christ, my Savior, I ask You, FATHER GOD, to cut off the **collar and cable tow** resulting from evil curses made by Freemasonry on my bloodline, causing me to be a **slave of sodomy** through the initiation rituals.

FATHER GOD, I also renounce the whip, the shackles, and chains that go with being a **slave of prostitution**. I ask You to destroy these with Your Fire, FATHER!

FATHER GOD, I bring before You any Masonic temple prostitution in my bloodline; I ask You for forgiveness for me or my ancestors presenting our bodies as a living sacrifice to demons and cosmic beings to be used in this way.

I ask You, FATHER GOD, in the Name of Y'shua (Jesus), my Savior, to destroy every satanic altar and idol that is still standing in the spirit and testifying against me!

I ask You to SILENCE the voices from my past and cut me free from any hooks, chains, and pulleys that would try to pull me back into this type of lifestyle!!

FATHER, if there is any programming done in the heavenlies, written in the planets, stars and constellations prophesying against me because of agreements made with Freemasonry by my forefathers; I ask You to blot it out now with the Blood of the Lamb!!

Druids

I renounce the office of Druid priest, prophet, or Druid priestess and prophetess. I renounce and take off the mantle of Druid priest/ priestess.

In the Name of Y'shua (Jesus), I repent of all worship of trees and the unseen, hidden worship of the **druid idol Inanna**.

I renounce the **tree of Druidism** and ask You, FATHER GOD, to pull up the plantations and the grove established in me and my family line in the Name of of Y'shua (Jesus).

I renounce and repent for all worship of trees by me or by my ancestors, for continuing the worship of trees through **Christmas festivities** and being enchanted by them in some way as Eve was.

FATHER GOD, I ask You to cut every un-Godly relationship bond to pagan druidism. I repent of blatant serpent worship, tree worship in my English, European, or Indian ancestry. I repent of the worship of the groves and the ritual in the groves and the sex cult of the groves. I renounce and repent of worshipping any tree, especially the oak.

I repent and renounce every spiritual tie to any god or goddess — especially to **Brigid of Druidism**: goddess of fire — and ask You, FATHER GOD, to release me from them in the Name of Your Holy Son, Y'shua (Jesus).

I renounce all pride and exaltation to her office and function of:

- False shepherd,
- · False healing,
- · False judge,
- False prophetess,
- False mother,
- False bride,
- False intercessor.
- False savior,
- False light,
- · And the false fire of Kundalini.

Where my head has been bruised by the serpent and paralyzed, I ask You, FATHER GOD to reverse this to bring total healing in the Name of Y'shua (Jesus), my Savior.

I ask You to bind, render powerless, strip of all authority and decommission this disabling Kundalini spirit that tried to disable every part of me: emotionally, mentally, spiritually, and financially; and make me spineless and weak.

I ask, FATHER GOD, that You will set me free from:

- All mind control programming of spinning through my chakras and the four elements within me.
- All elemental magic released from the four vortexes that govern the four elements:
 - The **Earth** one at Table Mountain, Cape Town, South Africa;
 - The **Water** one at Lake Rotopounaamu, North Island, New Zealand;
 - The **Air** one at the Great pyramid, and Mount of Olives, Israel;
 - The **Fire** one at HaleaKala Crater. Hawaii.

FATHER, I am so sorry for what I have done to allow my body to be used in all of these ways. Please hear my heart in these prayers.

I cancel all the worship that satan and every spirit / fallen angel / nephilim that are mentioned in this whole prayer received through my generational line and that gave them power — I strip them of all authority, ranking and power that they have had over my family in the Name of Y'shua (Jesus).

I tear the mantles of the officiating high priests and priestesses — demonic, fallen angels, nephilim and human levels — in the Name of Y'shua (Jesus).

I ask You FATHER, to also destroy the **demonic family altars** where the rituals were performed, in the **heavens** above, on the earth, in the **waters**, and **under the earth**, with the Fire of the TRUE Holy Spirit!

I declare that my body is the Temple of the Holy Spirit and not a temple for Satan or Kundalini.

My body has been bought with a price — the Blood of Y'shua (Jesus). I will not be used as a temple of darkness. I will be a Sacred Container for the Holy Spirit — a vessel of honor.

Just as Paul the Apostle shook the serpent off his hand into the fire and the serpent could not kill him, I declare a shaking off of the serpent's power from my hands, and a shaking off of the serpent's poison and death from my body, in the Name of Y'shua (Jesus)!!

Forgive me where I have gone wrong. Deliver me and set me free so that the world can see through me what a wonderful, Living, Loving FATHER GOD I serve and that everything in Your Holy Bible is the Truth and that You are THE KING OF KINGS AND THE LORD OF LORDS!!

I love You, FATHER; I love You, Y'shua (Jesus); and I love You, Holy Spirit!!

AMEN!

Prayer of renunciation for false holy spirit ...

Kundalini⁴ renunciation prayer⁵ – say this out loud.

If family members involved in Freemasonry and were higher than level three, then you will need to say this prayer even if you were not involved⁶.

I repent and renounce all invoking of the psychic power of any deity in my family line, in ritual and in the foundations of Freemasonry.

I renounce all Masonic alliance with Hinduism, and any other group with kundalini and release the Sword of the Spirit to all alliances and declare total division to the alliance with Freemasonry and kundalini to cripple us.

In the Name of Y'shua (Jesus), I:

- Break every alliance with magic in the nine parts of my body.
- Cut up and divide the idolatry of seven steps and the seven chakras of Freemasonry. I renounce and repent of taking the seven steps into Freemasonry.

FATHER, I renounce the seven chakras of Freemasonry in prophetic signs in the body to open every seal of the seven chakras.

I repent of the actions of the master mason and I rip up the foundations of kundalini in Freemasonry in my life and ask that You will replace them with the foundations and True Healing Power of Messiah Y'shua (Jesus).

I renounce and break the strong parallel of thirty-three segments of the vertebrae and the thirty-three degrees of Freemasonry as a total takeover of the entire spinal cord to destroy the body through fire.

I renounce and repent of mother-earth/nature as the false holy spirit and the blasphemy of Freemasonry to make allegiance to a false holy spirit. I repent and renounce the false holy spirit, false anointing, and hatred of the True Holy Spirit from the Masonic kundalini spirit.

⁴ For additional study, please see our book "Kundalini: The Serpent And The Tree Of Knowledge", as well as our article, "Kundalini And The Nephilim Deception".

⁵ Revised and edited, original prayer can be found at http://deliverancehealing.us/articles/

⁶ For additional study on generational curses, please see our foundational series "Journey2Freedom".

I declare the fifth Masonic seal be closed to stop the flow of kundalini fire of Master Masons' occult which is satanic fires of hell and magic burning in my throat to destroy:

- My throat,
- · Vocal cords.
- Neck,
- Bronchial tubes,
- Thyroid gland,
- My communication,
- And releasing the poison of the cobra to my voice to destroy others and the True Prophetic Calling of GOD.

In the Name of Messiah Y'shua (Jesus), I cut every part of my body loose that is connected to every planet:

- My Pineal gland from Mercury, and the metal MERCURY.
- My Pituitary gland from the Moon, and the metal SILVER.
- My Pharyngeal from Venus, and the metal COPPER.
- My Cardiac Plexus from the Sun, and the metal GOLD.
- My Solar Plexus from Jupiter, and the metal TIN.
- My Prostate/Vaginal area from Mars, and the metal IRON.
- My Sacral Plexus from Saturn, and the metal LEAD.

In the Name of Messiah Y'shua (Jesus), I cut every spirit/soul-tie with every demonic entity representing themselves as angels: Raphael, Galnel, Ahael, Michael, Tzadkiel, Kamael, Tsspkiel.

I declare their hold on my life is broken! All deception has been exposed in the Name of Messiah Y'shua (Jesus)!

I cut myself loose from the constellations (Aquarius, Scorpio, Taurus, and Leo) with the Sword of the Spirit, and I call back any parts of myself that are still stuck on these planets and constellations to be restored to me, in the Name of Y'shua (Jesus):

- I cut my head loose from SCORPIO.
- I cut my navel loose from LEO.
- I cut my neck loose from TAURUS.
- I cut my kidneys, bladder and all water in my body loose from AQUARIUS.

I ask You FATHER, to restore all that belongs to me – send Your angels to gather up any parts of my spirit that has been scattered through astral travel to these seven planets and four constellations, in the Name of Messiah Y'shua (Jesus).

In the Name of Messiah Y'shua (Jesus), I also cut off the collar and cable tow that comes through demonic curses made by Freemasonry on my bloodline causing me to be a slave of sodomy through the rituals done to me during initiations.

FATHER, I also renounce the whip, the shackles and chains that go with being a slave of prostitution. Destroy these with Your Fire, FATHER!

FATHER, I bring before You any Masonic temple prostitution on my bloodline. I ask forgiveness for presenting my body as a living sacrifice to demons to be used in this way, in the Name of Messiah Y'shua (Jesus).

I call down the FIRE of GOD to destroy every satanic altar and idol that is still standing in the spirit and testifying against me, in the Name of Messiah Y'shua (Jesus)!

FATHER, please SILENCE the voices from my past and cut me free from any hooks, chains and pulleys that will try to pull me back into this type of lifestyle!

We rebuke and bind and loose ourselves from:

- Every other spirit that would guide us,
- Every spirit guide,
- · Every fallen angel,
- Familiar spirit,
- Every dissociated human spirit,
- Dead human spirit,
- Every witchcraft demon who would attempt to interfere with this prayer and deceive us.

We take authority over them and we ask Messiah Y'shua (Jesus Christ) of Nazareth to bind them and make them deaf, dumb, blind, stripped of all ranking, power, illusions, armour and weaponry according to Your Word in:

Matthew 16:19 "19 I will give you the keys of the kingdom of heaven; and whatever you bind (declare to be improper and unlawful) on earth must be what is already bound in heaven; and whatever you loose (declare lawful) on earth must be what is already loosed in heaven."

FATHER, we petition that the Blood of Messiah Y'shua (Jesus) will seal every element, water, earth, fire, air and ether (the fifth element, the spirit) externally and internally so that they cannot be harnessed by the enemy against us.

We petition for a dismantling of every work of darkness being released against us from the North, South, East, West, the N.E., N.W., S.E., and S.W. that You will pull down every witch watchtower monitoring us by day or by night.

We petition that every cardinal point will be covered by the Blood of Messiah Y'shua (Jesus Christ) of Nazareth and that every access point, exit or entrance, gate:

- Door,
- · Window.
- Tube,
- Pipe,
- Channel,
- Portal,
- Or portron, in the spirit or in the natural will be covered and sealed with the Blood of Messiah Y'shua (Jesus Christ) of Nazareth.

We petition for a restriction order to be released from Your Courts in Heaven against every work of darkness being formed against us by satan and his agents according to Your Word.

We petition FATHER that You would remove them to neutral places until You deal with them and that every "legal right" that they may claim to remain attached, will be revoked.

We pray FATHER against all backlash in the spirit or in the natural by satan and his agents over us, our family or pets, our finances or relationships as a result of this prayer.

We want to repent of every evil way and turn from them so that we, our families, our homes and our land can be healed but most importantly that You will hear our prayers in Heaven.

FATHER we have strayed so far from Your Truth, we want to go back to the beginning, to repent of where things went wrong, to come in right standing with You and to obey Your Commandments.

We stand in the gap and repent for ourselves and all our ancestors for all rebellion in our family.

We repent for not obeying Your Command to not eat of the tree of knowledge of good and evil, blessing and calamity (Genesis 2:16-17).

We repent for not discipling/mentoring our family so that our children would walk in Your Ways.

FATHER, if there is any programming done in the heavenlies, written in the planets, stars and constellations prophesying against me because of the agreements made with Freemasonry by my forefathers, blot it out now with the Blood of the Lamb!

AMEN!

Renunciation prayer against sickness and disease from kundalini ...

FATHER⁷, where kundalini awakening, voluntarily and involuntarily, has caused:

- Disturbance of the brain psychological disturbances awakening of dormant diseases.
- · Weight loss or gain,
- · Food cravings,
- · Out of the body experiences,
- Meditation for hours,
- Sitting in a Yoga position,
- Buddhism,
- Desperation,
- · Believing that divinity has come to take you home,
- Distortion of time and space,
- Loss of consciousness.
- Emotional disturbance,
- A sense of chaos descending,
- Fear and anxiety, stress, fear of evil, fear of cult, fear cult family has power over me, OcD, Perfectionism and drivenness out of fear, horror, shock.
- Anorexia or bulimia,
- Visions or hallucinations,
- Disassociation,
- Changes in breathing patterns,
- · A sudden shift in values.
- Major impact on relationships,
- Suicidal thoughts,
- Self mutilation,
- Hyperactivity,
- Strange sounds coming from inside the body,
- · Profound stillness.
- Chronic fatigue,
- Anxiety disorders,

⁷ Revised and edited, original prayer can be found at http://deliverancehealing.us/articles/

- Obsession, drivenness out of fear, perfectionism out of fear and need for love and acceptance,
- Fibromyalgia,
- Nerve problems.

(NOTE: Experts in kundalini write very clearly about the dangers of wrong activation and awakening of kundalini, that it can cause psychosis and can be mistaken for schizophrenia or psychiatric disorders and even Alzheimer's disease and senility. Doctors with training and understanding of kundalini say that without kundalini awareness diagnosis will come up with chronic fatigue (MS), fibromyalgia, anxiety disorders, depression, or nerve problems.)

FATHER, we petition against every assignment and yoke of the four Hindu ages:

- The Krita- yuga,
- Treta-Yuga,
- Dwapara-Yuga,
- The Kali Yuga, of yokes of cccult Eastern witchcraft and philosophy and from the yoke of Kali.

FATHER, I break the legal rights of the serpent to take the top of the tree, the roots or trunk into bondage and then arrest the whole body in the secret mysteries of witchcraft. I totally break it and Kali's dominion, rulership and reign. I will have one hundred percent the Mind of Messiah!

We repent for believing and coming under all Eastern occult philosophies instead of believing the Holy Bible the Word of GOD.

We ask You to forgive us FATHER and wash our minds, images, and memory banks.

In the Name of Messiah Y'shua (Jesus), I command this spirit that causes paralysis to come out of the five lobes of the brain. I command the spirit that causes paralysis out of the glands of:

- The mid brain,
- · Out of the thalamus,
- · Out of the hippocampus,
- The amygdala,
- And out of the pituitary gland.

I command all psychic powers in the Name of Messiah Y'shua (Jesus) to come out of the five sections of the mid brain.

I cut away with the Sword of the Spirit the golden triangle that brings paralysis to the brain.

I cleanse all psychic power out of the five lobes and destroy the power of the serpent and iniquity of:

- The frontal lobe,
- Temporal lobe,
- Occipital lobe,
- Parietal lobe,
- And the cerebellum.

I undo all lines of the fifth, sixth, seventh and eighth chakras making up the golden triangle and command total eradication and bruising of the head of the serpent.

FATHER, in the Name of Messiah Y'shua (Jesus) of Nazarath, please cleanse every area with the Blood of Y'shua (Jesus) and replace every lie and deception of the serpent with Your Truth.

I claim my inheritance in Messiah Y'shua (Christ Jesus) that the serpent will be destroyed. The power of the destroyer "kundalini kali" will shrivel up and die forever. Y'shua's (Jesus') work on the cross has bruised its head.

I ask You to cleanse them and break every kundalini fire seal that was placed upon us to lock us up, stop us gaining Godly Knowledge and Power, and to keep us enslaved and ignorant.

I close and seal every kundalini seal with the Blood of Y'shua (Jesus). Kundalini fire, serpent fire, will be extinguished!

I declare the Word of GOD ... "By His stripes I am healed!"

We bring all associated glands under the Blood of Y'shua (Jesus),

AMEN!

Renunciation prayer against the fruit of Treemasonry ...

The serious repercussions of the Knights Templar and this homosexual god will visit the generations with DEATH ⁸ ...

Over the Body

For example, plagues of death over the uterus and prostrate areas with a curse from the Baphomet phallic god, and the curse of sodomy and bestiality. Bowel and colon cancer have a strong spiritual tie to sodomy and perverted anal activity is often associated with this filthy Masonic idol and practice.

• AIDS – Acquired Immune Deficiency Syndrome

AIDS is the plague that follows sodomy. Weakened immune systems bring terrible weakness and exhaustion. In some cases extreme fatigue can be the result if it is linked to sodomy in the family line.

Over our Sexuality

The despicable lie of this Baphomet god is an assignment to destroy sexual identity, confuse and twist Godly purity and sexuality.

Over our Marriage

First of all it will manifest as seduction, lust and uncleanness, but then a shutdown and a wall of silence in the intimacy of marriage will follow to bring death, destruction and even insanity into the marriage.

Autism⁹ and Learning Difficulties

I renounce and break the curses of autism on my ancestral line and myself due to involvement in Freemasonry.

I renounce the antichrist brotherhood of Freemasonry and destroy the curse of abandonment it produces in marriage and with children due to the father being at the lodge. I forgive the fathers in my family line for abandoning their wives and family for the lodge, and the resulting insecurity, rejection and rebellion. I loose myself from all curses of insecurity, rejection, rebellion, verbal and emotional abandonment, and all expectation of it.

I shall turn the heart of the fathers to the children and hearts of the children the fathers" (Malachi 4:6) ... He is our peace who had made both one and broken down the middle wall of partition between us (Ephesians 2:14).

⁸ Revised and edited, original prayer can be found at http://deliverancehealing.us/articles/

⁹ For additional study, please see our article on ADD/ADHD.

I renounce and break the curse of atheism in the fathers of my ancestral line, resulting in an inability to enter into true intimacy with FATHER GOD. I break all curses of hatred and rejection towards FATHER GOD, as well as the fathers in my family.

I renounce and break the curse of the spirit of Antichrist and Jezebel due to the loss of the father, and the resulting autism in all its forms.

I repent, renounce and break the curse of violence from the mothers in my family line and repent of abuse of children. I break the curse of all words of rejection and judgement spoken over children.

I break all curses of blows to the head and the resulting brain damage, intellectual retardation, learning and comprehension difficulties, slowness of speech and action, spastic thought patterns, speech patterns and motorco-ordination difficulties.

I renounce and break the curses of insanity, autism, frustration, anger, selfhatred, violence, self-injury, head banging and all insane behaviors connected to the Freemasonry blood oaths of murder and mutilation. I renounce all fear of the occult from the Freemasonry blood oaths.

I renounce and break the curse of shutting down or off from reality. I break every curse of withdrawal, escapism, fantasy, and denial of pain. I renounce all emotional withdrawal and escapism such as staying in bed, sleep, sex, television, computer, job, drugs, and alcohol.

I renounce and break the curse of the oath "I will withdraw myself from anyone that does not walk after the traditions of Freemasonry", and I destroy every legal right of withdrawal off my life and my family line. I renounce all rebellion against reality and repent of stubbornness in the Name of Messiah Y'shua (Jesus).

I break all curses affecting my family line relating to their gifting, creativity, learning abilities and anointings. I break all curses of rebellion towards authority, mistrust and rejection of people and resulting obsessions with animals.

I break all curses of animal behavior, of being treated like an animal and being subjected to physical, verbal or sexual abuse.

I break the curse of the Freemasonry tools from my family line and myself and the resulting problem with mathematics. I loose my family line and myself into GOD's Original Plan and Purpose for our lives in the Name of Messiah Y'shua (Jesus Christ),

AMEN!

Prayer and declaration to be a vessel of the True Holy Spirit, and to close the doors to all false "Holy Spirit" manifestations ... Heavenly FATHER, in the Name of Y'shua Ha'Maschiach [Jesus Christ] of Nazareth, Your Son and My Saviour, I come to You, the One who was born of a virgin over two thousand years ago;

- Who was fully GOD and fully Man and led a sinless life.
- Who voluntarily died on the cross and rose again on the third day to conquer sin and death.
- · And who now sits at Your Right Hand FATHER,

... to You alone I am praying.

I want to be a pure channel for You LORD, so every time I refer to Messiah Y'shua [Jesus], or GOD, or the Holy Spirit ... it is to the ONE Creator I refer — to GOD Who reveals Himself in the dimensions of Father, Messiah, and the Holy Spirit.

Messiah-King Y'shua [Jesus Christ] purify Your Name and all Images of You and the FATHER and Your Spirit within my entire system, whether it be in my:

- · Conscious.
- Subconscious,
- Subliminal or,
- Supraliminal¹⁰ minds.

I renounce all false gods, goddesses, and deities, familiar and evil spirits, and demonic warps who would mimic Your True Image, Your Holy Spirit.

I want to be a clean channel for You and for no other spirit or entity, nor receive any formation, dreams or visions from any other source other than that which comes from You FATHER.

I ask that the Blood of Y'shua the Messiah [Jesus Christ] be placed on all lines of demonic and natural communications, internal and external, in the spirit and in the natural, including the web, the net, the NWO, all territorial spirits, astral projections, the media, witchcraft covens, introjects or through self-triggering.

^{\ - . . .}

¹⁰ Supraliminal recordings contain suggestions that are recorded at very high frequencies which are outside the range of normal hearing. This method allows the suggestions to be heard and accepted by your subconscious mind without interference from the conscious mind. Although you will not consciously hear the words, your subconscious mind will hear them and accept the suggestions. Binaural tones embedded within the recordings enhance the experience by leading the listener into a heightened state of learning.

Make me aware or all such body movements or behaviours that would suggest to me that they do not come from You.

Would You now use these methods of communication for sharing Your love, forgiveness and salvation message to those who are lost and in captivity.

I commit this day and all my mental and emotional capacities, appointments, telephone calls, paperwork, electronic communications and conversations to You and ask that You stand between me and my family all that we encounter this day, and prevent any from coming in contact with us whose purpose known or unknown to them is to be used by the enemy to harm any human fragment of me or of my family, our pets, homes, possessions and transport.

Prevent any communication of any kind other than that which You choose for Your healing and Glory.

Intercept and turn back all other attempts at communication or information that does not originate from You, in the spirit or in the natural, sending back Your Gospel Message of truth, love, forgiveness, salvation, and deliverance.

I ask You FATHER to place a wall of the Blood from the work of the cross of Your Son and our Savior Y'shua [Jesus Christ], the cross on which He defeated the power of sin and death forever, around us in such a way as You know needs to be done.

Prevent satan and any of his agents, their cohorts, or their forces from harming me or any of my family, our property, or possessions.

- I ask for Your Heart to see people.
- Your Ability to see and discern and understand the Truth.
- To hear Your Spirit clearly to guide my steps.
- Your Wisdom to speak in love and to do my work and responsibilities to the very best of my ability.

Help me walk in a manner worthy of Your Calling upon my life. I long to hear You say: "Well done my good and faithful servant!"

Make me that good and faithful servant this day.

- I thank You and praise You for Your Kindness which leads to repentance,
- For Your Love which covers a multitude of sins,
- And Your Mercy which is everlasting!

You are the are the Author and Finisher of my faith, the Great I AM, and I am inscribed in the Palm of Your Hands and nothing can happen to me or my loved ones apart from Your Hand.

You are the One True and Living GOD, the most Sovereign YHVH, Creator of the Universe, my King and Saviour ... my ABBA FATHER.

All glory and praise belongs to You alone!

AMEN!

ADDITIONAL Prayers

We also want to suggest the following prayers to be prayed through, in addition to those included in this booklet:

- ✓ Astrology and the various Star Signs
- **Oruidism**
- **M** Kundalini
- ☑ The Roots of Babylon
- ☑ Death, Hell, and the Grave
- **Sodomy**
- **M** Harlotry
- Fertility Cults
- ☑ Freemasonry
- **Islam**
- **M** Kabbala
- ☑ German Prayer Book

For more information on Genesis 6, fallen angels, and the nephilim, please see our article "TODAY, As In The Days Of Noah?!", available for download at the following link:

http://www.kanaanministries.org/downloads/?did=233

WRAPPING-UP Prayer AFTER Deliverance (for the counsellor)

Dear Heavenly FATHER,

Thank You for the work being done here today. We pray against any whiplash, backlash, and judgment from the enemy in the Name of Messiah Y'shua (Jesus Christ).

We ask FATHER, that You will cut any un-Godly spirit/soul-ties formed in the spirit because of the deliverance that took place, also any transference that took place between their spirit, soul, and body to my spirit, soul and body. We plant the Cross of Messiah Y'shua (Jesus Christ) between myself and the counselee. Thank You that no transference will take place. We take Your Comprehensive Insurance for our families, relationships, and possessions.

We ask that You will cleanse and purify this property and this room with the Blood of Messiah Y'shua (Jesus Christ) of Nazareth and Your Holy Fire, that no demon will attach itself to any object and all human and dead human spirits be removed by Your escort angels to the footstool of King Messiah Y'shua (Jesus Christ). That all defilement be removed and swept away with Your Broom of destruction in Name of Messiah Y'shua (Jesus Christ).

FATHER, we ask that You remove any watchdog and marker demons, that have been assigned by the kingdom of darkness to mark the property in the spirit for a counter attack through astral projection, to the Feet of Messiah Y'shua (Jesus Christ).

We also want to declare the Kingship of Messiah Y'shua (Jesus Christ) of Nazareth over this place and that all openings¹¹ are sealed off with Your Blood.

AMEN!

Remember to go before the FATHER and shower yourself with the Water of the Word. You may also want to perform a *mikvah*¹² (baptism), to symbolize a cleansing after deliverance. Remember too to enter into praise and worship and fill yourself with the FATHER's Presence again.

¹¹ Openings include telephone and fax lines, computers, water pipes and sewerage, electricity circuits, Wi-Fi networks.

¹² For additional study, see our book "J2F Understanding Water Baptism And The Baptism Of The Holy Spirit"

In closing, after these curses have been dealt with and broken, it is very important to restore BLESSINGS ... we want to encourage *fathers* to take this calling seriously, and to begin **BLESSING** their families according to the Commandment of the LORD that the priests bless with the following blessing ...

The Priestly Blessing ...

Numbers 6:24-26

"24 The LORD bless thee, and keep thee:
25 The LORD make his face shine upon thee, and be gracious unto thee: 26 The LORD lift up his countenance upon thee, and give thee peace."

The Priestly Blessing ...

Hebraic Translation¹³

"YHVH will kneel before you presenting gifts, and He will guard you with a hedge of protection, YHVH will illuminate the wholeness of His Being toward you, bringing order, and He will provide you with love, sustenance, and friendship, YHVH will lift up the wholeness of His Being and look upon you, and He will set in place all you need to be whole and complete."

¹³ Translation by Jeff A. Benner, for more information, please see http://www.ancient-hebrew.org/12_blessing.html

The Priestly Blessing¹

and may he guard you

the LORD

may he bless you

May the LORD² bless you³ and keep you⁴

and show you favor

on you

his face

the LORD

May he shine

May the LORD make His face⁵ shine⁶ upon you and be gracious⁷ to you

May the LORD lift up⁸ his face to you and give you peace⁹

¹ This blessing is (ritually) recited (by the kohanim) during synagogue services during *Nesiat Kapayim* ("the Raising of the Hands"), though it is also recited over children on Friday night before the start of the Shabbat meal or as a bedtime blessing.

² The name YHVH (מְּבֶּת הַרְחֲמִים) represents God's attributes of love and mercy (מֶּבֶּת הַרְחֲמִים), in contradistiction to the name Elohim (אַלֹהִים), which represents God's attribute of justice and power as our Creator.

3 בְּרָכָּה (b'rachah). Jewish tradition considers this both material and spiritual prosperity. Pirkei Avot 3:15 says, "If there is no flour, there is no Torah," by which is meant that material benefits are intended to help you pursue study of Torah. The first occurrence of the word "blessing" in the Scriptures pertains to pru urvu (פרו ורבו), "be fruitful and multiply" (Gen. 1:22).

⁴ שְׁמֵּר (*shamar*): To guard, protect, heed, as in the exercise of diligent care. Only God has the power to secure the conferred blessing and keep it from turning sour or from fading away.

⁵ The word for "face" (פָּנִים) is plural with the 3rd person singular ending. It is considered metaphorical since God is incorporeal. The plural form is thought by some to indicate God's revealed and hidden attributes in creation.

⁶ The hiphil verb (יְאֵר) comes from the word "light" (אוֹר), and is thought to refer to God's wisdom. "May God enlighten you" with His wisdom, i.e., the Divine Light that preceded the work of creation (Gen. 1:3).

⁷ May God grant you grace or favor (תֵוֹן), i.e., to understand the "breadth and length and height and depth" of God's love (Eph. 3:18). Grace refers to the bestowal of an undeserved gift. The blessing is bestowed even though unearned or unmerited.

⁸ Since one's face is an indication of the heart's attitude, Rashi says that this means God will suppress His anger by "looking at you" (if God is angry at you, He "turns His face away" and refuses to admit your presence). The "lifting of face" also pictures God lifting you up as a father might lift up his child in joy. The "showing of face" indicates spiritual intimacy.

All of the other blessings are useless without the establishment of inner peace, and therefore it is the seal of the blessing. Shalom (שֶּלוֹם) is not simply the absence of strife, but a balance and harmony between the finite and infinite, the temporal and the eternal, the material and the spiritual realms. Shalom is a gift from Sar Shalom (שֵלוֹם), the Prince of Peace.

Birkat Kohanim: Num. 6:24-26

www.hebrew4christians.com