

Prayers of Renunciation: MORMON CHURCH

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 *principálitíes*, against *powers*, against the rulers of the *darkness* of this world, against *spíritual 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
Panorama
7506
Cape Town
South Africa

27 John Vorster Avenue
Platteklouf Ext. 1
Panorama 7500
Cape Town
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 ...	4
Declaration of confidence in GOD's Protection ...	7
Sealing-off prayer before deliverance ...	8
Prayer of renunciation for the Mormon Church ...	11
Wrapping-up prayer after deliverance ...	23

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, psychic 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
the Mormon Church ...*

Dear Heavenly FATHER, I come to You in the Name of Y'shua HaMaschiah⁴ (Jesus Christ). I admit that I was involved in false teachings and ask for Your Forgiveness. Thank You for Your Blood that cleanses and sanctifies me. Thank You for Your Word that is the Truth, and that the Truth sets me free.

I renounce every **Mormon Temple** and cut myself free from the headquarters in **Salt Lake City** as well as any other Mormon temple world-wide that could have an affect on me or my family in Y'shua's (Jesus) Name.

I renounce the **worship of the Mormon temple** where I would receive so-called "sacred information" and where I would be "transformed".

I renounce every preparation, every act of trying to be "worthy", and every condition I tried to fulfill.

I renounce the **bishop's judgment** who is designated as a judge in Israel, and who was responsible to represent the Lord in declaring me worthy to be admitted to the **Mormon** temple.

I declare that no building made of stone upon this earth is holy and that the LORD's True Temple is the Body of Believers in Messiah Y'shua (Christ Jesus) [**1 Corinthians 12:27**].

I renounce the **Mormon temple** as a great school and a house of learning.

I renounce that the **Mormon temple ordinances** are supposed to encompass the whole plan of salvation.

I renounce **every room** in the **Mormon** temples where I walked and participated in the different rituals. I ask You, ABBA FATHER, to wipe out my footprints in the spirit where I walked in these temples, with Your broom of destruction.

I renounce the focus I had on the **Mormon** temple, the focus I gave to my children to worship the **Mormon** temple as holy, and my belief that deep spiritual teachings are only available in the temple.

⁴ *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.

I renounce the faith in the **Book of Mormon**, compiled by **Joseph Smith** based on a meeting with the **Angel Moroni**. I admit that I have sinned by adding this to the Word of God.

I renounce my faith that this Book of Mormon is the verification and witness of the Bible. I sever myself from all of Joseph Smith's false teachings.

I renounce the **two Prince spirits** that rule over the Mormon church, namely **Moroni** and **Mannasseh**.

I cut myself loose from these two in the Name of Y'shua (Jesus).

I renounce the authority of the **Mormon Church hierarchy** namely:

- The First Presidency,
- the Council of the Twelve acting as Prophets,
- Seers and Revelators,

... in the Name of Messiah Y'shua (Jesus Christ) of Nazareth.

I renounce the teaching that:

- The Godhead is three separate units.
- God has a Body of flesh and is thus limited to one place at a specific time.
- Jesus is the first born of God's children and that His position as God is attributed only to His obedience.
- Jesus' work of reconciliation is not for the salvation of souls, but to save earth from death.
- Jesus died only for Adam's sin.
- Our sins can only be washed away through baptism.
- The Holy Spirit is limited to one place at a specific time only.
- The Holy Spirit is the purest and most refined of all substances, a Godly liquid.
- Every person is a god over his spiritual sub-ordinates.

We believe that there is ONE Creator GOD, Who reveals Himself in the dimensions of Father, Messiah, and the Holy Spirit.

I confess that the Blood of Messiah Y'shua (Jesus Christ) cleanses us from **all** sin – His sacrifice was perfect and complete!

I renounce the teaching that the fall of man has no affect on mankind and that every person will pay only for his own sin.

I renounce the teaching that the fall of man brought eternal joy and happiness. I admit that according to the Word of GOD, we are conceived and born in sin, and without repentance the wages of sin is death.

I renounce the teaching that through baptism I receive eternal life. I renounce the lie that the living may be baptized on behalf of the dead.

I confess that baptism by submersion is a step of obedience not a requirement for salvation.

A depiction of the plan of salvation, as illustrated by a source within the Church of Jesus Christ of Latter-Day Saints. In Mormon theology, there are three degrees of glory (alternatively, kingdoms of glory) which are the ultimate, eternal.

- I renounce my baptism of the Mormon Temple as a sacred ordinance as well as every sacrament I kept as a renewal of the covenant to retain a remission of my sins.
- I renounce the “**power to seal**” that the Mormon Church exercised over me and my family. In the Name of Y’shua (Jesus) I break the demonic seal of the Mormon church over me and my family!

- I renounce the so-called **keys of authority** that the Mormon Church used over my family and me. I unlock every spiritual prison where I was kept in – body, soul and spirit – and I destroy every prison with the Fire of GOD. I destroy the keys with the Fire of Almighty GOD and declare that they can no longer keep my family or me in any place of bondage, in the Name of Y’shua (Jesus).

[**Seals, keys and Priesthood** are closely linked. These so-called keys belong to the President of the Church – to the prophet, seer, and revelator. Very few men hold this “sealing power” upon the earth at any given time – you can only get this “power” from the prophet, seer, and revelator and President of the Church of Jesus Christ of Latter-day saints. All things that are not sealed by this “power” are supposed to have an end when men are dead. Unless a baptism or marriage has this “enduring seal”, it is supposed to not admit the persons to the celestial kingdom. All things gain enduring force and validity because of the “sealing power”. So comprehensive is this power, that it embraces ordinances performed for the living and the **dead**! It is supposed to seal the children on earth up to their fathers who went before and forms the **enduring patriarchal chain** that exists eternally among exalted beings!]

- I renounce all **sealing power** to the dead and living family members and I cut myself loose from everyone of them, in Y’shua’s (Jesus) Name.
- I cut myself free from all “heavenly” visitations.
- I renounce every so-called “sacred covenant” that I made in the Mormon temple.
 - Every covenant made at:
 - Marriages,
 - Baptism,
 - Ordination to the priesthood,
 - Every contract,
 - Every obligation,
 - Every performance,
 - ... according to the laws of the Mormon Church, I renounce and declare null and void, in Y’shua’s (Jesus) Name.
- I renounce the covenant I made to devote my **time, talents** and **means** to the Mormon Church.
- I renounce the covenant I made to give of my **resources** in **time** and **money** and **talent** – all I am and all I possess to the interest of the Mormon Church. I redeem back every second of my life, every cent, every talent, gift and ability, in the Name of Messiah Y’shua (Jesus Christ) of Nazareth.
- I renounce the Mormon temple as the **center** of my covenants. I renounce the temple as the **source** of the covenants.

- I renounce the Mormon temple as the **very center of spiritual strength** of the Church.
- I renounce the so-called “**spirit of Elijah**” who motivated within me a desire to be attending to genealogical and temple work. This spirit left me anxious over the well-being of my forefathers and led me into the **worship of the dead**.
- I renounce the belief that by receiving the so-called spirit of Elijah, I could redeem the dead and connect myself with my forefathers in heaven, and seal up our dead to come forth in the first resurrection.
- I renounce this so-called power of Elijah and the fable “keys of the kingdom of Jehovah”. (The “power of Elijah” is wanted to seal those who dwell on earth to those who dwell in heaven.)
- I renounce the so-called covering of a shield of protection that my labours in the Mormon temple provided.

I renounce the teaching that:

- There is a highest heaven where the most exemplary believers shall live and reign over the other believers in the same relationship that God the Father has with us.
- There is a second earth-heaven where backslidden believers, those who did not accept God and those who did not abide by the law, shall live.
- There is a place prepared (perdition) only for satan, his fallen angels and those who committed unforgivable sins.

I confess that there is a **hell** where satan, his fallen angels and those who did not accept Jesus Christ, will stay for eternity.

I confess that there is a heaven where the saved souls shall live until GOD has created the new earth and New Jerusalem.

I renounce the principle of **Bigamy/Polygamy** and the implication that the number of wives is an indication of the level of spirituality. (The more wives, the greater his reward in paradise!)

I renounce the teaching that no woman can obtain heavenly splendour without her husband; likewise can no man obtain it without having at least one wife.

I renounce the two principal **councils** that form the church, namely **Aaron's Priesthood** and the **Order of Melchizedek**.

I acknowledge that GOD's Word teaches that every believer is a **priest**, a **prophet** and a **king** and that any one can be called and anointed by GOD to stand in the Fivefold ministry.

I renounce the **Mormon Temple Endowment Ceremony**.

- I renounce the **ordinances** of **washing, anointing, and clothing** in the **Garment of the Holy Priesthood** as well as the ordaining on behalf of the deceased.
- I cut myself free from all instructions to wear this garment throughout my life and I renounce every covenant I made regarding the garment and it's meaning for my life.
- I renounce the **New Name** that was given to me as a **keyword**.
- I renounce the **garment** that was given to me representing the garment given to Adam when he was found naked. I renounce this so-called **shield of protection** that this garment would be to me if I wore it throughout my life.
- I renounce the full endowment I received in this ceremony and I ask You Lord, to remove from me **all judgments** pronounced by the Mormon Church should I violate these so-called sacred obligations.
- I renounce the “deep meaning of the Eternal Truths” constituting the Endowment and which I enacted out and participated in by symbolic representation.
- I renounce the so-called “privilege of labouring for the dead” which permitted me to enter the Mormon temple frequently, “to refresh my memory, to enlarge my understanding of the Endowment”.
- I renounce every Mormon temple work that I did on behalf of **dead** people.

I renounce the voices representing the “**council of the gods**” **Elohim, Jehovah, and Michael**. I renounce this false trinity called the council of the gods, in Y'shua's (Jesus) Name.

I renounce the belief that Michael, one of the council of the gods, became the man Adam.

I renounce the belief in **dualism**, that everything has it's opposite, such as good and evil, light and darkness, pleasure and pain.

I renounce the so-called “**law of obedience**” to the Mormon rules.

I renounce the so-called “**law of sacrifice**” and break the covenant I was place under to observe it.

I renounce my belief in the **false Christ** – the promise of a “saviour”.

I renounce the **First Token** of the **Aaronic Priesthood** with its accompanying **name, sign and penalty**.

I renounce the **sacred nature of the tokens** of the Priesthood and I break the solemn covenant I made never to reveal these tokens, with their accompanying names, signs and penalties, even at the peril of my life.

I cancel the execution or penalties that were laid upon me to indicate different ways in which my life may be taken if I should ever reveal these tokens.

I break the curse of death placed upon me by the authorities of the Mormon church in the Name of Y'shua (Jesus).

In the Name of Y'shua (Jesus) I bind the spirit of death and destruction that I covenanted with – I break this covenant and declare that I choose LIFE and not death!

I renounce the ritual where Adam called out three times to “god” to hear the words of his mouth, and where satan appeared as god of this world.

I renounce the **spirit guides Peter, James and John** sent as “apostles” from the “Lord” to visit and instruct me in the Telestial World.

I renounce the “**law of the gospel**” as contained in the Book of Mormon and I break the covenant that I was placed under, in Y'shua (Jesus) Name.

I renounce the details of the covenant to avoid all light mindedness, loud laughter, evil speaking of the lord's anointed, and taking the name of the lord in vain.

1. I renounce the “**Robe of the Holy Priesthood**” that was placed upon my **left shoulder** according to the order of the “**Aaronic Priesthood**”.

From Duncan's “Ritual of Freemasonry”
Note the similarities to the signs in the Endowment

2. I renounce the **second token of the Aaronic Priesthood** with its **name, sign, and penalty**. I renounce the name of this token which was supposed to be my **first given name**.

I renounce the ritual where the robe of the holy priesthood was changed to my **right shoulder** officiating the ordinances of the “**Melchizedek Priesthood**”.

I renounce the calling of **Bishopric** to act in the Aaronic Priesthood.

I renounce my so-called entrance to the terrestrial kingdom wearing the “Robe of the Holy Priesthood”.

I renounce the **Law of Chastity** and break the covenant I was placed under to obey this law.

I renounce the **First Token of the Melchizedek Priesthood** or sign of the Nail with its accompanying **name, sign** and **penalty**.

I renounce the name “the son” of the first token of the **Melchizedek Priesthood**.

I renounce the **Book of “Doctrine and Covenants”** and the Book “**Pearl of Great Price**” that was given to me as well as the **Law of Consecration** I received by covenant – I break this covenant now in Y’shua (Jesus) Name. I admit that I have sinned by adding this to the Word of GOD.

I renounce my faith and trust in the false priesthood. I admit that I have sinned by following their advice and by submitting myself under these un-Godly authorities.

I proclaim that I have free access to my Heavenly FATHER through Messiah Y’shua (Jesus Christ). My salvation does not depend upon any other priesthood authorities.

I renounce all the words that were spoken over my life, wishes that were written and spoken during the priesthood blessings, and I cut myself free from everything that was spoken over me through the laying on of hands by the Patriarchal Priesthood Holder.

I renounce the **Second Token of the Melchizedek Priesthood**, the **Patriarchal grip**, or **sure sign of the Nail** or the **Nail in the Sure Place** given to me together with its sign. (In the palm is the sign of the nail, in the wrist is the sure sign of the nail, or the nail in the Sure Place.)

The Veil of the Temple

I renounce the ritual of **passing through the veil** into the supposed **Celestial Kingdom**.

I renounce (for women) the veiling of my face. I declare that I can come to GOD, my FATHER with an unveiled face right into His Presence because of the forgiveness of the Messiah Y'shua (Jesus Christ).

I renounce my **faith in the veil** with all its **marks** and the **mallet**:

- I renounce the **mark of the square**, suggesting to the mind exactness and honour in keeping the covenants entered into on the day of my ceremony.
- I renounce the **mark of the compass**, suggesting to the mind an undeviating course leading to eternal life, a constant reminder that desires, appetites and passions are to be kept within the bounds that the Lord has set, and that all truth may be circumscribed unto "one great whole".
- I renounce the **navel mark**, suggesting to the mind the need of constant nourishment to the body and the spirit. With the Sword of the Spirit I cut off the spiritual umbilical cord tying me to the Mormon Church and the temple.
- I renounce the **knee mark**, suggesting that every knee shall bow and every tongue shall confess that this false Jesus is the christ. I renounce bowing before this false Christ as my lord.
- I renounce the other three marks for convenience at the veil.
- I renounce the "New Name" _____, that I became in the Mormon temple. I confess and renounce the faith I had when I believed I needed this name to pass by the angel on the last day of judgment.
- I declare that I have salvation only by FAITH in the Messiah, through the Blood of the Lamb and in the Name of Y'shua (Jesus Christ) of Nazareth.

- I declare that the veil in the TRUE Temple was torn at the death of (Jesus Christ) and that gives me free access to boldly come before the FATHER. (Hebrews 10:19; 2 Corinthians 3:16-18).

I renounce the “glory, honour and endowment of the children of Zion” I received by participating in these rituals.

I renounce the “mysteries of godliness”, the keys of the priesthood, in Y’shua’s (Jesus) Name.

I renounce the **Five Points of Fellowship** I received through the veil.

I renounce the **Token** – “**Health** in the **navel**, **marrow** in the **bones**, **strength** in the **loins** and in the **sinews**, **power** in the **Priesthood** be upon me, and upon my posterity through all generations of time, and throughout all eternity”.

From Duncan’s “Ritual of Freemasonry”:

The five points of fellowship are “inside of right foot by the side of right foot, knee to knee, breast to breast, hand to back, and mouth to ear”.

I renounce the **Mormon prayer circle** and the supposed “true order of prayer”.

From Duncan’s “Ritual of Freemasonry”:

Notice the compass and square. This logo is probably the one universal mark used by Freemasons.

I renounce every prayer wish that was and will be spoken for me in the future by those participating in the Mormon temple prayer circle.

I renounce every prayer that I was part of in the prayer circle and the so-called "true order of prayer".

I break every curse that has resulted because of the many covenants I made and oaths I swore at the altars of the Mormon Church.

I ask You ABBA FATHER to remove all **judgments** and **backlash** and to **reverse** every curse into a blessing in Y'shua's (Jesus) Name.

I break every curse that has resulted because of the Oaths of Silence I swore, in Y'shua (Jesus) Name.

I choose to walk in the TRUE Light of the WORD and have no fellowship with darkness (Ephesians 5:12-13).

I sever myself and my family members free from the Mormon Church in the Name of Y'shua (Jesus).

Your Word say that if I confess my sins and the sins of the forefathers, then You are faithful and just to forgive me my trespasses and to continuously cleanse me from all unrighteousness (1 John 1:9).

Thank You ABBA FATHER! I am redeemed by the Blood of the Lamb and by the Word of my testimony! (Revelation 12:11)

AMEN!

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 openings⁵ 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*⁶ (baptism), to symbolize a cleansing after deliverance. Remember too to enter into praise and worship and fill yourself with the FATHER's Presence again.

⁵ Openings include telephone and fax lines, computers, water pipes and sewerage, electricity circuits, Wi-Fi networks.

⁶ 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 Translation⁷

"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."

⁷ Translation by Jeff A. Benner, for more information, please see http://www.ancient-hebrew.org/12_blessing.html

The Priestly Blessing¹

יְבָרֶכְךָ יְהוָה וַיִּשְׁמְרֶךָ:

and may he guard you the LORD may he bless you

May the LORD² bless you³ and keep you⁴

יָאֵר יְהוָה פָּנָיו אֵלֶיךָ וַיַּחֲנֶנֶךָ:

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

יִשָּׂא יְהוָה פָּנָיו אֵלֶיךָ וַיִּשֶׂם לְךָ שְׁלוֹם:

peace for you and establish on you his face the LORD may he lift up

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 *YHWH* (יהוה) represents God's attributes of love and mercy (מִדַּת הַרַחֲמִים), in contradistinction to the name *Elohim* (אֱלֹהִים), which represents God's attribute of justice and power as our Creator.

³ בְּרַכָּה (*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* (פְּרוּ וּרְבוּ), "be fruitful and multiply" (Gen. 1:22).

⁴ שָׁמַר (*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 (יָאֵר) comes from the word "light" (אֹר), 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 (חֵן), 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.

⁹ All of the other blessings are useless without the establishment of inner peace, and therefore it is the seal of the blessing. Shalom (שְׁלוֹם) 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 (שַׁר שְׁלוֹם), the Prince of Peace.