

THE EVIL STRONGHOLD OF THE QUEEN OF HEAVEN

LADIES FAITH (JEZEBEL), HOPE (HECATE) AND LOVE/CHARITY (LILITH)

Revelation 18:4: *“Come out of her, my people, lest you share in her sins, and lest you receive of her plagues.”*

Revelation 18:8: *“Therefore her plagues will come in one day (over her) – death and mourning and famine. And she will be utterly burned with fire, for strong is the Lord God who judges her.”*

1. INTRODUCTION

The words *“faith, hope and charity”* sounds so pleasing to the uninformed and naive Christian ear.... We read of *“faith, hope and love”* in 1 Corinthians 13 where Paul says that we should all seek faith, hope and love but that love is the greatest of the three. Surely it must then always mean something good, not so? Since it sounds so good and it is indeed Biblical, it must obviously always be from God? Correct?

Hopefully after reading this teaching, you as a believer in Jesus Christ, will never again simply accept that these words (that we often see displayed on goods at craft markets, on signage at Christian events etc.) mean something Godly. To the informed (e.g. the Freemasons and people in the occult) these words may have a totally different meaning and may actually refer to a deity that is being worshipped by many cults and has been worshipped since the fall of man in the Garden of Eden.

These words therefore may contain a great deception since this deity (namely the Queen of Heaven) is a fierce and ugly demon that has a devastating effect on and deadly consequences for believers in Jesus Christ.

However, to bring this into proper balance, the words “faith, hope and charity” would not always refer to the Queen of Heaven. You have to discern and in this regard the source and intention behind the words, signage etc. would be relevant. Therefore, there is no need to go and burn everything in your house (including crockery, decorations etc.) that may display these words! Keep in mind that for every original from the Word of God and in God’s Kingdom, there may be a demonic counterfeit (Satan is a master counterfeiter!). Therefore, get rid of the counterfeit but retain the God-given original.

From our experience in the ministry of inner healing and deliverance, it has become clear that almost all Christians (believers in Jesus Christ) are being held in captivity to some extent by this demonic stronghold.

The Bride of Christ is living in the last days before Jesus’ return and therefore we are in daily anticipation of the return of our Saviour and

Bridegroom, Jesus Christ.

Jesus therefore makes an appeal to all believers in Him to prepare themselves for His return and to allow Him to break this stronghold off of us and to cleanse us completely with His blood.

We are all being called by Jesus to rise for the end-time battle between darkness and Light. Warriors for Jesus Christ should therefore be set free from all demonic strongholds that are aimed against them by Satan in an attempt to hold them back in their calling in Jesus Christ.

The aim of this teaching is therefore to:

1. Equip you with knowledge about this stronghold so that your spiritual eyes and ears may be opened and that you may start to take authority over this demonic stronghold;
2. Assist you to personally break free from this stronghold; and
3. Share with the disciples of Jesus how this stronghold may be addressed in fellow believers for them also to be set free from its evil grip.

2. THE SOURCE OF THIS TEACHING

We acknowledge Eben Swart of Trumpet Call Ministries since he has already brought forth (by the grace of God) a DVD series on the Queen of Heaven a couple of years ago. We have watched those DVD's a couple of years ago already and it initially sensitised us to this stronghold and what it essentially consists of. We therefore honour Eben Swart in this regard for the pioneering work that he has done (in obedience to the Holy Spirit) in order to teach and equip the Bride of Christ about this stronghold.

Believers who also want to look at the way that Eben has set out this demonic stronghold is welcome to also order his set of DVD's via his webpage (www.trumpetcall.co.za).

The inspiration for this teaching and for our DVD about the evil stronghold of the Queen of Heaven however came solely from the Holy Spirit and the content of this teaching is mostly derived from what we have learned from the Holy Spirit during deliverance sessions with believers (that we call “the School of the Holy Spirit”). We therefore believe that what is contained in this teaching is fresh revelation from the Holy Spirit for the Bride of Christ with the aim and purpose of setting her free from the demonic bondage that she has inherited from her ancestors' involvement in Freemasonry and the worship of the Queen of Heaven.

This teaching's uniqueness is therefore situated in the fact that it endeavours to equip the Bride of Christ with the necessary knowledge in order to be set free and therefore to receive deliverance from this stronghold.

We therefore, above all, honour our Father in Heaven, Jesus Christ His Son and the precious Holy Spirit for all the revelation and knowledge contained in this teaching. We also declare that it is only by His grace that we were able to put this together and that the information does not belong to us but to Him to distribute and use within His Bride as He prefers and intends.

3. WE ADMIT THAT WE ONLY KNOW IN PART...

We agree with and confirm the words of Paul in 1 Corinthians 13: 9 where he says that we know in part and we prophesy in part. Currently we merely see in a mirror, dimly, but when we meet Jesus one day we will know everything, as Jesus knows everything.

We therefore humbly admit before the throne of Jesus and His precious Bride that the knowledge contained in this teaching may only be a tiny shadow of everything there is to know about this stronghold but we declare that we trust our Lord Jesus that He is able to use our humble submission to the Bride of Jesus (contained in this document) to set her free from this demonic stronghold of the Queen of Heaven (Ephesians 3:20).

4. WHAT DOES THIS STRONGHOLD CONSIST OF?

We have found that this stronghold in believers in Jesus Christ consists of various demons and demonic soul copies (DSC's)¹ that are all under the reign of the Queen of Heaven (a power demon) and that are ultimately being controlled by the demon Satan.

The Queen of Heaven (power demon) is usually at the top of this stronghold in a believer with the three (3) demons Lilith, Hecate and Jezebel in a spiritual triangle structure below it (together they therefore make up a pyramid structure in the spirit). The demon "Lucifer" is usually also the eye in the capstone on top. Above this spiritual pyramid of demons and DSC's that are all submitting under the Queen of Heaven, we then usually also find the demon "Satan".

In addition to the demons, we then also find DSC's under the spiritual authority of each demon (e.g. Hecate, Lilith or Jezebel). One may therefore also visualise a silo-structure of DSC's and demons underneath each and every demon. Indeed a formidable demonic stronghold, designed by the enemy to keep God's precious and chosen people captive.

This spiritual demonic structure may therefore be illustrated as follows:

(The colours used in this illustration are merely incidental and do not mean anything in particular.)

¹ A demonic soul copy or DSC is a copy of the soul dimension of a person that is still alive or already deceased that has been created by demons (through witchcraft) and is then placed into another living person in order to strengthen a particular blood line curse or other bondage in that person e.g. the curse of Freemasonry, unforgiveness etc. For more information on demonic soul copies, visit our web page at www.ignitedinchrist.org and download our free publications on Demonic Soul Copies Levels 1, 2 and 3. We also have a series of DVD's (Levels 1, 2 and 3) that may be ordered from us.

5. HOW DOES THIS STRONGHOLD ENTER A BELIEVER'S SOUL AND BODY?

The stronghold of the Queen of Heaven primarily enters the soul and body of a reborn Christian through blood line curses. The blood line curse that is mostly responsible for this is the curse of Freemasonry. In our experience, this blood line curse of Freemasonry entered the blood lines of almost all Christians (at least 99.99%) due to the wide-spread participation of our ancestors in this demonic brotherhood and cult in worship of Satan.

The reason why this blood line curse of Freemasonry provides the entrance ticket to the Queen of Heaven in believers in Jesus Christ (through the blood lines) is that Freemasons worship various deities of which one of the most prominent is the Queen of Heaven. In and through the rituals of Freemasonry, the Mason dedicates himself and all of his descendants to the Queen of Heaven and therefore his children and further descendants are then being tied with an invisible spiritual cord to this demon.

One's ancestors may however also have provided the Queen of Heaven with rights to their blood lines by direct worship of this deity through paganism, witchcraft, Satanism and/or other forms of idolatry wherein the Queen of Heaven is honoured e.g. the Roman Catholic Church (worship of Mother Mary).

This idolatry of our ancestors often also included murder, bloodshed, extreme witchcraft, extreme sexual immorality etc. All of these abominations unto God will then obviously also further strengthen the curse in the blood lines.

In Freemasonry, reference is made to the Queen of Heaven as "*Ladies Faith, Hope and Charity*" (refer to the three ladies sitting on the ladder, as depicted on the Freemasonry trestle board on the left).

They are indeed the three spiritual manifestations of the Queen of Heaven but are deceptively being disguised in order to portray them to the uninformed person as something good and even Biblical.

To conclude, many of us (actually, almost all of us) are therefore born with this demonic stronghold as part of our spiritual inheritance from our ancestors (that,

by the way, runs back to the time of Adam and Eve in the Garden of Eden). As a baby in your mother's womb (at the time of conception) this stronghold was therefore already able to enter your soul and body due to the rights of the enemy over the bloodline, as a result of the sins of the ancestors.

6. THE ANCIENT ORIGIN OF THIS EVIL STRONGHOLD

By reading Genesis 3 verses 1 to 7, it is clear that Satan (Lucifer) came to the woman, Eve, in the Garden of Eden in the form of a snake and seduced her to commit the first sin. The exact nature of the sin of Eve (and thereafter also Adam) in the Garden of Eden is not elaborated on by the writer of Genesis. It is only said that they “ate” of the “*forbidden fruit*” from the “*tree of knowledge*” of good and evil (that God has specifically prohibited them to do).

It appears to us (based on what the Holy Spirit revealed to us in various ministry sessions) that the sin of Eve had nothing to do with the physical eating of a forbidden fruit (e.g. an apple, as it is often depicted) but the “forbidden fruit” that Eve partook in was rather sin of a sexual nature that may have involved and included the enticement of the snake (Lucifer). Lucifer therefore got Eve so far as to commit grave sexual sin. She allowed herself to be bewitched by the snake (through the demon Lucifer) and in turn she also influenced her husband, Adam, by seducing him to commit the same sin (some control and manipulation may also have been at play here whilst Adam, on the other hand, did not take up his God-given authority).

This may have given the three major demons in the stronghold of the Queen of Heaven an entrance point into the human race namely:

- Lilith (the sexual nature of the sin, evidenced by the fact that they suddenly became aware of the fact that they were physically naked);
- Jezebel (Eve did not obey Adam who was appointed in spiritual authority above her by God but instead persuaded (controlled) him to sin with her); and
- Hecate (through the witchcraft of the snake and then also Eve's agreement to it by sinning and also influencing Adam to sin with her).

This stronghold is therefore as old and ancient as the human race itself and has since then, for thousands of years, been successful in keeping God's people in bondage.

Although the demons that we encounter in this stronghold appear to be female, they are actually not. All demons are without gender and therefore they operate equally as strong in men as in woman. This is therefore not only a stronghold that one would typically find in woman but we also find it, equally strong, in men.

7. WHO IS THE QUEEN OF HEAVEN?

The Queen of Heaven is a demonic principality that is very high up in the hierarchy of Satan's Kingdom and therefore has a lot of authority in the Dark Kingdom. The demon that we would however typically find in people that we

minister to is not that principality but rather a power demon that reports in the spirit to the principality and falls under its authority.

The Queen of Heaven in her most senior form is therefore an integral part of the false trinity of Satan that had its origin in Babylon with Nimrod, Semiramis and Tammuz. This false trinity of Satan also found its way into all of the major cultures of the world of which perhaps the most prominent is the Egyptian trinity Isis, Osiris and Horus. Many of the false religions also contain the false trinity e.g. in the Hindu faith we find Brahma, Shiva and Vishnu and in the Roman Catholic Church the Pope (as Father), Mother Mary and the false baby Jesus.

The Queen of Heaven usually works with Baal (the sun god) and is closely associated with it. Together, they work with the principality Apollyon and is therefore also closely associated with false religion.

The Queen of Heaven is also known as “the moon goddess” (or “mother earth”) and she represents a fertility cult that is as ancient as the time of Nimrod, Semiramis and Tammuz in Babylonian times (Genesis 10: 8-12). Semiramis (Nimrod’s wife) was apparently the first person on earth to worship the moon goddess and she also depicted the moon goddess herself. Semiramis is therefore (until this day) being associated with the moon goddess or the Queen of Heaven. We have already found DSC’s of Semiramis (the actual person who lived on earth) in many people whom we ministered to and we have also found the demon Semiramis in the stronghold of the Queen of Heaven.

8. THE QUEEN OF HEAVEN – AS SHE IS KNOWN IN THE VARIOUS CULTURES AND RELIGIONS OF THE WORLD

In Biblical times, the pagan people worshipped the Queen of Heaven as Ishtar, Ashtoreth or Astarte and the Bible is full of references to the fact that the people worshipped the Queen of Heaven and even baked cookies for her (Jer. 7:18; 44:17-19,25 ... etc.)

The picture to the left above is a depiction of the ancient Ishtar or Astarte and the picture to the right is a depiction of the goddess Astarte in the Vatican

Museum, Italy. You will notice that the breasts of this goddess are very prominent and even in the one to the right multiplied. That is because she was primarily believed to be a goddess of fertility and motherly nurture.

Ashtoreth is in charge of all nature religions and of what we call “paganism”. Everywhere in the world where the people celebrate crop festivals, she is behind it. She also delights herself in crop sacrifices from the people. In Africa, as well as Asia, she is in charge of ancestor worship.

She loves blood sacrifices and especially when firstborn children is sacrificed to her. As the Queen of Heaven, she claims the ability to give children and therefore fertility to the parents. It is said that she is also one of the major spiritual powers behind “muti” that is especially used in black (or white) African witchcraft.

The word “Easter” is derived from the ancient pagan festival of Eostre (Ostara), a great Germanic version of the moon goddess whose symbol was a rabbit or hare. The exchange of bunnies or eggs are therefore pagan practices and even “hot cross buns” has its roots in paganism since the cross on the buns is the most ancient sun symbol and originated from the fact that the pagans (and even the Israelites - Jeremiah 7:18) baked cookies for the Queen of Heaven.

The Queen of Heaven (or Ashtoreth) is represented by the moon in the occult world. It is therefore no coincidence that the false religion of Islam is represented by the moon as well.

She is worshipped as “Mother Mary” in the Roman Catholic Church. The statue that you see below is therefore not a depiction of Mary, the mother of Jesus, but rather of this demonic entity. The baby in her arms is also not Jesus Christ but rather the false Jesus or Antichrist (Tammuz of the Babylonian times).

She is also known as “Isis” in Egyptian mythology and “Diana”, the prostitute goddess of the Ephesians (and the Romans) that is always depicted as “the goddess of the hunt”.

In the Hindu belief, she is known as “Shiva” (although not depicted as a woman but rather as a man) and is part of their false trinity namely “Brahma, Shiva and Vishnu”.

Still in the Hindu belief, she is also known as “Kali” the goddess of death, time and doomsday and is often associated with sexuality, violence but also with motherly love. She is seen by the Hindus as the destroyer of “evil” forces.

Another manifestation of the Queen of Heaven is Venus (the Roman goddess of love). She is mostly illustrated as a woman standing on a scallop shell.

Other manifestations of her include Rhea (the Olympian mother of the gods), Isi (the moon goddess of India), Shing Mao (the mother of China), Irene (the goddess of peace in Greece with the child god Pluto with her), Cybele (sitting between two lions, with a fortification on her head and a tambourine in her hand). Cybele is seen as a protector of cities.

Other manifestations of the Queen of Heaven include the Roman goddess “Juno” and “Artemis”, the Greek goddess of the hunt (the equal of the Roman goddess Diana) etc.

In Norse mythology, the moon goddess was known as “Freya”. She is a goddess of love, beauty, fertility, war, bloodshed and wealth. In Greek mythology she is known as “Aphrodite”, the goddess of love (the equal of the Roman goddess Venus).

She is also known as “Nike”, the Greek goddess of victory and beauty. A statue of her is therefore often displayed at war memorials etc. Her Roman counterpart is “Victoria”, the Roman “goddess of victory”.

In Greek mythology she is “Athena”, the goddess of wisdom and war. She often has with her her sacred owl. “Minerva” is her Roman counterpart.

“Gaia” is the Greek mother goddess, also known as “Mother Earth”. She personifies nature and the earth.

In Egyptian mythology we find the ancient “Nut” that is seen as the goddess of the sky. She has a pot on her head that probably symbolises a womb and an ankh in her hand which agrees with the anchor of Hecate.

She is also the Greek mother goddess of the harvest “Demeter” (refer to the sheaves in her hand). Her Roman counterpart is “Ceres”.

“Persephone” is the Greek goddess of the underworld, spring and vegetation, often carrying in her hand a sheaf of grain.

She is also known as “Medusa” in Greek mythology, a winged woman with living venomous snakes for hair.

9. SYMBOL OF THE QUEEN OF HEAVEN

The Queen of Heaven is also known as “the triple goddess” since she represents the Maiden, Mother and Crone as the waxing, full and waning moon. This deity is also associated with feminine energy, mystery and psychic abilities. You will often see this symbol on crowns or other head pieces, particularly worn by High Priestesses on the side of darkness.²

10. THE THREE (3) MAJOR DEMONIC MANIFESTATIONS OF THE QUEEN OF HEAVEN

As the moon goddess, the Queen of Heaven has three major manifestations in the spirit realm namely “the Virgin”, “the Mother” and “the Crone” that are all closely related to the cycle of the moon.

The Virgin is known as Lilith (or Lady Love/Charity of the Freemasons), the Mother is known as Jezebel (or Lady Faith of the Freemasons) and the Crone is known as Hecate (or Lady Hope of the Freemasons).

² Wikipedia.org

As such, she is closely associated (by those in the occult) with the path of the moon. In particular, the Virgin (Love or Lilith) is associated with the first half waxing moon, the Mother (Faith or Jezebel) with the full moon and the Crone (Hope or Hecate) is associated with the half waning moon.

Let us therefore quickly have a look at the moon cycles and also then at some depictions of the Queen of Heaven as she is associated with the path of the moon.

We have attempted to summarise some of the various manifestations of the Queen of Heaven in the various cultures and religions for you as follows (however, we know that it is still incomplete):

QUEEN ON HEAVEN Semiramis (Babylonian) Astarte(Hellenic), Ashtoreth Isis (Egyptian) Mary (RCC) Shiva (Hinduism) Madonna		
LILITH (Virgin) (waxing moon)	JEZEBEL (Mother) (full moon)	HECATE (Crone) (waning moon)
Artemis(Greek)	Hera (Greek)	Kali (Hindu)
Venus (Roman)	Rhea (Greek)	Black Madonna (RCC)
Medusa (Greek)	Irene (Greek)	Nut (Egyptian)
Freya (Norse)	Juno (Roman)	Nike (Greek)
Aphrodite (Greek)	Gaia (Greek)	Inanna (Sumerian)
Persephone (Greek)	Athena (Greek)	Victoria (Roman)
Virgin Mary (RCC)	Minerva (Roman)	Demeter (Greek)
Diana (Roman)	Ishtar (Babylonian)	Ceres (Roman)
	Cybele (Roman)	Libertas (Roman)
	Shakti (Hindu)	
	Selene (Greek)	
	Mother Mary (RCC)	
	Eostre (Ostara)	

We will now proceed to discuss each manifestation of the Queen of Heaven in the same chronological order as that of the moon's cycle, starting with the Virgin, then the Mother and ending with the Crone.

11. THE VIRGIN - LADY LOVE (CHARITY) - LILITH

Lilith is a manifestation of the Queen of Heaven but is better known as “Lady Love” or “Charity” in Freemasonry. In Freemasonry she represents “beauty”. You will remember the three (3) pillars in Freemasonry that depicts Beauty, Strength and Wisdom. These words sound very laudable but in Freemasonry “beauty” actually refers to Lilith (Lady Love).

She is usually depicted in Freemasonry as a woman that holds children in her arms or with a flaming heart in her hand etc. In the image to the right, she is the one in the middle (on her right is “Lady Hope” and on her left is “Lady Faith”).

Those in the occult and witchcraft however knows that she is not the way the Freemasons choose to see her but that she is rather a very evil genderless demon. Lilith is usually depicted as a very sexually seductive woman with long (snake-like) hair and even her tongue may manifest as a snake's tongue.

Lilith is attached to the half-moon (waxing) and this demon draws power from the moon especially when it is exactly at her point in its cycle. Witches, senior Freemasons and other people in the occult will therefore wait for the moon to be exactly at Lilith's station in order to make dedications and sacrifices to her in order to seek her power and guidance.

She loves blood sacrifices and releases power to her worshippers when they offer her blood.

11.1 The demonic stronghold of Lilith

11.1.1 The demon

The demon Lilith is usually on top of the stronghold of Lilith in a believer (however, not always). This demon can "shape shift" (meaning it can manifest in the spirit as various things and in more than one image). There is also a principality called Lilith. The demon usually draws power from the crescent moon (waxing). The demon is usually depicted with long snake-like hair.

We have found (on more than one occasion) that the demon Asmodee admitted that it

reports to Lilith in the spirit. Asmodee often works with miscarriages of children.

People who have been allowed by the Holy Spirit to see this demon (through their spiritual eyes) say that she looks a lot like the picture on the left with horns on her head and that she indeed has snake-like hair.

Lilith is also known as Diana, Persephone, Venus, Freya, Medusa, Artemis and Aphrodite in the various cultures. Strangely enough, one may therefore also

expect to find both demons and nephilim under these names in a believer and under the stronghold of Lilith, depending on the nature of the blood lines.

11.1.2 The DSC's in this stronghold

One of the main (strongest) DSC's that one would find in this stronghold of Lilith is the DSC of Lilith herself. We have so far often found the DSC of Lilith in the people that we ministered to. Each and every time when we asked her whether she actually lived on earth, this DSC said "yes" and upon the question "when?" she answered "in the time of Adam and Eve" (after the fall). She also confirmed (in everybody that we have ministered to so far) that when she lived on earth she was the daughter of Adam and Eve and therefore also the sister of Cain and Abel.

Although we do not read of her as the daughter of Adam and Eve in the Bible, some extra-Biblical sources may however refer to her. It however does make sense, logically, that Adam and Eve may have had more children since they had no birth control then (!) and lived for literally hundreds of years.

She (Lilith, the daughter of Eve) was apparently (and according to what was revealed to us by the Holy Spirit) extremely sexually immoral when she lived on earth and had sex with humans, animals as well as demons.

This DSC also works with witchcraft and is usually strong enough to draw in other DSC's and demons of witchcraft.

Another DSC that one may expect to find in this stronghold is that of Delilah in the Bible.

You may also find DSCs of people who actually lived on earth, even of witches (with the name Lilith, "Lilly" etc.). DSC's of temple prostitutes and other highly sexually immoral people etc. may also be found.

11.1.3 Nephilim in this stronghold

Also be on the look-out for DSC's of nephilim³ (men and women) that lived on earth and who was demonically empowered by the demon Lilith. The demon Lilith also uses these DSC's of nephilim to strengthen her stronghold.

As mentioned above, we have already found nephilim of many of the different manifestations of the demon (e.g. Venus, Artemis etc.) in the people that we ministered to. This indicates to us that mythology may indeed be very old history.

11.1.4 Hybrids in this stronghold

The demon Lilith also uses DSC's of hybrids⁴ (both of those who actually lived on earth during the time of the nephilim (giants) and of hybrids that were merely

³ Refer to Genesis 6 – The Nephilim were the giants who were born as a result of sexual intercourse by the fallen angels with the daughters of men. Nephilim is half human and half demon.

⁴ A hybrid is part human, part animal and part demon. They were born from sexual intercourse of Nephilim with animals.

created spiritually by Satan). DSC's of hybrids that one may expect in this stronghold (due to the nature of Lilith) are snakes (with or without wings), owls, alligators, crocodiles, reptiles (sometimes with eggs already laid), deer, mermaids ("Merith"), dogs etc.

12. THE MOTHER – LADY FAITH - JEZEBEL

Jezebel is a manifestation of the Queen of Heaven but specifically of Lady Faith in Freemasonry. In Freemasonry she is believed to represent "strength". She is usually depicted as standing with an open book (e.g. the Bible) in her hands (refer to the Freemasonry trestle board on page 5 above).

In the spirit world she however resembles false grace and is also referred to as "the harlot".

Although this demon may also be depicted as a woman, it is not female but indeed has no gender.

Jezebel also draws power from the moon and, as the mother demon of the trinity, she is linked to the full moon.

The mother goddess (i.e. Jezebel) is usually regarded by those in darkness as the "protector" of a city.

12.1 The demonic stronghold of Jezebel

12.1.1 The demon

This demon is not the same as the one that you would typically find in the stronghold of Athaliah (i.e. the stronghold of rejection and hurt, Jezebel and Ahab)⁵. We have found this demon in people who have already been delivered from the stronghold of Athaliah and then the demon (Jezebel) tells us that it is a different "Jezebel" from that which is part of the stronghold of Athaliah. This clearly shows us that the same demon may (due to different bloodline curses) find a place in various demonic strongholds where it may have a slightly different function.

The demon Jezebel is usually (not always) on top of the stronghold of Jezebel in a believer.

In the various cultures and religions, she is known as Rhea, Irene, Juno, Gaia, Athena, Minerva, Cybele, Shakti, Selene, Mother Mary of the Catholic Church etc. Strangely enough, one may therefore also expect to find demons and nephilim under these names in a believer and under the stronghold of Jezebel, depending on the nature of the blood lines.

As with the strongholds of Lilith and Hecate, also expect to find DSC's and demons under this demon, especially also of nephilim and hybrid in order to strengthen the stronghold.

⁵ See our teaching on the evil stronghold of Athaliah that may be downloaded for free from our web page at www.ignitedinchrist.org. We also have a DVD in this regard that may be ordered from us.

12.1.2 DSC's in this stronghold

We have so far often found “Mother Mary” of the Roman Catholic Church under the stronghold of Jezebel as a DSC. She is a fictitious person and indeed the one that lives in the minds and imaginations of her worshippers in the Roman Catholic Church. It is important to note that she is not a copy of the soul dimension of the actual Mary, who was the mother of Jesus. This DSC is usually very strong and often very senior in this stronghold of Jezebel and reports in the spirit to the demon Jezebel.

DSC's that we may also expect to find in the demonic stronghold of Lady Faith (i.e. Jezebel) are the old church fathers e.g. Martin Luther, Zwingli, Calvyn etc. – since they were all (knowingly or unknowingly) priests for the Queen of Heaven due to the fact that most of them were Jesuits as well as Knights Templars and under the authority of the Roman Catholic Church. These DSC's would usually have instructions from the demons who empower them (i.e. Jezebel and Religion) to cause an attachment to religion, tradition and dogma in the people they are in. They are usually also instructed by the demons to keep the demonic veil of the infant baptism in place.

12.1.3 DSC's of Nephilim and Hybrid in this stronghold

Expect to also find DSC's of various nephilim and hybrid in this stronghold that are there to support and enforce the stronghold of Jezebel. One may even expect to find DSC's of dove hybrids in this stronghold together with lions and rabbits.

We have often found nephilim of some of the other demonic manifestations of Jezebel in people (e.g. Juno, Ishtar etc.).

13. **THE CRONE – LADY HOPE - HECATE**

Hecate is the Crone (old lady) manifestation of the Queen of Heaven but specifically as “Lady Hope” in Freemasonry and she resembles “wisdom” to them. She is usually depicted as standing with an anchor in her hand (refer to the Freemasonry trestle board on page 5 above).

This demon (although genderless) is spiritually depicted as a woman with long hair, two torches in her hands and is strongly associated with witchcraft. She is seen by those in the occult as the mother of all witches.

Hecate (the same as Lilith) is attached to the half-moon (waning) and this demon therefore also draws her power from the moon.

Lady Hope (Hecate) holds a key (see the Freemasonry trestle board on page 5 above) and therefore she is usually regarded as a watcher (or gatekeeper) of a “gate” or “portal” in the spirit.

Hecate is also known as “the goddess of the crossroads” and is often depicted as standing at a three-way crossroad.

13.1 The demonic stronghold of Hecate

13.1.1 The demon

The stronghold of Hecate usually consists of the demon Hecate on top with a structure of DSC's and demons below it.

In the various cultures and religions, she is known as Kali, the Black Madonna, Nut, Nike, Inanna, Victoria, Demeter etc. Strangely enough, one may therefore also expect to find demons under these names in a believer and under the stronghold of Hecate, depending on the nature of the blood lines.

13.1.2 DSC's in this stronghold

Since Hecate is regarded by those in the occult as “the mother of all witches”, we usually find a lot of DSC's that have to do with witchcraft in this stronghold. Usually there are DSC's of witches that have lived on earth but are already deceased and also of witches and people in the occult that are still alive.

We have so far often found a DSC of the witch “Hecta” in believers that we ministered to who admitted that she lived thousands of years ago but was apparently a prominent witch in her time. Also test for DSC's with the name “Hecti” or “Heksa” etc.

This demon is also strong enough (together with some of the stronger DSC's) to draw in other demons and DSC's to assist it.

13.1.3 DSC's of Nephilim and Hybrid

Again also expect to find DSC's of nephilim and hybrid whose function would be to assist the demon Hecate and to fortify its stronghold.

We have already found nephilim (in believers that we ministered to) of e.g. Nike, Kali etc.

Expect to find DSC's of Hybrids that are owls, cats, wolves, snakes, horses etc. whose function would all be to strengthen and support the stronghold of Hecate.

14. FUNCTIONS AND ABILITIES OF THE STRONGHOLD OF THE QUEEN OF HEAVEN IN BELIEVERS

14.1 Functions of the stronghold of Lilith

- ***Closes the womb – causes infertility and reproductive problems in men and women***

This demonic stronghold wants to prevent God's people from having children and, especially if there is a Godly bloodline, it would like to discontinue the Godly blood line. Lilith therefore frequently wants to "close the womb" and therefore it often causes any type of illness that would result in infertility.

Some of these illnesses or infirmities include cancer in the womb and cervix, endometriosis, cysts, "killing the sperm" and causing infertility in any way. Another illness related to the reproductive system in men that are often caused by Lilith is prostate cancer.

Female problems such as endometriosis and extreme menstrual pain may also be the work of Lilith. Lilith is a demon that wants blood and therefore she likes to cause excessive bleeding during the menstrual cycle. She also works with demons such as the vampire spirit so as to tire you out and cause exhaustion.

Lilith also tells people that they should not have children for various reasons e.g. that the world is no longer a good place and that it is no longer safe to have children etc. The truth is however that she knows when a Godly bloodline is going to follow and wants to prevent that.

- ***Steals babies (causes their death)***

Lilith is, since times of antiquity, associated with the unexplained death of babies in the cradle and is therefore seen as the demon who "steals babies". Together with the demon Asmodee, she also causes miscarriages and is also involved in abortions.

This demon is also often involved when babies are still-born or dies shortly after birth.

This function ties in with the one mentioned above since it wants to destroy a godly bloodline.

Miscarriages and the early death of children is also part of what the Lewis curse does in believers. This confirms to us the overlap between the stronghold of Freemasonry and this stronghold of the Queen of Heaven.

- ***Sexual immorality and lust***

Lilith is heavily involved with and causes sexual lust and immorality in both men and woman. She would cause it in any way possible such as constant immoral thoughts, sexual perversity, sexual confusion, lesbianism,

homosexuality, bestiality, sexual dreams (i.e. so-called “wet dreams”) etc. She is therefore highly involved in the industries of prostitution and human trafficking.

She may also cause sexual coldness (especially in woman but also in men) and may prevent either a man or a woman from experiencing an orgasm also thereby causing them not to enjoy their sexuality and thereby to seek to avoid it.

She works especially and very importantly with oral sex and masturbation (men and woman).

She lures both men and woman alike into pornography and causes them to become addicted to it.

She wants to break up marriages and to cause sexual seduction (men and woman) in order to lure them into extra-marital affairs and to have sex outside of marriage (adultery). In this way she wants to cause pregnancy outside of marriage and then the next step for her would be an abortion of the “unwanted” baby.

- ***Diseases and infirmity***

She causes sexually transmitted diseases (male and female) and may therefore also be behind the AIDS virus. Vaginal fungi and bacterial infections have also been found to be her speciality. She causes bladder infections due to sexual intercourse so as to prevent sexual intercourse and the enjoyment thereof.

Tiredness, insomnia, thyroid (under-active or over-active), gastric ulcers, heart failure, high blood pressure etc. etc.

- ***Emotions and intellect***

Despondency, anxiousness, stress and tension, feelings and thoughts of “*it is not worth living*”, fear, depression, self-condemnation, guilt etc.

- ***Death and destruction***

Since Lilith is a demon who wants and craves blood, it would want to cause death in any way possible, including accidents, suicide, war, bloodshed and destruction.

- ***Spiritually***

It would want to prevent spiritual births such as the birthing of a person’s calling in Jesus Christ. In this way Lilith wants to prevent the person from standing up in his/her calling. In accordance with her role of preventing physical conception and birth, she also wants to prevent children of God from being a spiritual mother/father to someone else.

Lilith tries to block God’s voice and therefore also new revelation since spiritual birthing (of revelation) also takes place in this respect.

This demon also works with pride, rebellion and disobedience to God.

- **In the relationship between man and woman**

Unmarried people: She does not want the person to find his/her spouse that God has identified for them and therefore she makes a man or a woman “invisible” to the opposite sex (once again in order to prevent a godly blood line from following). She does this spiritually by “covering the man or the woman with her hair”.

Married people: This stronghold works in a man by causing him to dominate and suppress the woman, thereby causing the woman to rebel against the man’s authority over her and thereby strengthening the stronghold of Jezebel in the woman’s life. She also works with the Ahab stronghold in men, thereby wanting to break down men’s Godly authority in the home and preventing them from taking up their authority as kings, priests and prophets of God in their homes.

Lilith also often works through the man (or the woman) to break down the self-image of the other marriage partner and to make them feel totally worthless. She therefore often takes hands with Jezebel in the spirit in order to disrupt the Godly order between men and women.

- ***Finances***

We have heard in deliverance sessions that Lilith keeps finances in bondage and wants to cause doubt that God will provide financially and otherwise. We have also heard that this demon may cause the “spiritual caging” of the person’s finances (through witchcraft).

- ***In the church***

Lilith is behind the suppressing of women in the denominational churches and the fact that men look down on women in ministry and does not want to accept their spiritual authority as queens, priestesses and prophetesses in God’s kingdom.

- ***In false religions***

Lilith works in certain false religions by causing the men to suppress and even to abuse (sexually and otherwise) their women. There is apparently a belief in certain countries and faiths that the men (fathers) may rightly abuse their young daughters sexually (up to a certain age) and this is also due to the stronghold of Lilith.

In the Hindu faith, Lilith works with the so-called “tantric sex” that is an ancient Hindu spiritual practice and that also intentionally stirs up the Kundalini spirit in the people participating.

- ***Socially***

Lilith wants to cause isolation and loneliness. The person must not believe in him- or herself and must feel unworthy, must have a low self-worth and a low self-image. In this regard, she works in agreement with the Ahab stronghold.

- ***Witchcraft***

The stronghold of Lilith also consists of witchcraft since ungodly sexuality and therefore sexual immorality is a way by which people may be manipulated and even controlled. This stronghold works evenly in white and black people alike. If this stronghold is not broken e.g. in a white person, it may make them vulnerable to the witchcraft (and curses) of sangomas.

Lilith (the demon and DSC) is also strong enough to “keep the door open” to pull in other DSC’s (usually of those in witchcraft).

Since it also works with witchcraft, this demon (and the DSC’s that work with it) is able (as with the stronghold of Athaliah) to create DSC’s of the person him-or herself and to put them back in the person with the aim and purpose of keeping the person in bondage (even after the stronghold of Lilith has been removed).

The strong demons and DSC’s in this stronghold not only have the ability to draw in other demons and DSC’s to help them, but they (especially the Queen of Heaven) also have the ability, through witchcraft, to make DSC’s of the person him-or herself and to create spiritual places under her reign where she holds them captive. This has the effect that the person may be kept in bondage even though all the demons and DSC’s have left. You may find that the Queen of Heaven will not allow herself to be cast out since she may still be able to draw power from the spiritual captives that she holds.

14.2 Functions of the stronghold of Jezebel

Since the demon Jezebel in this stronghold of the Queen of Heaven also works with false religions, she would typically try to cause the following in a believer:

- ***Deception, confusion and error of belief***

This actually speaks for itself and relates to any situations where people are being deceived to believe lies about God and the gospel. A good example of this would be the deception of the New Age and especially that we may unite with all other religions since we are actually all worshipping the same God.

- ***Doubt, uncertainty and lack of faith and trust in God***

Jezebel would want a child of God to lose their faith in the true God of the Bible and would therefore want to cause doubt, uncertainty, distrust and even rebellion in and against God.

- ***Wanting to lure the person into false religions and/or cults***

Many times people experience that they feel lured to specific false religions and/or cults. A good example of this would be the cult of Freemasonry and Jezebel would in this regard want to cause the deception that it is merely a brotherhood and not a religious cult and would thereby want to lure the person by way of control and manipulation of others into the cult.

The same goes for the New Age and spiritualism where people are led to believe that any type of spiritual experience and supernatural activity necessarily comes from God whereas it is not and is due to demonic manifestations of, primarily, the counterfeit holy spirit Kundalini. Kundalini and Jezebel therefore usually works hand-in-hand in this regard.

- ***Distorting the gospel e.g. false grace***

The false teaching in many of our churches that we no longer have to repent for our sins since Jesus died for us on the cross and we are now living under God's grace is due to the work of this manifestation of the Queen of Heaven. She wants people to believe in this false grace and therefore to keep on sinning without taking responsibility for their sins towards God here on earth.

No wonder the demon Jezebel is also in this context called "the harlot".

- ***Religion, tradition and dogma***

Jezebel is intimately involved in keeping religion, tradition and dogma in place and a good example hereof is the infant baptism that is still being practised in many of our churches, irrespective of the fact that it is a pagan ritual of sun and moon goddess worship.

The Queen of Heaven, through her manifestation of Lady Faith (Jezebel) then also keeps the spiritual veil of the infant baptism in place over the spiritual ears and eyes of believers so that they should remain unable to see the truth (especially the truth of the true baptism of believers by full immersion in water).

She also resists the working of the gifts of the Spirit (1 Corinthians 12) and wants to block and prevent its working and power in believers. She is behind the lie in the Body of Christ that powerful manifestations of the Holy Spirit as well as the ministry of healing and casting out of demons as well as speaking in heavenly tongues etc. stopped operating with the death of the Biblical apostles.

She wants to keep believers powerless and in religion without any positive impact on the world around them.

- ***Wanting to take people back to being “under the Law” by teachings such as the Hebrew Roots***

Jezebel wants people to be “under the law” and to be legalistic. She would therefore want to lure reborn children of God back to being “under the law” by teachings such as those of the Hebrew Roots. The teachers of the Hebrew Roots propagate that believers in Jesus Christ should still keep the Old Testament Sabbath and should also keep the various Jewish feasts. By doing this, the believers (slowly but surely) move out from under the grace of God and resubmit themselves under the law by trying to keep all sorts of rules and regulations in an attempt to impress God and to earn their own salvation.

The Hebrew Roots teachings are extremely dangerous and all reborn Christians should stay well away from them!!

- **Destroying the Godly order between man and woman**

Jezebel’s stronghold wants to destroy God’s order as between man and woman. It works with Lilith and Hecate to firstly cause a man to dominate his wife and to reign over her in an ungodly way and then it entices the woman to rebel against her husband’s authority. Thereby, eventually, God’s perfect order for men and woman is overthrown. The Queen of Heaven is therefore seriously behind “woman’s lib” and woman fighting for their rights (as opposed to men) in an ungodly way.

14.3 Functions of the stronghold of Hecate (Lady Hope)

- **NB: *Witchcraft***

Hecate works strongly, and almost exclusively, with witchcraft. She would want to lure the person to people who are already in witchcraft so as to also have them initiated into witchcraft.

Hecate also works with divination, sorcery, astrology and the ability to cast spells and speak curses.

She also works strongly with necromancy (calling up of spirits) and therefore she is heavily involved in the African belief system of praying to the ancestors. She also works through so-called traditional healers (sangomas).

She is involved with mind-control programming and also spiritual caging of a person – either overall, in their finances, spiritually etc.

She (and the DSC’s that work with her) has the ability to draw in DSC’s of other people that are in witchcraft and that are still alive (such as senior Satanists, witches and prominent Freemasons such as certain Church Leaders).

She is also able (through witchcraft) to make DSC's of the person him-or herself and put them back into the person so as to keep them in bondage (even after the demons and DSC's in this stronghold have left).

- ***Death and destruction – on all levels***

Hecate wants to cause death and destruction on all levels. In the physical body, she has admitted to be causing cancer and various other serious and seemingly incurable diseases.

She also wants to cause spiritual, psychological and physical tiredness and overall fatigue.

She also likes bloodshed and is therefore many times depicted as a goddess of war and murder.

- **Emotional destruction**

Anger, aggression and conflict (especially in relationships) is Hecate's aim and also emotional bloodshed through the "killing" of relationships. She also strongly works with pride and denial and mind-control programming.

- **Spiritually**

Hecate causes spiritual confusion and deception as well as doubt and wants to block the believer spiritually by closing his or her spiritual eyes and ears. This demon also wants to prevent the believer from finding their calling in Jesus Christ.

Since it works strongly with witchcraft, it would like to pollute the believer's spiritual gifts from the Holy Spirit. For example, it would like to block the believer's gift of discernment, it would like to present divination in the place of the true gift of prophecy etc.

15. THE "UPPER STRONGHOLD" OF THE QUEEN OF HEAVEN

The "upper stronghold" of the Queen of Heaven usually consists of the demon of the Queen of Heaven itself and then also of various demons and DSC's of the various manifestations of the Queen of Heaven in the different cultures as stated in paragraph 8 above. For example, we have found that there may be (in a certain person) the demon "Isis" as well as a DSC of the actual person that lived on earth (on which the mythology is based and often it was a Nephilim) and then there may also be a DSC of a hybrid that is associated with Isis.

Then we also usually find the demon "Satan" above this whole stronghold of the Queen of Heaven.

The demon "Lucifer" is then also often here but in particular the one that is associated with the snake in the Garden of Eden.

Often there is also a spiritual micro-chip that one should identify and then declare it to be destroyed in the name of Jesus.

16. OTHER STRATEGIES OF THE ENEMY THAT MAY ENFORCE THE STRONGHOLD OF THE QUEEN OF HEAVEN IN A BELIEVER

16.1 NB: Witchcraft done on a baby's afterbirth (placenta)

We often find (in the people that we minister to) that the person's afterbirth (or placenta) was used in witchcraft rituals by people in the occult in order to dedicate the new born baby to Lilith, Hecate and Jezebel (indirectly also to the Queen of Heaven, Satan and Lucifer) in the spirit.

This happens very often in our hospitals and clinics and big money is even paid to cleaners and nurses to "steal" the afterbirth and to provide it to a witch's coven. The people in the occult especially wants the afterbirth of a baby where there is a calling on the side of the Light (Jesus Christ) on that child. The demons show these people in the occult which afterbirths they should take and what rituals to do on them.

The witches then usually perform rituals over the afterbirth at their coven and thereby dedicate the baby (whose afterbirth it is) to the Queen of Heaven (Lilith, Hecate and Jezebel) and all her associated demons and powers. Curses are also spoken over the afterbirth (and the baby) of death and destruction and of not finding and fulfilling their calling and destiny in Jesus Christ. We often find that DSC's of these witches (and also the other members of their coven) are placed (as a result of the witchcraft) in the baby's soul and body. When we then minister to the person (by cancelling the witchcraft that was done on the placenta) and calls out the DSC of the person who stole the afterbirth or who did the witchcraft on it, we usually find the DSC of some witch or nurse that comes out and admits that he or she did rituals and spoke curses on the baby and the placenta.

As a result of this witchcraft (if not cancelled by the blood of Jesus), the person is kept in bondage to the Queen of Heaven, Lucifer and Satan. Once a DSC of the witch that conducted the witchcraft said to us that the effect of the witchcraft that was done on the placenta is similar to a spiritual cord that is around the person's neck by which they (the demons and DSC's) may continue to hold him or her back from their calling and from their destiny in Jesus Christ.

Due to the rituals done on the placenta and the dedications made to Lilith and the Queen of Heaven (including Hecate and Jezebel), the demons are then also able to make DSC's of the soul dimension of the little baby in order to keep them captive in a spiritual place under the reign of the demons involved. We find these captives every time that we minister to believers where witchcraft was done on their afterbirths. We ask Jesus to set them free and it always happens that the warring angels of Jesus enter these spiritual places and set all of these little DSC's of the person him- or herself free.

16.2 Infant baptism by way of sprinkling of water

The infant baptism is an ancient pagan ritual of sun god and moon goddess worship and the Queen of Heaven is primarily behind this lie in our churches.

This lie is also being kept safe in our churches due to the fact that many of our churches have Freemasonry roots that they have not yet renounced. Many of our churches are also still run by ministers and pastors who are Freemasons and are therefore knowingly leading the flock of Jesus Christ astray. The Queen of Heaven therefore still has a legal right of entrance in many of our churches, especially the more traditional Afrikaans churches.

Every time that a baby is baptised by way of sprinkling of water (which is not at all Biblical), the baby is actually being dedicated in the spirit to the Queen of Heaven and the sun god (Satan) and demons are then entitled to place a spiritual veil over the baby's spiritual eyes and ears. This veil causes a spiritual block in the baby and prevents him or her from hearing God's voice, getting revelation from the Bible and experiencing the working of the Holy Spirit, together with the gifts of the Holy Spirit. It also causes them to deny (and actually to battle against) the true baptism of believers.

17. HOW DO WE BREAK FREE FROM THIS STRONGHOLD?

Step 1: Confession and repentance of own sin

Believers in Jesus Christ would be deceived to think that this stronghold over their lives would be broken by any renunciation prayer or the breaking of blood line curses if they do not themselves sincerely confess and repent for their own sins (especially the ones related to this stronghold).

We would be wrong to try and blame everything that is wrong in our lives on a demon or demonic stronghold or DSC's. We have to, in the first place, take personal responsibility for our own sins, admit them to God and ask for forgiveness.

Coupled with this, we have to have a very strong commitment to turn away from those sins permanently and to break with them.

An example would be a man who dominates his wife and tries to control her. This, as you would know from this teaching, is one of the strongholds of Lilith (working also with other demons and DSC's). As long as that man is not willing to admit his own sin and confess it and ask for forgiveness, he will not be set free from the stronghold of Lilith, at least as far as that is concerned.

Another example would be sexual immorality such as the watching of pornography or an extra-marital affair. It therefore speaks for itself that if this believer is not willing to break completely with this sin, it would serve no purpose to proceed any further in this process.

We are also aware of so-called Christians that are able to astral travel (and indeed does). Astral travelling is witchcraft and is an abomination unto our God. If that person, for example, is not also willing to confess this sin before God and to ask sincere forgiveness for it, praying the renunciation prayer would not serve any purpose and the person would stay in bondage.

Step 2: Get rid of any depictions of the Queen of Heaven in your home/life

Some people may still have portraits, statues or any other depictions of the Queen of Heaven in their homes or gardens. We should be prepared to destroy that so as to also remove the presence of the Queen of heaven (through those things) from our houses and homes. Ask the Holy Spirit to open your spiritual eyes to those things and to show you which ornaments etc. in your home does not honour Him.

An example would be a print of a photo taken of the Statue of Liberty on a wall or on a cushion etc. Some people may also have a statue of any depiction of the Queen of Heaven in their gardens. Others may still buy Easter bunnies and arrange an “egg hunt” for their children during Easter. These are all things that we should be willing to break with if we want to be set completely free from this demonic stronghold.

Step 3: Renounce your infant baptism and be baptised as a believer (by full immersion in water)⁶

It would serve no purpose to try and obtain freedom from this stronghold if the believer has not yet been baptised as a believer by full immersion in water. The reasons for this are the following:

- As mentioned above, the spiritual veil of the infant baptism may prevent any spiritual break-through since the person is still tied to a covenant with the Queen of Heaven. The only way to cancel this covenant and to remove this spiritual veil permanently is to renounce the baby baptism as false and not of God and to be baptised in obedience to Jesus Christ as a believer (by full immersion in water).
- The demons and DSC's acknowledge a believer's authority in Jesus Christ but if the believer has not yet been obedient to God in the true baptism of believers, the demonic would not acknowledge the believer's authority and may refuse to obey.

Once a believer has gone through the true baptism of believers (by full immersion in water) it is no longer necessary to renounce the baby baptism since we believe that the spiritual veil would have fallen off in the baptismal water (since it is not able to resist the power that is unleashed by the true baptism of believers). We also regard the true baptism of believers as a renunciation of the baby baptism through the action of being baptised as a believer (as opposed to the verbal renunciation thereof).

Step 4: Cancelling the legal right of the Queen of Heaven by breaking of the blood line curses in the womb at conception

Firstly, you need to break the blood line curses of the Queen of Heaven, Lilith, Hecate and Jezebel at conception in the womb. It is necessary to do it at

⁶ Refer to our teaching on the “Doop van Gelowiges” on our web page www.ignitedinchrist.org under “publications” and “free publications”.

conception in the womb since it is at the very point of creation (i.e. conception) when the spiritual seed of this stronghold fell in the believer's soul and body.

We do this by asking the Holy Spirit to take the person back (in the spirit) to the time of his/her conception in the womb of his/her mother. We then declare in Jesus' name that we cancel the blood line curse of the Queen of Heaven, Lilith, Jezebel and Hecate.

At conception in the womb, proceed to declare any dedications and sacrifices as well as rituals done by the ancestors (in worship of these demons, especially in Freemasonry) null and void, especially those where the ancestors dedicated their descendants to any of these demons and sacrificed them in the spirit to them.

Declare that the spiritual seed of the Queen of Heaven, including Lilith, Jezebel and Hecate will die at conception in the womb.

Lastly, ask Jesus to wash the person's spiritual, psychological and physical DNA clean with His blood.

Step 5: Setting the spiritual captives free

There are usually spiritual captives (DSC's of the person him/herself that were made and taken prisoner by these demons based on the blood line curse) in spiritual places under the reign of these demons⁷.

In the spiritual place under the reign of the demon Lilith, it is usually extremely sexually immoral and the captives (DSC's of the person you are ministering to) are e.g. constantly being raped and sexually abused by the demons and perverse sexual deeds are being carried out with them by the demons.

The spiritual place where Hecate reigns is usually a place of extreme witchcraft where curses are being spoken constantly over the spiritual captives and rituals of witchcraft and dedication to Hecate are constantly being carried out in respect of the captives.

There are also spiritual places (in hell and under the reign and authority of Satan) where Jezebel and the Queen of Heaven reigns.

We therefore have to ask for all spiritual captives (that were taken due to the blood line curses) to be set free. We do this by binding the demonic gate keepers to these spiritual places and by asking Jesus to send in His holy warring angels to open the prison doors, to break the bars of iron and to set the captives free.

Step 6: Cancel any witchcraft that was done on the baby's afterbirth

Since we now know that the stronghold of the Queen of Heaven is being enforced by witchcraft that is usually done on the baby's afterbirth, we should

⁷ Refer to our teaching called "*Prisoners of war*" (Demonic Soul Copies Level 3) that is freely available on our web page at www.ignitedinchrist.org.

cancel all the witchcraft in prayer, as the Holy Spirit leads us (refer to our renunciation prayer at the back of the teaching for more detail).

Step 7: Setting free of spiritual captives due to witchcraft done on the afterbirth

We have learned that the witchcraft done on the afterbirth is so strong that it empowers the demons to create DSC's of the little baby and to hold them captive somewhere in a spiritual place under the reign of Lilith, Hecate, Jezebel and/or the Queen of Heaven and/or Satan and Lucifer themselves.

We therefore also have to ask for these spiritual captives to be set free by Jesus.

Step 8: Deliverance – Lilith, Jezebel and Hecate strongholds (DSC's and demons)

After you have taken all rights of the demonic entities away (by cancelling the blood line curses and also undoing the witchcraft on the placenta) you now have to start to deal with each individual stronghold of the three manifestations of the Queen of Heaven separately. Work your way all the way through the strongholds of Lilith, Jezebel, Hecate and the Queen of Heaven.

Start by testing for the strongest DSC's (including Nephilim and Hybrid) in each demonic stronghold and then work your way up whilst ending with addressing the demon (i.e. Lilith, Hecate, Jezebel and the Queen of Heaven) that is usually on top of the individual strongholds. (Also remember to test for DSC's of the person him- or herself that may have been created by the demons to try and keep the person in bondage.)

Cut the DSC of Lilith (as well as the demon's) hair (spiritually) if they do not want to cooperate – it weakens their power.

Step 9: Deliverance from the “upper stronghold” of the Queen of Heaven

The Queen of Heaven (demon) herself also needs to be addressed specifically as well as all other related demons and DSC's. Also remember to ask that all spiritual captives of the person (DSC's) that were created by the Queen of Heaven and then taken captive, be set free.

Step 10: Cast out the demons “Lucifer” and “Satan”

Lastly check for the demon “Lucifer” (specifically the one that is linked to the demon who seduced Eve through the snake in the Garden of Eden) and then also test for the demon “Satan” that is usually on top of the whole stronghold. Bind them and also bind all their foot soldiers to them with a spiritual cord before casting them out in the name of Jesus.

Step 11: Declare any spiritual “micro-chip” that contains the programming of this stronghold null and void

We usually ask the Queen of Heaven or Satan where this spiritual micro-chip (containing all the spiritual programming of this specific stronghold) is situated. These demons are usually able to tell us exactly where in the person this micro-chip is situated (e.g. in the heart, in the brain etc.).

We then simply declare in the name of Jesus that the spiritual micro-chip is now destroyed and will go up in flames. We also say that it will be of no effect and another way of destroying it spiritually is to declare that it will “crash” in the name of Jesus.

Step 12: Pray for baptism with the Holy Spirit

Lastly, remember to pray at the end of the deliverance process that Jesus will once again baptise the person with His the Holy Spirit.

18. WHERE DO WE SEE THE QUEEN OF HEAVEN IN SOCIETY AROUND US?

In Graaff Reinet, South Africa, there is a statue of Nike (Hecate) in front of the main governmental building, just behind the Dutch Reformed Church. This clearly shows us who the main deity of Graaff Reinet is, as originally enthroned over Graaff Reinet by the Freemasons. We also know that Hecate is a gatekeeper so she clearly holds the spiritual key to the area.

At the Voortrekker Monument in Pretoria, South Africa, we see her as the “Voortrekker” woman with children. The deception is that it is a Voortrekker woman with her children but the truth is that this statue depicts Lilith or Lady Love/Charity.

The Queen of Heaven and specifically Lilith therefore plays an important role in keeping the Afrikaner people (and especially their children, through the infant baptism) in bondage.

We find a huge depiction of Hecate as the Statue of Liberty in America (refer to her headpiece or crown as well as the torch in her hand). It is clear that the American Freemasons enthroned her as one of the main deities (and actually the gatekeeper) of America.

At the Huguenot Monument in Paarl, South Africa, we also find a depiction of the Queen of Heaven, again

standing on the earth (refer the picture of Nike in Graaff Reinet above).

At the War Memorial, Zoo Lake Johannesburg, South Africa, we find a Freemasonry arch with this woman figure on top of it. To us this again seems to be Nike (that is Hecate), a depiction of the Queen of Heaven. Once again it shows us which demonic authority rules in the spirit over the Zoo Lake area in Johannesburg and is actually the gatekeeper in the spirit. It also makes sense if we take into regard that Hecate lusts for blood and enjoys blood sacrifices and that therefore death and bloodshed through war honours her. She would then be the demonic authority that obtained her power from the blood sacrifices of war.

This statue of Lady Hope (Hecate) is standing in the court yard of the Castle in Cape Town.

The World War II Monument in Cape Town has its own version of Nike (Hecate) on a pedestal.

A statue of “Queen” Victoria (a depiction of Hecate) in front of the Parliament Building in Cape Town South Africa.

There is also a statue of “Queen” Victoria (Hecate) in the Durban CBD, Kwa-Zulu Natal South Africa.

Also we find this statue of what appears to be the Roman goddess Victoria (Hecate) in front of the Durban City Hall. Again it is quite clear who the spiritual gatekeeper over the city of Durban is.

We are sure that there are many more examples to give (both in our country South Africa and internationally). We however want to challenge believers in Jesus Christ to keep their spiritual eyes and ears wide open in order for them to see any depictions of this demonic authority in their residential areas and cities in order to be able to take authority against her.

19. BRIDE OF JESUS CHRIST - BE CAREFUL AND VILIGANT

We urge believers in Jesus Christ to be careful and vigilant in the end times that we currently live in since the strategies of the enemy are to deceive the Bride of Christ and to bind her in bondage to Satan. We should stop being naïve and should start to see things for what they really are. One of the biggest downfalls of the Bride of Christ has always been that she is terribly naïve and struggles to see the evil around her which makes her vulnerable and easy to deceive.

Armed with the knowledge of this teaching, let's look at the following event that actually took place:

- A Christian event is organised by high-ranking Freemasons (33rd degree and above and take note that woman may be Freemasons as well.) The purpose of the event is to take the flock of Jesus Christ spiritually captive by sacrificing them and their descendants to Hecate.
- The event is to take place at a major sport stadium which is a spiritual altar at the time of the event.
- The date is carefully selected to coincide with the “correct” phase of the moon, namely 11 November 2017 when the moon was at its half quarter (waning). On this day, the demon Hecate (or Lady Hope) is therefore at her most prominent and is drawing power from the half-moon.
- The event is called “*Bring die Hoop weer terug*” (Bring back Hope).
- On 11 November 2017 the prominent star sign in the sky is the Scorpio which is spiritually connected to Hecate (the goddess that it is generally associated with by those in the occult)!
- The wording on the stage is “*Brotherly Love*” and also “*Faith, Hope, Love*”. The stage is also decorated with two wooden anchors, each tied to a rope.

- The first preacher who delivers his message, holds on to the rope of the one anchor the whole time whilst delivering his message. (This is what we call “signaling” in occult language. To the Freemasons and others in the occult, this is a clear sign that Hecate is the demon under whose authority he delivers his message.)
- The preacher starts his message by uttering the words “to the God of Hope..”. The message is further filled with coded language and even the name of God is used in a coded deceptive way in order to give honor to the God of Hope (Hecate i.e. the Queen of Heaven) and not the true triune God of the Bible.
- The preacher says that God’s promise to His people is that things will improve in South Africa and that believers need not be worried. He delivers his message in such a way that it appears as if God enters into a covenant with His people by the promise that all will be well in South Africa. He even refers to Scripture from the Bible to confirm his message. He then declares that if it is not going to get better in this country, the logical conclusion would be that God surely does not exist! This is clearly a curse of doubt, unbelief and actually spiritual death over everybody who attends the event.
- The artists that are invited to perform at the event are carefully chosen in order to (through their popularity) draw a crowd. They sing popular songs that appeared to be “gospel” and about “God” but in many of them the name of Jesus is never even mentioned.
- One song called “*Bring die Hoop weer terug*” (Bring back the **Hope**) never evens mentions Jesus’ name. Another song called “Skepe” (Ships) is sung wherein the following words appear more than once: “Ons vind ons rigting in die sterre en die helder maan...” “Ons is gemaak in hoop se naam.” (We find our direction in the stars and bright moon....”. “We are made in Hope’s name.”) Are these songs fitting of a Christian event in the name of worship and is the mentioning of these words (in view of everything mentioned above) a mere coincidence?
- The entrances to the stadium gates are cursed with spiritual blindness and deafness so that the people who enter through them will not see and hear the signals and the coded language and will not realise what is really taking place.

We, as reborn believers in Jesus Christ, should really stop being so naïve. Events such as the one mentioned above are purposefully being organised by Freemasons (including those high ranking Freemasons that are pastors of leading charismatic and other churches) in order to dedicate and sacrifice the people who attend the event (and their descendants) to the Queen of Heaven and in particular to Hecate.

Bride of Christ, we are living in the end-times and very near to Jesus' return. We should therefore be wide awake and be very sober and vigilant. Do not merely be swept away by spiritual hype and attend such a mass event (organised in the name of Christianity) without first seeking the Lord Jesus Christ in prayer and without asking Him to warn you (if the event is not from Him) and to protect you with His blood. Our enemy prowls around like a raging lion seeking whom he can devour!

19. CLOSING

We trust that this teaching will equip the Bride of Christ to break free from this demonic stronghold that accessed almost all of our bloodlines through the curse of Freemasonry.

We also trust that the end-time warriors of Jesus Christ will be equipped, through this teaching, to take authority against the Queen of Heaven in their cities and nations.

Lastly, we trust that the Bride of Jesus Christ will stop being naïve about some of the strategies of the enemy in their time and season and start to discern these strategies in their society and in the churches around them.

To Jesus Christ, God the Father and the precious Holy Spirit all the honour and the glory for this teaching. We acknowledge that everything that is revealed to the Bride of Christ in this document comes from Him and has been revealed to us by the Holy Spirit.

May our Lord and Saviour Jesus Christ who is also our King and Bridegroom utilise this knowledge to prepare His Bride for His imminent return and also to teach her to make war in the end time battle.

**ALL GLORY AND HONOUR TO GOD THE FATHER, HIS SON JESUS CHRIST,
THE HOLY SPIRIT AND THE POWER OF THE BLOOD OF JESUS CHRIST!**

RENUNCIATION PRAYER: STRONGHOLD OF THE QUEEN OF HEAVEN - LILITH, JEZEBEL AND HECATE

(We recommend that you take communion before you start to pray this prayer and you may also anoint yourself with oil as a prophetic action that declares that you are under the anointing of the Holy Spirit.)

Our Father God, we come before your holy throne in the name of our Lord and Saviour Jesus Christ. We acknowledge and declare that Jesus died for our sins on the cross, thereby defeated death and rose on the third day from the grave by the power of your Holy Spirit. He is our risen Saviour that sits at the right hand of God the Father from where He rules. We accept that Jesus paid with His blood for the complete atonement of all our sins and so that we may be redeemed and reconciled with Him and with God the Father and the Holy Spirit. He overcame death so that we may live forever and we declare that Jesus came so that we may have life and that in abundance.

Your victory over Satan at the cross Jesus means that we also share in your victory over all the forces of darkness. You were made a curse on the cross and paid with your blood so that each and every curse may be lifted off of us and so that we may receive complete deliverance and healing and sanctification in you.

1. CONFESSION AND REPENTANCE OF SIN

Lord Jesus, I hereby approach your throne of grace and confess the following sins that you have shown me are still prevalent in my life.....

I ask you to forgive me Lord and to wash me clean with your blood. Please also give me the strength to turn away from it and to not commit them again. Teach me your ways and also help me to renew my mind and to bring my thoughts in line with your will and your thoughts for my life.

I also forgive myself for these sins and I set myself completely free. Lord please wash me clean with your blood from all self-condemnation and guilt.

2. RENUNCIATION OF THE INFANT BAPTISM (ONLY FOR THOSE WHO HAVE NOT YET BEEN BAPTISED AS BELIEVERS)

I hereby admit and declare that the infant baptism is not from you Jesus but indeed it is a pagan practice of sun god and moon goddess worship.

I hereby renounce, in spirit, soul and body, my baby baptism and ask you Jesus to, by the power of your Holy Spirit, rip the demonic veil of the infant baptism from my spiritual eyes and ears.

I declare any spiritual effect of the baby baptism, including any covenant entered into with the Queen of Heaven, null and void over myself and my children and ask you to wash me clean with your blood Jesus.

I declare that it is my intention to be baptised as a believer with full immersion in water and I will do so at the first opportunity that you show me Jesus.

3. WE TAKE AUTHORITY AGAINST

In the name of Jesus Christ we take authority over the Queen of Heaven and her whole demonic stronghold including her three main demonic manifestations namely Lilith, Jezebel and Hecate as well as Semiramis, Astarte, Ashteroth, Isis, Mary of the Roman Catholic Church, Shiva, Madonna, Artemis, Venus, Medusa, Freya, Aphrodite, Persephone, the Virgin Mary, Diana, Hera, Rhea, Irene, Juno, Gaia, Athena, Minerva, Ishtar, Cybele, Shakti, Selene, Mother Mary, Kali, Nut, Nike, Inanna, Victoria, Demeter, Ceres, Libertas, the Black Madonna, Eostre (Ostara) and all other manifestations of the Queen of Heaven in all other cultures and religions.

For the purpose of this renunciation prayer and everything prayed and declared herein, we declare that the words “Queen of Heaven” will hereinafter include all of the demonic authorities listed above as well as any other demonic counterparts of theirs in all the different cultures and religions.

4. PEOPLE INCLUDED IN THIS PRAYER

Jesus, you have given us earthly as well as spiritual authority over our spouses and children but also over any other people that may willingly be under our spiritual authority.

We therefore declare that we pray this prayer not only for ourselves but also on behalf of our spouses and our children and grandchildren (if any). We also pray this prayer on behalf of anybody else Lord Jesus that you may show us that we may stand in the “gap” for today who is unable (for whatever reason) to pray this prayer themselves..... (List the name of the person(s)).

Every word that follows is therefore prayed by us with the intention to include all these people under our spiritual authority and we ask that you will honour that Jesus and will also do for them what you will do for us today.

5. REPENTANCE FOR THE SINS OF OUR ANCESTORS

Lord Jesus, we repent for the since of our ancestors and specifically for the fact that they, knowingly or unknowingly, worshipped and honoured the Queen of Heaven as part of Freemasonry or otherwise. We ask for forgiveness for their sins and more specifically for each and every ritual, sacrifice, prayer, statue, praise and worship etc. that was given by them to the honour of the Queen of Heaven.

We ask Jesus that you will no longer hold us accountable for these sins and that you will wash us, our children and the generations to come, clean with your precious blood.

6. BACK TO CONCEPTION IN THE WOMB

We now ask you Lord Jesus to take us back, by the power of your Holy Spirit, to the time of our conception in the wombs of our mothers.

6.1 Cancellation of the blood line curses

At this point of conception, we now come against the blood line curse of the Queen of Heaven. We hereby cancel the blood line curses that came into us at conception in the womb.

6.2 Commanding the spiritual seed of the curse to die

We now command the spiritual seed of the Queen of Heaven to die in the name Jesus.

6.3 Cancellation of all rituals, sacrifices, dedications, agreements and covenants made by our ancestors with the Queen of Heaven

We now come against, in the name of Jesus Christ, all rituals, sacrifices made (including blood sacrifices), dedications of the descendants to the Queen of Heaven, agreements entered into with the Queen of Heaven by our ancestors and well as covenants made by our ancestors with the Queen of Heaven. We cancel all of these in the name of Jesus Christ and we declare each and every ritual, sacrifice, dedication, agreement and covenant null and void and of no further force and effect.

In the spirit we now tear up each and every agreement made by our ancestors with this demonic authority and declare that we are now cut loose from both the legal and the spiritual implications of these agreements.

6.4 Spiritual micro-chip

In the name of Jesus Christ we declare any “spiritual micro-chip” that came into our souls and bodies at conception in the womb as a result of this blood line curse and that contains the spiritual programming of this stronghold of the Queen of Heaven null and void and we command it in the name of Jesus to “crash” and to go up in flames now! We command all mind-control programming of the stronghold of the Queen of Heaven to be cancelled now in the name of Jesus.

6.5 Spiritual DNA cleansed by the blood of Jesus

We now ask you Jesus to come and wash us in the spirit with your precious blood. Cleanse our spiritual, psychological and physical DNA with your precious blood and remove each and every influence of this stronghold of the Queen of Heaven from our DNA, genes and epi-genes.

7. SETTING FREE OF SPIRITUAL CAPTIVES (DSC'S OF OURSELVES THAT ARE BEING HELD AS PRISONERS IN SPIRITUAL PLACES UNDER THE REIGN OF THE QUEEN OF HEAVEN)

Lord Jesus Christ, if the enemy is keeping any prisoners of ourselves in any spiritual places under the reign of the Queen of Heaven, we now bind in your name Jesus the demonic gatekeepers to those spiritual places.

We declare in the name of Jesus Christ that the enemy (and especially the demonic authorities of the Queen of Heaven) no longer has any legal right to keep these prisoners captive since it has all been cancelled in your name. We therefore ask for an order of release for all of these prisoners Jesus and that this order will be released from your holy throne.

We then ask you Jesus to send in your holy warring angels into all of these spiritual places under the reign of the Queen of Heaven and all her spiritual allies and to free all the captives (DSC's) of ourselves. Lord Jesus, we ask that you will break open every prison door and that you will cut every chain in order to release each and every captive.

Lord Jesus, we ask that you will bring these captives out to a place that is under your reign and that you will lay them down next to living waters and on green pastures. Lord Jesus, if there are any DSC's in these captives we ask that you will rip them all out Jesus and we also command each and every demon that have invaded the souls of these captives to leave them now! Jesus we ask that you will dry all the tears of the captives and that you will heal their wounds and that you will restore them to life and health. Lord, after your complete restoration of these captives, we ask that you will cleanse them with your blood and give them peace.

Lastly Lord Jesus, we now ask that you will take away these captives and free them forever. Take them with you Jesus (i.e. in other words these spiritual captives cease to exist).

8. CANCELLATION OF WITCHCRAFT THAT WAS DONE ON OUR AFTERBIRTH (PLACENTA)

Lord Jesus, only you would know whether any witchcraft was done on our placentas.

Lord Jesus in your name we come against any witchcraft that was done on our placentas. We cancel in your name Jesus any curses that were spoken on our placentas. Any power circle and/ or pentagram that was drawn around it we cancel in your name Jesus. If the placenta was sacrificed to or dedicated to any demonic authority including the Queen of Heaven, we hereby cancel that sacrifice and/or dedication by the power of the blood of Jesus. If we, as babies, were thereby dedicated or tied to (in any way) to the Queen of Heaven or any other demonic authority, we hereby cut ourselves loose with the Sword of the Spirit and declare that dedication to be null and void.

We cut all soul ties between ourselves and any people who were involved in this witchcraft that was done on our placentas including any hospital nurse, doctor, theatre nurse, cleaner but also any witches, wizards, Satanists or any other people who practiced the occult. We plant your cross Jesus between us and them and declare that they (together with the demonic authorities that they serve) no longer have any rights over us in soul and body, but also spiritually.

9. SETTING FREE OF SPIRITUAL CAPTIVES (DSC'S OF OURSELVES THAT ARE BEING HELD PRISONER IN SPIRITUAL PLACES UNDER THE REIGN OF ANY DEMONIC AUTHORITIES DUE TO THE WITCHCRAFT THAT WAS DONE ON OUR PLACENTAS)

Lord Jesus Christ, if the enemy is keeping any prisoners of ourselves and our children (DSC's) in any spiritual places under the reign of the Queen of Heaven or any other demonic authority as a result of the witchcraft that was done on our placentas, we now bind in your name Jesus the demonic gatekeepers to those spiritual places.

We declare in the name of Jesus Christ that the enemy no longer has any legal right to keep these prisoners captive since it has all been cancelled in your name. We therefore ask for an order of release for all of these prisoners Jesus and that this order will be given from your throne.

We then ask you Jesus to send in your holy warring angels into all of these spiritual places under the reign of the Queen of Heaven as well as any other demonic authorities and to free all the captives (DSC's). Lord Jesus we ask that you will break open every prison door and that you will cut every chain in order to release each and every captive.

Lord Jesus we ask that you will bring these captives out to a place that is under your reign and that you will lay them down next to living waters and on green pastures. Lord Jesus, if there are any DSC's in these captives we ask that you will rip them all out Jesus and we also command each and every demon that have invaded the souls of these captives to leave them now! Jesus we ask that you will dry all the tears of the captives and that you will heal their wounds and that you will restore them to life and health. Lord, after your complete restoration of these captives, we ask that you will cleanse them with your blood and give them peace.

Lastly Lord Jesus, we now ask that you will take away these captives and free them forever. Take them with you Jesus (i.e. in other words, these spiritual captives cease to exist).

10. DELIVERANCE FROM DSC'S AND DEMONS ASSOCIATED WITH THE QUEEN OF HEAVEN

Lord Jesus we now come against any demonic soul copies (DSC's) that came into our souls and bodies as a result of the blood line curses that are now broken as well as as a result of the witchcraft that was done on our placentas (that are also now broken and cancelled).

We firstly command all of the DSC's that came into us as a result of the witchcraft that was done on the placentas (especially any DSC's of nurses and cleaners in the hospital where we were born as well as of any witches or wizards or Satanists who did the witchcraft and all the members of their coven) to consolidate and become one DSC per person. We now tie all of these DSC's together with a spiritual cord and command them to accept the authority of

Jesus Christ and to withdraw all of their evil functions and strategies in us. We ask you Jesus to now rip them out of all of us!

We secondly also command all of the DSC's that came into our souls and bodies as a result of the blood line curse of the Queen of Heaven (that is now cancelled) to consolidate to one copy each. We here specifically talk to the DSC of Lilith the daughter of Adam and Eve, any DSC's of witches in the stronghold of Hecate (including Hecta) and the DSC of Mother Mary of the Catholic Church in the stronghold of Jezebel. We also command any DSC's of any Nephilim and Hybrid that work together with the Queen of Heaven, Lilith, Jezebel and Hecate to consolidate now and become one DSC of each. We further command you to bow your knees before Jesus and to withdraw all of your evil functions and strategies.

We command in your name Jesus the strongest DSC in each of these strongholds of the Queen of Heaven, Lilith, Jezebel and Hecate to come to the fore and to bow the knee before Jesus and to accept His authority as the only living God. We now tie to these main or senior DSC's with a spiritual cord all the other DSC's as well as the demons who report to them in the spirit and who stand under their authority. We also include in this command that all DSC's of Nephilim and Hybrid will also now be tied together with the most senior DSC in each of these strongholds. We now ask you Jesus to rip all these DSC's out of us by the power of your Holy Spirit and the power of your blood in us.

We now bind in the name of Jesus all the demons of the Queen of Heaven, Lilith, Jezebel, Hecate and we tie all their associated demons as well as all of their foot soldiers to them with a spiritual cord. We also tie all remaining DSC's (under their authority) to them with the same spiritual cord. We command all these demons to leave our souls and bodies now! Out in the name of Jesus!

If any of these demons and DSC's made copies of our own soul dimensions and have put them back into us with the plan of keeping us in bondage, we now also command those soul copies of ourselves to consolidate to one copy each (also those soul copies who are programmed to start operating at a time in the future and who do not yet know what their functions will be). We ask you Jesus to wash them clean with your blood and we ask you Jesus to rip them all out of us now.

We also now bind the demon Lucifer (who enticed Eve in the Garden of Eden to eat from the forbidden fruit), whether you are a spirit or a snake hybrid and we command you to go, in the name of Jesus Christ! Leave our souls and bodies now!!

Lastly, we come against the demon Satan and any other senior Nephilim or Hybrid that may still be in our souls and bodies. We bind you Satan and we also bind all your foot soldiers to you with a spiritual cord. Any Nephilim and/or hybrid that may still be under your authority as well as any so-called "back-ups" (demons, DSC's, nephilim or hybrid) are also bound to you Satan with the same

spiritual cord and we now command you in the name of Jesus Christ to leave our souls and bodies NOW!

11. INFILLING WITH THE HOLY SPIRIT

Lord Jesus we now ask you to baptise us once again with your Holy Spirit and to fill up each and every open place that was left vacant by the exist of these DSC's and demons from our souls and bodies. Lord Jesus, please drench us in your Holy Spirit and pour out your living water over us. We also ask that your fire, that is your Holy Spirit will burn in and through us in order to purify us and to burn away anything that is not from you.

Father, Jesus Christ and Holy Spirit, we praise and honour you for the deliverance and healing that we have received and for the power of your Spirit and your blood that sets us free and that cleanses us from all unrighteousness.

To you alone be the glory and the honour and the praise for now and for ever!

AMEN

CAUTIONARY

We trust our Lord Jesus that great and awesome deliverance took place by way of this prayer and that many DSC's were ripped out and demons evicted. However, what we often find is that some DSC's and demons (due to their strength and the length of time that they have been in a particular blood line) may not leave and may still try to hide. They also often argue that they do not have to cooperate and leave if they have not been addressed individually and by name.

We therefore encourage believers in Jesus Christ to also minister to each other and to test for the DSC's and demons on a one-on-one basis and to cast them out specifically. Do not merely assume that everything must have left under the prayer and that you are now "free". Follow the leading of the Holy Spirit and if the Lord tells you that individual ministry is still necessary, then pray that our Lord Jesus will connect you with disciples of His that are trained and experienced to assist you with further deliverance and healing.

However, if you feel and experience great release during this prayer and the Holy Spirit tells you that all the demons and DSC's (at least the major ones) have left, then rejoice, have peace and praise Him and enjoy your freedom in Jesus Christ!

We bless you in the name of Jesus Christ!