Native American Renunciation


Do you have any Native American blood in your family at all. You need to pray this prayer below:

I want to thank demonbuster.com for their contribution in some of this.

I forgive American Indians and my Indian ancestors for witchcraft against the white man, and me and my relatives; for deep-hidden-seething anger-bitterness-resentment-hatred of the white man; for cursing the land and people; for eating and drinking flesh and blood; and for worshipping demons. I forgive the white man for rejecting them and for enslaving them on the reservation. I forgive the war women for the Jezebelic matriarchal rule of the tribe. I also ask you Heavenly Father to forgive me for these sins and to separate and cut me off from them and their effects.

I forgive the witch doctors and shamans for cursing the descendents, dedicating them to Satan, and causing physical problems and diseases.

I repent for my ancestors and myself for the sin of idol worship and disobedience as described in Exodus 20, Leviticus 26 and Ezekiel 18. I ask you to forgive me for any sins associated with Indians such as Scouting. I will destroy any Indian artifacts, break every ungodly soul tie, and break every tie to an Indian organization.

I break the curses of incest, rape, immorality and the illegitimate child. I break spiritual roots to any diseases brought about by curses. I break every American Indian curse on me and my descendents back to when the white man came to America. I break the curse off the first born, the curse of the white man, and the curse of the half-breed. I break every dedication, death and destruction curse, any curses of any kind, every bondage, or any work of satan off my life, family, and bloodline in Jesus' name. I command any satanic spirits to take your influence, oppression, and what you have sown and go with it from me, my family, my household, my bloodline, my descendents, and my ministry in Jesus' name. I demand that you make restitution by repairing all damage you have caused me and my family and restore sevenfold what you have stolen from us. Then without hesitation you will go directly into the abyss and not enter or harass anyone else. You will do all this as quickly as it is possible to be done. I demand this now in the awesome name of Jesus Christ, my Lord, Master and Savior.


Possible evil spirits listed below

Prayer to pray: Father on behalf of myself, my family, and my ancestors, I ask forgiveness for and renounce_____(all the things below), break every curse or work of satan associated with them, and command them to go now and do as they have been commanded in the name of Jesus.

Kokopelli: the baal spirit, very sexual in nature, has to do with fertility, protection, and provision from a demonic source. Connected to Kokopelli is: Spirit guides, animal worship, skin walking, bloodshed, sexual magick, sex with Indian spirits or spirits of the dead, sex with kokopelli, necrophilia, talking to animals, worshipping sun and nature, communing with nature, masturbation, incantation drum beats, totem poles, masks, fertility rituals, talking to the spirits of the dead, wolf spirits, medicine men, witchdoctors, fire magick, medicine wheel, medicine shield, peace pipe, peyote, native American healing, sun or rain dance, worshipping and looking to the heavens and heavenly bodies, calling down curses on enemies (weather fertility), conjuring dead spirits of warriors

Alcoholic spirits (especially Break curse of loss of prosperity, firewater & whiskey)

Blood brothers & sisters (break ties)

Akeyla (Sun God) Baby Pow

Astrology Baby Pow Reincarnation

Anger Baal Worship

Ancestor Gods Beads (white meant peace; purple - war, Aiy death or mourning)

Anti-Christ Birdgod (Crocodile)

Amulets Bitterness

Batgod - Jaguar Cannibalism (Ojibway, Medicine Man)

Buffalo Caribou spirit

Buffalo child (Croaton) Curse on Arrowhead

Blood thirsty Curse to cause cutting off

Curse of firstborn to pass Hopa doll thru the fire Indian rituals

Child sacrifice Hypnotic trance

Charms (war, health, ward Idol worship off evil spirits) Incantation

Chac (water God) Indian Astrology spirits (believed to Drums be ruling spirits) when a

star comes

Dominance earth, it is believed to change into

Dances (owl, charcoal, sun, demon.)

snake, duck, chicken, Indian Art

horse, fireleaping, fish, Indian artifacts

alligator, crow, ghost, Indian chants

buffalo, scalp) Indian corn

Desertion Indian curses

Elk Spirits Indian drumbeat (Voodoo worship)

Divorce Indian eye

Eliminate curse American Indians Indian Fireside Humor spirit (Sioux)

Earth Mother Indian folklore

Eagle Indian Jezebel

Estsanatlehi (old woman Indian Magic (arrowheads, string, gourd

who rejuvenates self) rattles, rawhide, roots, twigs, berries

Earth monster Tlalal-tecuhtli beaks of birds, bird wings, pure white

Hiawatha (glandular mal- pebbles, turquoise, eagles, blackbirds,

functions, swelling) peace pipe, bones)

Father sky Indian magic spirits

Fox spirit (makes a witch Indian Mythology spirits (for youth)

pass thru fire) Indian pierced ear spirit

Fireside dancer Indian pierced ears in women, men and

Fear of lack of provision children

False prophecy thru money Indian scalp spirit

False Indian prophecy Indian spirit of bondage

False tongues Indian spirit of poverty

Feathers Indian spirit of war

Firebird Indian Sorcery

Firegod (Xiutechli) Indian witchcraft (ability to turn ones-

Great Buffalo spirit self into a bear, wolf, fox, owl, snake)

God of War (Ojibway) Inherited incest

God fouls of the air (Ojibway) Knives

God of the stars (Ojibway) Ka-du-te-ta (older women who never die)

God of herbs of the earth Kachina doll

(Ojibway) Lenelanapa (Indian Macho man)

Great Spirit Longhouse

Great Lodge Maid of the Mist

Great White Father Masks for dances

God of the harvest Matolu (chief)

God of death (Aztec) assoc- Medicine Bag associated with group KISS

Medicine Lodge

Geronimo Medicine Man

God's eye Medicine tipis

Great Father Mediums

God of hunting (Ojibway) Moloch

Greed Moon worship

Heavy heart Mother earth

Human sacrifice Murder

Hoop dance Nakedness

Horoscopes Necromancy (Ojibway & Cherokee)

Hatred Order of the Arrow

Peyote eating (open to all drug Spirit of the Sky

spirits) Spirit of the Moon

Power over life of animals Spirit of Happy Hunting

Power over death of animals (powerful death spirit)

(especially wolf) Crow medicine men Spirit of Animals

Peace piper Spirit of Trees

Peace pipe worship (Calumet) Spirit of Grass

Poverty Spirit of Water

Pow-wow Spirit of Stones

Prayer to the Dead (Winnebago, Spirit of Maize

Peyote cult) Spirit of Maple Syrup in trees

Pride Spirit of Nature Worship

Priesthood of the Bow Spirit Guides

Rejection Squash Blossom

Raccoon spirits Squirrel Spirits

Reincarnation Stag

Raindance Stooped shoulder

Rebellion Superstition

Resentment Submission to tribal custom

Retaliation Sweat lodges & puberty rites

Religious spirits (prophets, priests) Teepee

Regeneration, green corn dance Thief

Sacrifice to God of the Harvest Thunderbird (Eagle) no head, beak full

Sacrificial pole of rows of wolf's teeth, powerful

Scout Idols ruling spirit in American Indians)

Scout Oaths Sisuitl (soul catcher)

Scout Societies Thunder God (Ibeorhum)

Seances(Croaton) Tobacco Spirits (nicotine, cigarettes,

Serpent swastika cigar)

Shamans (medicine man) seer Totem pole (Spirit of Theclan)

Sitting Bull War God

Si-ka-ma-hi-fi (Elder creator Warpath

spirit, Hidatsa) War Whoops

Snake dance Wigwam (Ojibway)

Song to the Morning Star (Pawnee) Will of Wisp

Sorcery Woe from long march (Mohawk), Six

Sun worship Nations

Sun Dance (all) Wolf

Spirit of the Prairie wolf Break curses of Half Breed

Spirit of the Sun

Spirit of the Clouds

Some Testimonies I read online that will encourage you.

AMERICA IS A MELTING POT OF RACES

I am Scotch, Irish, English and Welch. This makes me a person of mixed races.

How many of you have Indian ancestry? How many of you don't know? Earline found out that there are few pure-blooded Indians.

EARLINE'S TESTIMONY - INDIAN CURSES IN MY LIFE

Earline

I had a heart condition which was unusual. It never occurred with regularity nor under any specific condition.

God gave me a vision of a shaman or witch doctor at an elevated funeral pyre which was burning dead bodies. He was chanting and waving, and saying on the descendents and descendents. This was supposed to be a blessing, but in actuality was a curse, because Indians worship demons. This was a curse that came down on my family causing heart problems.

Gene

This is a sign of demonic symptoms of disease brought about by a curse. It doesn't follow the medical guidelines.

Earline

While taking a tread mill test, I experienced tremendous pain in the chest, arms and neck. I was examined by a heart specialist in Minneapolis who told me that my heart was good but he had written death by heart attack on many people's certificates like myself.

Gene

These were people who didn't really have anything wrong with their hearts physically but had a spiritual root to the disease. The prayer of faith will not heal a disease that has a spiritual root that must be dealt with as sin to be confessed. Then the curse can be broken and the person prayed for to be healed.

God is beginning to show the Christian world spiritual roots of various diseases. Pastor Henry Wright of Georgia is a pioneer in this area.

Earline

A year or so after my dad's death, I found my heart acting up again. Sometimes one to five years would elapse between seizures. I began to ask God to show me why my brothers, dad, dad's brothers, and his dad all had heart problems.

God showed me Exodus 20 and Ezekiel 18. He told me to repent for my ancestors and myself for the sin of idol worship in Leviticus 26:40-41. The curse of idol worship follows the blood line down to the descendants. I did these things and have been free from these attacks for over twenty years. I was only the second generation from previous generations of Indians that sinned before God.

Gene

You have to repent for your ancestors and yourself also. Earline took her older brother through repentance for the curse and he is still alive after a heart attack.

Exodus 20 lists the Ten Commandments which are still applicable today. The scriptures about worshipping other gods are verses 3, 4 and 5. This outlines the curse for idol worship which lasts three or four generations according to God's purposes. Does anybody know why God curses some sins for three generations and some sins for four generations?

Ezekiel 18 shows the equity of God's dealings with us. The sin of idol worship is defined as eating upon the mountains (in the groves), lifting up the eyes to the idols (worship), and not walking in God's statutes and judgements (disobedience).

This was a revelation of the sins of the ancestors that God gave Earline through prayer about why her family was plagued by heart attack and death by heart attack. This was primarily the men that were attacked but even Earline, a woman, was attacked. The revelation was the effect of the sins of the ancestors in her family coming through the Indians to cause heart problems and early death. The sin was disobeying the Ten Commandments of having no other gods before you and idolatry (idol worship) that the Indians did. Up to that time, we had never heard about the sins of

the ancestors. As you look at the list of demons at the end of the lesson, you can identify idol worship.

Earline had Cherokee Indian ancestry coming through her father and mother. We were raised in and around Chattanooga, Tennessee which was not far from Cherokee, North Carolina which had a demonic draw upon Earline. We were drawn to make a pilgrimage to the Smokey Mountains every year although we did not make it every year. In the fall, Earline would long to go to the mountains.

After Earline was delivered from Indian spirits, she did not have that draw to go to the Smokey Mountains.

When you are a person having mixed races, you inherit the curses coming down through the different races. This means that you can be cursed for ten generations (2046 ancestors) from each of these races. If you have Indian ancestry and are of the Black or White Race, you are doubly cursed (4092 ancestors). The curse would come from those ancestors that had sinned.

Which of your ancestors didn't sin or that you know didn't sin? It is a good assumption that you have the curse of incest and the curse of the bastard on you. It could come from any of 2046 ancestors back to the tenth generation that sinned assuming it has not been properly broken. You will see the sin repeating itself generation after generation.

We worked with one Indian woman who was a Christian. She had a hard time getting free of Indian curses and demons brought upon her by her ancestral lineage and ancestral sexual abuse. She was cursed by being an Indian and by incest which is very hard on a woman being abused by her blood relatives.

INDIAN CURSES (Excerpts)

We need to become aware of demonic activity rooted in Indian curses. All the American Indian tribes were demon worshippers. When the white man arrived, he did many horrible things to the natives and the Indians retaliated by cursing the land from one end to the other, wherever they went.

Many today have Indian blood because of intermarriage, rape and immorality, and this can bring inherited family curses. So many times in deliverance, we uncover previously unsuspected grounds for attack and harassment coming through these channels.

In Ohio recently, I tangled with a Commanche Indian spirit in a woman. A blue- eyed blonde with Commanche heritage! As the demon manifested and I demanded his name, he answered Thunderbird! And what do you do? I asked. Well, what do you think I do? Stupid! I thunder...I cause commotion. But she won't do it. She is no fun, she just won't do it at all. We haven't given up and are still working on it, but she won't let us do anything. He then called her some obscenities as we closed in and forced him to go and thunder some other place.

Immediately another Indian spirit manifested. Haughtily he announced he was Firebird. I strut, I plan, but she's no fun. This stupid b_tch! I tell her 'paint your face, fix yourself up' but she just won't do it. She likes to be clean and neat. How sickening! I want her to paint her face and eyes like a harlot, but she won't do it. His frustration over this has ceased for he has gone where it is very dry (Job 30:3-8).

DELIVERANCE OF AN EAGLE SCOUT (Excerpts)

Excellent testimony - applies to Boy Scouts, Girl Scouts and all forms of scouting. This testimony could be similiar to the bondage received from any organization that you give alegiance to that is not of the Lord or has practices that are not godly.

All of these three years of learning and games were drawn directly from an Indian background. We were taught all about the American Indians. We even had a yell we screamed as a unit: Akeyla, we will do our best! Now I believe that Akeyla was some Indian spirit, possibly a sun god. Through scouting I was introduced to horoscopes. At the end of my Cub Scouting career, I danced my first Indian dance.

In the scouts there was much tedious work to be done, including lots of memorization, scout oaths and law, etc. We moved to a new house and more and more I became involved in scouting until soon it was absorbing most of my spare time.

As a Cub Scout summer camp staffer, scouting became my goal. The following summer I worked as a staffer at a regular Boy Scout camp and became an Eagle Scout.

The Order of the Arrow is an organization within scouting which takes scouting from regular troops, elected by their fellow troopers. In the ceremony, we symbolically mixed blood and took a log off of a brother's shoulder, and put it on our own, symbolically taking their burdens upon us.

You were given a real Indian name, actually becoming an Indian. The Order of the Arrow deals with many authentic

ceremonies and dances from Indian demon worship and dancing before evil spirits.

As Guard of the Lodge in the ceremonies that summer, I used my Indian name, and for seven weeks we dressed in authentic Indian costumes. As the spiritual leader per se, of the ceremonies in which I was involved, I moved deeper and deeper into heathenism and sin.

Shortly after this I was baptized in the Holy Spirit, but no one warned me that much I was involved with was wrong. Everything done in scouting is designed to build up the individual in the soulish realm. One of the big points stressed is self-reliance, rather than reliance on God as Scripture teaches.

Although scouting did much for me and taught me good things I missed at home and in the classroom, now I realize that it was not without penalty. I had to break very strong, ungodly soul ties with my camp director, a scouting professional whom I idolized. For example, the main group sponsoring scout troops is the churches, although scouts teach many unscriptural principles.

The number one supporter of the scouts is the Roman Catholic Church. To those saved and Spirit-filled, scouting continues to control and interferes with spiritual growth.

The next fall, as a growing baby Christian, I began to pray and stand on faith for things. It was my senior year in high school and because I was now very active in sports and scouting there was no free time to pray or read the Bible.

Help came from an adopted medicine man, not a natural Indian by birth, but nevertheless he possessed an unholy power of which he was unaware. I did recognize what was happening because I had learned some truth. He introduced this ungodly control into the ceremonies I was directing.

This man did Indian dances at the camp and cast curses at all of us, the staff, the children, their parents on visitor's night, and all the fathers who stayed with the boys. As Chief of the Lodge and Chief of the Ceremony I held control. This satisfied a witchcraft-oriented control in my life which craved dominance.

I wanted it to be a witness for Him, but He cannot bless what is already cursed in His Word. Some Scripture that I found which applies to my experiences and bears on the abominations of the heathen are: Ephesians 5:6-17; II Kings 21:2; II Chronicles 28:3; 33:2,9; 36:14; Ezra 6:21. Ye should know that I am the Lord for ye have not walked in my statutes, neither executed my judgements, but have done after the manners of the heathen that are around about you (Ezekiel 11:12). This is what I had done. Through Ezekiel 20:9, 14 and Psalm 135:15, God spoke to me concerning the many scouting awards I received and the many things which I had made idols in my life.

The idols of the heathen were silver and gold, the work of the man's hands. Indians were great sky watchers and much of their activity and life was dictated by studying the stars. Thus saith the Lord, learn not the ways of the heathen, and be not dismayed at the signs of heaven, for the heathen are dismayed at them (Jeremiah 10:2).

It was real struggle to praise, pray and read the Word. I grew weary of the constant spiritual battles and pressures but the Lord sustained and kept developing me spiritually in spite of the obstacles.

One deliverance uncovered outer layers of pride, hatred and many, many other things which had come through the Boy Scout spirits. There was a host of Indian spirits, a stronghold of Indian lore, and Indian witchcraft, tied in with Indian chants and dances.

I had two Indian counsellors, Sitting Bull and Geronimo, who filled me with Rebellion, Anger and Resentment toward authority. It was discerned that I had an Indian chief's headdress at home which hindered my deliverance. This was a demonic stronghold and constituted legal grounds for them to stay. They bound up the spirits so I could go home and destroy all the remaining artifacts and other scouting treasures that I had saved. These powerful soul ties had such a control over me and were so much a part of me that this was extremely difficult.

As I began to unpack, I began to realize just how much time scouting had taken in my life. When I began to burn my scout treasures, it produced some immediate deliverance. Although I had already renounced scouting and the Order of the Arrow, so long as I clung to my mementos there was still bondage.

The Lord gave me Scriptures to encourage me: The graven images of their gods shall ye burn with fire; thou shalt not desire the silver or gold that is on them nor take it unto thee, lest thou be snared therein for it is an abomination into thine house, lest thou be a cursed thing like it but thou shalt utterly detest it and thou shalt utterly abhor it for it is a cursed thing (Deuteronomy 7:25-26; Exodus 20:3; Joshua 7). To me this meant I was not even to save the real gold or silver from the medals and rings but had to destroy them completely. Also in Acts, I read, Many of them also which used curious arts brought their books together and burned them before all men and they counted the price of them

and found it fifty thousand pieces of silver, so mightily grew the Word of God and prevailed (Acts 19:19).

I had to do away with these idols and curious arts involving the witchcraft of Indian lore. As I was being freed, I began to wonder what part the Illuminati played in the Boy Scouts of America and how they managed to use the organization to further their destructive conspiracy. From my experience, I believed it has much to do with the control and programming of youth, much as Hitler trained German young people, taking them away from their families.

Immediately following the fire, I noticed I could pray more easily and effectively. I was now able to receive much more deliverance because I had broken the ties with scouting, destroying all legal grounds for them to stay. Astrology was cast out. He had come in through studies for merit badges and the demon bragged that Lucifer was the bright and shining star. Evil soul ties with the star had to be broken. Astrology said, That stupid bastard burned all that stuff! Why did he do that? Why did he choose that? He broke all the holds we had when he destroyed it all. (There seven spirits of Astrology.)

When Indian witchcraft came up, I began to see Indian faces and saw the face of the Indian medicine man who had painted us at camp. His face was running around in my mind, tormenting me, and we cast out his name and his spirit. Next were cast out spirits of Akeyla, Matoula (the medicine man I played, War Whoops, and Indian Folk Lore.

I had renounced the legend I learned from the Lenelanapa, the Indian tribe from which the ritual came. The spirit of Lenelanapa (means real men) was thrown out. There was a spirit and curse of Baby Pow and Baby Pow Reincarnation. Baby Pow claimed to be the founder of scouting and this spirit told us that scouting takes the boys from their mothers.

There were many dance spirits including Rain Dance and Hoop Dance. Astrology or Indian Lore Merit badges stress the golden rule in scouting, stating that the principle is found in ten major world religions today.

However, in practice they do not warn about the god of this world, and they actually promote other religions as well as Christianity. The scout spirit is mentioned frequently and I believe there is an evil spirit driving this movement.

Candles are featured in their ceremonies and they teach scouters can become a candle in the dark. This is a parody of what Jesus taught about being lights in the world.

I learned much magic as a Cub Scout and a magic award to be earned got me started into a study of magic. Scouts are absolutely nonsectarian in their attitude towards religious training.

Leaders are urged to neglect none of the boys, for among them somewhere may be the man who will lead the world to everlasting peace. Certainly this sounds like the Anti-Christ and scouts are programmed to think that a one-man ruler of peace will come.

When I researched the seemingly harmless Indian rituals we had used in ceremonies, I learned of their connection with demon worship. They were designed to appease the evil spirits.

Some were also spectacular and often remarkable ceremonies pertaining to their many secret societies. These were similar in many ways to Odd Fellows, Free Masons and other lodges, involving sun worship and rooting back to Baal worship. It was believed that tobacco was popular with the spirits and gods, and therefore it was often used in ceremonies. In dances and rituals the high point of performances came when the chief participant would lose normal control of himself and enter into another state of existence, the realm of his unconscious. Rites in many cases called for personal tortures which summoned a vision to bring wisdom and power. How I praise God each day for deliverance from the lies and deceits of the enemy.