

Water Spirits
Pat Holliday, Ph.D.

isbn 1-884785-84-0

Miracle Outreach Ministries
P. O. Box 56527
Jacksonville, FL 32241
(904) 733-8318

Edited by Georgeanne Cook

All rights reserved. No part of this material protected by this copyright notice may be reproduced or utilized in any form or by any means, electronic or mechanical without written permission from the copyright owner. Printed in the United States of America.

Water Spirits

Chapter One

Chapter Two

Chapter Three

Chapter Four

Chapter Five

Chapter Six

Chapter Seven

Chapter Eight

Chapter Nine

Chapter Ten

Chapter Eleven

Kinds of Marine Spirits

Sea Beast

King of the Sea

The King of the Abyss

Monsters and Sea Creatures

Cities Under Attack

Cities Under the Sea

Mermaid's Can't Be Real

Free From Witchcraft

Demonology

Warfare Prayers

Introduction

The City Under the Sea is real. As a matter of fact, there are cities under the sea around the world! I've heard testimonies about Scotland, Canada, Bermuda, Jamaica, East Africa, West Africa, South Africa and America. I know that the western church will not receive or believe the spiritual reality of these spirits. Unfortunately, many "Civilized" Christians don't even believe in Satan or demons. In America, if they believe in demons, they think they reside in the heathen – pagan lands. Most preachers and teachers teach, "Christians can't have demons." And that's it . . . the end of the subject.

Meanwhile, Christian people are being tormented around the world and cannot find relief. Countries, Cities, Churches and families are bound, An African called me from another state and said, "I'm going to return to Nigeria because I cannot find a minister that understands that I'm under demonic bondage and can't get free from the demons. Another woman called me saying that she is under demonic oppression and can't find help. A mother brought her seven-year-old son that was totally demon possessed. He was being molested by a priest. A different woman brought her thirteen-year-old daughter to me demon possessed. The girl was slipping out the window at night and had connected to pimps. She was dancing in a topless bar! When her mother found her and took her to her father's home, she received a call from the pimp. He said, "you better bring her back to us, she belongs to us. If you don't bring her back, I'm going to release my powers of darkness over you and believe me, you will die! Another man called me and said, my wife is having strange things happening. One moment she has a nice Christian personality, she'll say, "I love you so much darling," and then, "You are blah, blah, blah, blank, blank, just who are you playing around with?" Her entire countenance changes. She seems to be possessed." American people are in trouble and they cannot find relief.

The author was ministering deliverance to a fifty-year-old woman. She had never been married. We were in a deliverance session. I called out the asmodeus spirit. She reacted with a great shriek and

levitated twelve inches off the floor for about five seconds. Then she slumped down to the floor and was suddenly freed. Her face became brilliant and years dropped off her countenance. She lifted her hands and began to praise the Lord Jesus. Yes, I can tell you that the water spirit called Asmodeus is real and working in both men and women in America.

The church is spiritually blinded, spiritually deafened and living under great bondage. By **John Eckhardt's book, *Marine Spirits***, will give leaders, intercessors, and pastors a revelation of the operation of a certain class of demons that must be overcome. This will give those involved in spiritual warfare the knowledge they need to overcome these demons. Great breakthroughs will be achieved by the church that defeats these demons. The result will be great church growth and revival!

There are scriptural answers but you must seek the Lord and His Word to be set free.

BACK HOME IN NIGERIA ~ EMMANUEL AMOS ENI

I had now become a part and parcel of the spirit world and could at will to any part of the world. According to the books I brought, spirit beings are living in space. Perhaps they would increase my power, so I decided to try. I came out of my house, made some incantations and called the wild wind and disappeared. I found myself in space and saw these spirit beings. What do you want, they asked. I told them I wanted powers. I came back to earth after two weeks having acquired powers from them. Like I said earlier, I still needed more and more powers! I then decided to go into the underworld to prove what was written in the books given to me. One day I went to a hidden place in the bush, made some incantations as stated in the books and commanded the ground to open. The ground opened and the demons created steps immediately. I stepped in and went right inside the ground. There was total darkness that can only be compared with one of the plagues that occurred in Egypt as recorded in the Bible. I saw a lot of things that are hard to explain. I saw people chained, people used for making money - their duties are to work day and night to supply money to their captors. I saw **SOME ELITE SECRET SOCIETY MEMBERS** who came in to do some sacrifices and would go back to the world with some gifts given to them by the spirits controlling the place. I saw some **CHURCH LEADERS** who came for powers, powers to say a thing and it are accepted without questioning by the church. I stayed for two weeks and came back after receiving more powers. People saw me as young and innocent but never knew I was dangerous. There are lots of such people around; only those in Jesus Christ are safe in the real sense of safety.

TRANSFORMED INTO SATAN'S AGENT

I HAD NO HUMAN FEELINGS OR MERCY IN MY HEART ANY LONGER. I went into operation immediately and DESTROYED FIVE DUPLEXES. They all sunk inside the ground with all it's inhabitants. This happened in Lagos in August 1982. The contractor was held responsible for not laying a good foundation and he paid dearly for it. A LOT OF DESTRUCTIONS HAPPENING IN THE WORLD TODAY ARE NOT MAN MADE. The devil's duty is to steal, kill and destroy. I say it again, and SATAN HAS NO FREE GIFT.

I went into CAUSING ACCIDENTS ON THE ROADS etc. A case I would like to mention is about a young convert who went about testifying of his salvation and deliverance. He was causing a lot of harm in the spirit world for doing this, so I planned for him. One day he was on a luxurious bus to Lagos. He had an appointment where he was to give his testimony. As the bus was on high speed, I willed it out of the road and IT WENT AND CRASHED INTO A TREE. ALL THE PASSENGERS DIED EXCEPT THIS YOUNG CONVERT. His escape was miraculous because he came out of the vehicle through the boot of the bus and shouted "I am safe, I am safe." We tried to stop him from testifying but we failed.

THROUGH THE T.V.(a supernatural computer from the city under the sea that shows us the people we are suppose to track). WE WOULD KNOW A MAN WHO REPENTED NEWLY AND WOULD PURSUE HIM SERIOUSLY TO SEE IF WE COULD MAKE HIM BACKSLIDE. If after six months we did not succeed, we would GO INTO HIS BUSINESS AND MAKE IT GO BANKRUPT; If he/she is a civil servant, we WOULD OPPRESS HIM/HER THROUGH THE BOSS and if possible MAKE THE BOSS TERMINATES HIS/HER APPOINTMENT. If after all these he refuses to backslide then we would give him up. BUT IF HE BACKSLIDES HE WOULD BE KILLED TO MAKE SURE HE DOES NOT HAVE A SECOND CHANCE TO REPENT.

I destroyed lives to extend that Lucifer became very pleased and made me CHAIRMAN OF THE WIZARDS. A month after my chairmanship, a meeting was called. We attended that meeting as birds, cats and snakes. These creatures are used for the following reasons:

- a. Turning to birds make wizards more dangerous.
- b. Turning to cats make wizards able to reach both spirits and humans
- c. Turning to rats enable wizards to enter into a house easily, then in the night turn to shadow and then to human being and suck the victim's blood. (Vampire spirits).

In this meeting we had only one item on the agenda: "THE CHRISTIANS." We then schedules

to hold an AFRICAN WIZARD CONFERENCE IN BENIN CITY IN 1983 and published it in all dailies and all the public media. All the forces of darkness were mobilized and we were very confident nothing was going to interrupt this meeting. In fact, everything was well planned and there was no loophole. Suddenly, THE CHRISTIANS IN NIGERIA WENT INTO PRAYERS AND PRAISES UNTO THEIR GOD AND ALL OUR PLANS WERE SHATTERED. Not only that our plans were shattered but also THERE WAS A REAL CONFUSION IN THE KINGDOM OF DARKNESS. As a result, the witches and wizard's conference could not be held in Nigeria. CHRISTIANS SHOULD NOTE THAT THE MOMENT THEY GO INTO REAL PRAISES TO GOD ALMIGHTY THERE WOULD BE TROUBLE AND CONFUSION BOTH IN THE SEA, IN THE AIR AND THE AGENTS OF SATAN WOULD HAVE NO RESTING PLACE. PRAYER IS LIKE THROWING A TIME BOMB in our midst and everyone would escape for his life. IF CHRISTIANS WOULD REALIZE THE POWER AND AUTHORITY GOD HAS GIVEN THEM THEY WOULD CONTROL THE AFFAIRS OF OUR nation. Only CHRISTIANS CAN SAVE OUR NATION.

After the failure of this conference which was LATER HELD IN SOUTH AFRICA, I was called back to the sea. When I arrived, I was told that from that moment I WOULD MAKE THE SEA MY HOME AND ONLY VISIT THE WORLD FOR DIFFICULT OPERATIONS. I was given a new assignment inventing charms for native doctors, in charge of the control room and sending of gifts , i.e., OPENING OF WHITE GARMENT CHURCHES (PRAYER HOUSES), PROSPERING MATERNITIES, OPENING STORES AND MAKING THEM PROSPER, GIVING 'CHILDREN' AND MONEY. These will be explained one after the other:

1. OPENING OF WHITE GARMENT CHURCHES

When a man comes to us for an assistance to build a prayer house and help him perform healings, etc. He would be given some conditions:

- a. He will agree to DONATE TO US ONE OR TWO SOULS EVERY YEAR.
- b. At a certain level of office in the church the person would be INITIATED TO OUR SOCIETY, and
- C. NO members would be allowed to come into the prayer house with SHOES ON.

When he accepts these conditions, he would be given something like a WHITE GARMENT, HUMAN BONES, BLOOD and CHARMS, ALL IN A NATIVE POT. He would be instructed to BURY THIS POT WITH ALL THE CONTENTS IN FRONT OF THE CHURCH AND BURY THE CROSS ON IT'S TOP; AFTER THE BURIAL, ONLY THE CROSS SHOULD BE SEEN. He would

be advised to BUILD A POOL OR KEEP A BASIN WHERE SPIRITS WOULD CONTINUE THEIR SUPPLY OF SPECIAL WATER. THIS WATER IS WHAT YOU HEAR THEM CALL "HOLY WATER."

Many people when disturbed by evil spirits go to these 'prophets' to cast them out. The truth it, THEY ONLY ADD MORE DEMONS TO THEM. A DEVIL CANNOT CAST OUT A DEVIL. What the prophet will pray for the member and then give him/her a red cloth to put in his/her house, and then would advise him/her to always pray using candles and incense. By this act the person invites us to his/her house. Sometimes the member would be advised to bring a goat etc. for sacrifice. These sacrifices are for us to come and help cure the man. The prophet has no power to cure or heal.

2. OPENING OF A MATERNITY

If a woman comes to us for assistance in opening a maternity and make it prosper, she would be given this condition: A MONTH WOULD BE CHOSEN BY US IN WHICH ALL THE CHILDREN BORN IN THE MATERNITY WOULD DIE but other months the children would live.

If she accepts, SHE WOULD ALSO BE GIVEN A CHARM WHICH WOULD ATTRACT PEOPLE INTO THE MATERNITY. There are such maternities in Onitsha, Lagos etc. SHOES ARE NOT ALLOWED INTO SUCH MATERNITIES.

3. FANCY STORE

When a man approaches us for assistance in the respect he would be given a ring with a condition that no woman should be allowed to touch it. He also must AGREE TO BE OUR MEMBER, if he accepts to fulfil these conditions, HIS STORE WOULD BE STOCKED ALWAYS WITH THE BEST AND LATEST MATERIALS BY US.

4. GIVING OF CHILDREN

If a barren woman goes to some native doctors, after laying her complaints, she would be asked to bring the following: WHITE COCK, GOAT, NATIVE CHALK and BABY CARE. She would be advised to go and in her absence the native doctor will come to us bringing these things. We would then mix certain things which are difficult to explain in writing, and which must include HUMAN ASHES. HE WOULD USE THIS CHARM TO COOK FOOD FOR THE WOMAN etc. She would become pregnant and give birth but IT'S NOT A NORMAL HUMAN BEING. IF THE CHILD IS A FEMALE SHE WOULD LIVE AND EVEN GET MARRIED BUT WOULD REMAIN BARREN

FOR THE REST ALL HER LIFE. IF THE CHILD IS A MALE HE WILL LIVE AND EVEN BE TRAINED ONLY TO DIE SUDDENLY. THEY NEVER LIVE TO BURY THEIR PARENTS. I would like to mention here that MOST BARRENNESS IS CAUSED BY DEMONS. YOU MAY SEE A WOMAN BARREN ON EARTH BUT WOULD HAVE CHILDREN IN THE SEA. I therefore advise on God's children to wait on God because only God gives real children.

5. MONEY

If a man comes to us for money, he would be given these conditions to fulfill. He will be asked to GIVE A PART OF HIS BODY or if he has a family he would be asked to BRING HIS SON. If single, he would be asked to bring his ELDER OR YOUNGER BROTHER: whoever he decides to bring must be from the same womb. Something worth mentioning is: during the killing of the victim, the person who brought him would be given a spear or arrow; his relations would be able to file past in a mirror. AS SOON AS THE ONE HE HAD DONATED PASSES, HE WOULD BE ASKED TO STRIKE AND AS THIS HAPPENS THE VICTIM WOULD DIE WHERE HE IS. There are other methods but one thing Satan does:

He makes sure that in the different methods, the donor becomes responsible for the death of his victim by making the donor strike the victim.

REMEMBER. Satan HAS NO FREE GIFT!

HOW SATAN FIGHTS CHRISTIANS

"For we wrestle not against flesh and blood, but against principalities, against powers, against spiritual wickedness in high places," (Eph. 6,10-12).

FIGHTING CHRISTIANS

After the command by Lucifer to fight the Christians' we then sat and mapped out ways of fighting them as follows:

- A. Causing sickness
- B. Causing barrenness
- C. Causing slumbers in the church
- D. Causing confusion in the church
- E. Causing lukewarmness in the church
- F. Making them ignorant of the word of God

- G. Fashion and emulation
- H. Fighting them physically.

Among all the above I would like to explain two:

1. FIGHTING PHYSICALLY

With the T.V. given to me, I would through it see the born again Christians. (We do not fight hypocrites because they belong to us already). We would then SEND OUR GIRLS FIRST TO THE BIG CHURCHES. INSIDE THE CHURCH THEY WOULD BE CHEWING GUM OR MAKE A CHILD CRY OR DO ANYTHING THAT WOULD DISTRACT THE PEOPLE FROM HEARING THE WORD OF GOD. They may decide to come spiritually and **CAUSE THE PEOPLE TO SLEEP WHILE THE PREACHING IS GOING ON.**

The born again Christian is not known by the Bible he/she carries always or the many fellowships he/she attends. THEY ARE KNOWN IN THE SPIRIT WORLD BY THE LIGHT THAT SHINES CONTINUOUSLY LIKE A VERY BRIGHT CANDLE IN THE HEART OR A CIRCLE OF LIGHT AROUND THE HEAD OR A WALL OF FIRE AROUND HIM/HER. When the Christian is walking along, WE SEE ANGELS WALKING ALONG WITH HIM/HER; ONE BY THE RIGHT, ONE BY THE LEFT AND ONE BEHIND. This makes it impossible for us to come near him/her.

The only way we succeed is by making the Christian sin, thereby giving us a loophole to come in. When a Christian is driving a car and we want to harm him/her, we find that he/she is never alone in the car, there is always an angel by him/her. OH IF THE CHRISTIAN ONLY KNOWS ALL THAT GOD HAS FOR HIM, HE WILL NOT MEDDLE WITH SIN OR LIVE CARELESSLY.

EMMANUEL AMOS ENI NIGERIA

HOW WIZARDS DRAW CHRISTIANS TO BACKSIDE BISHOP KANCO

When indulging in witchcraft, I was an absolute spiritual slave. The agents that live mostly in the sea are ardent haters of Christianity. They will go to great lengths to war against the Church of Jesus Christ. Believers are the targets. Guru (Satan's name) had venomous hatred for God and His people. He told us that the reason that he hated God was because he drove him out of his place. His hatred seems to saturate us with the same spirit. He was hungry for souls and our jobs were to get

them for him.

Former witches and wizards have given many testimonies that they are taught to go into Christian churches and pretend to be Christians so that they can destroy the ministry. I know for a fact that Satan will lead a person into the church of Jesus Christ for the sole purpose of destroying the leadership.

After a time, these demons will begin to recall the person's past. When they want to read the Word, they speak to his/her mind, the sins that they loved. If a person is a smoker and has not stopped, a dooper and has not stopped, the demons will use these open spiritual doors to draw him back. They will distract the person and stir up his flesh to desire every sin of the past again. If a person has not gone through deliverance, the sins of the flesh still control him. Then the demons will work to draw him back.

Later on, they will just trail the person for five, ten years. Because the Christian was previously with the devil, he knows them. He will begin to dwell on their past by projecting these images upon their minds or in their dreams. The demons cannot get the Christian for the first five years, but at six years, they began to work against the person's zeal. They will use little demons to bring to the people's self-esteem, laziness, and coldness toward attending church. The demons have time. They will work these little things gradually. If the Christian accepts the demon's idea into their minds, soon the demons will be able to lead them away from God. ²

Bishop Samuel Kanco is from Ghana, West Africa

KANIAKI AND MUKENDI SATAN'S CLAWS AN AMAZING DELIVERANCE

One of the most popular books sold in numerous market-stalls all over Africa is the story of D.D. Kaniaki and Evangelist Mukendi titled "Snatched from Satan's Claws: an amazing deliverance by Christ." The preacher, Evangelist Mukendi, tells the story of his life from the time he was weaned by a mermaid and pledged to Satan by his father, himself a witch. Mukendi, now born again in Christ, records the appalling experiences he had in his years as a witch. He describes how he travelled throughout the witches' underworld which, he claims, contains complexes of modern institutions created and used by witches, including universities and even international airports. In this extraordinary treatise on the underworld of sorcery, he records how "every town or village in the world has some hidden human activities under the water nearby. Here, the spirits of people who in life were controlled by the fallen angels, the agents of evil, congregate and communicate with the

"witch doctors, sorcerers and magicians" still living in the town.^[6] In their underwater lairs, the agents of the Devil feast on human flesh. They "promote sorcerers, magicians and witch doctors to high positions in the towns above ground, in the visible world. They manufacture diabolic objects underground, including "cars, clothes, perfumes, money, radios and television sets" which they peddle above ground trying to "distort and destroy the lives of those who purchase such items". There are even underground scientists employed by the fallen angels. The ultimate purpose of all satanic activity of this type is "to steal, kill and destroy".³

Satan's Claws ~Pastor D. D. Kaniaki, Niarobi, Kenya

OTHER TESTIMONIES

A woman from Jamaica called me. She was standing by a lake. Suddenly, she was pulled through a black tunnel down into the sea. There she saw a beautiful city filled with supernatural beings there as well as humans. The humans looked like zombies with eyes that appeared as dark hole circles, utterly dead. She saw a highly stylized, modern city. There was a being that looked like a man. He was dressed in black, holding chains. He was chasing her. She testified of many of these journeys. She was not a witch! **She was a Christian, attending church.** She had to go through deliverance. This woman was evidently a generationally possessed person. Evidently some relative was a high level wizard or witch that when the time came for death, the spirits went to her to replace of that occultist. The spirits were trying to enforce a demonic inheritance upon her.

Another woman testified that she was once a witch studying in the city under the sea. She said that it was located in the Bermuda Triangle. She gives the same testimony.

Believe me, church you must wake up.

I'm telling you. The church is sound asleep. These demonic powers are raging worldwide. They are ruling from the heavens, the earth and the sea. Consider the following scriptures,

The Apostle Paul wrote to the Church at Ephesus that "Our struggle is not against flesh and blood, but against the rulers, against the powers, against the world forces of this darkness, against the spiritual forces of wickedness in the heavenly places" (Eph. 6:12). He also wrote to the Church at Corinth, "For though we walk in the flesh, we do not war according to the flesh, for the weapons of our warfare are not of the flesh, but divinely powerful for the destruction of fortresses. We are destroying speculations and every lofty thing raised up against the knowledge of God, and we are taking every thought captive to the obedience of Christ" (2 Cor. 10:3). What rulers, what powers,

what world forces, what fortresses, what speculations, what lofty things, what spiritual forces of wickedness in heavenly places, are we warring against? It is my firm belief that Satan and all his demonic hordes are preparing to unleash one the greatest deceptions on mankind that ever has been undertaken. This upcoming deception and wickedness in the heavenly places will be as a result of Satan's signs and false wonders for those who will perish because they did not receive the love of the truth so as too saved (2Thess. 2:9-10). God will send on them a deluding spirit so that they will believe what is false and will be judged (2Thess. 2:11).⁴

When Paul was asked to speak to the Greeks who had nearly every name known presented at their Mars Hill ecumenical convergence, he did not use any name of their gods, be it Roman or Greek but gave a general word of god to communicate to them that Jesus Christ is their creator. Paul sums it up by stating in (Acts 17:31), "because He has appointed a day on which He will judge the world in righteousness by the Man whom He has ordained. He has given assurance of this to all by raising Him from the dead."

Here again, we have the concept of righteousness, his anointed one God, who became man, who is the only one raised from the dead to live eternally. Notice their reaction in the next verse (v.32), "And when they heard of the resurrection of the dead, some mocked, while others said, "We will hear you again on this matter."

Paul's writing his epistles connected Jesus with the Old Testament and Israel and no other people or culture. This is the God we are talking about the one who died for sins and raised from the dead.

It is not necessary to get into the beliefs or the history of each God being used. This concept can be addressed by its collective belief system and logic along with Biblical principles.

If one is in another religion and wanted to convert to Christianity (meaning to become a believer and follower of Jesus) they do not keep the good portions of their religion and carry it over into Christianity. This is what would likely happen when they continue to use the same gods names.

When one speaks of a creator what is he and who is he, has to be answered. We must deal with "who" is behind the name, not just the name itself. Just as the cults who profess and claim Jesus is the Son of God, we need to ask what is behind it, the meaning of the name. If he has communication with these tribal people, what did he teach them. If their god did not teach them Judaism, or about a

coming Messiah of Israel (having prophecies) then how can he be the same God we worship. Furthermore, where did they get the knowledge of this god whose name they now use for the true one. Because they did not have a Bible, they did not have prophets they were not connected to the people God specifically revealed Himself to (Eph. 2:11-12, 4:17-20). If the god of these religions does not have the same standard of sin and righteousness, can He be the same god? If the god of these religions did not come in flesh to die for mans sins inherited from the first man (Adam) then can He be the God presented in the Bible. How can this be the god of prophecy if this god has another belief system he gave? How can he be the God that fulfills Biblical prophecy if he already gave the people another religion?

What would be the justification for taking this god's name and attribute to him all the things of YHWH. When the name of that god is associated with a belief system, another religion, it cannot longer be considered Generic.

The names used in the cultures are not derivative of the true God but of a god who formerly mislead the people into corruption and bondage. It is a name of another god who has a false belief system attached to him. It is not the same God of the Bible. And one needs to consider if they are calling on these Gods' names or praying to these names that they are not connecting to the true God. (I Ki. 18:25): "Now Elijah said to the prophets of Baal, "Choose one bull for yourselves and prepare it first, for you are many; and call on the name of your god." Calling on the name of a god was to invoke that god; this is nothing to fool with. When you call on the names of these foreign gods, thinking they are the true one, you have made another religion. You can't just attach any god of another religious system to Jesus or Christianity. When you call upon the Son of God to save you, you are calling upon the God of Israel, not the son of another God, of another culture. (Acts 15:17), "So that the rest of mankind may seek the Lord, even all the Gentiles who are called by My name." Who this name is, is made clear, as we are told to call upon Jesus to be saved, there is no other name for salvation. "*Nor is there salvation in any other, for there is **no other name** under heaven given among men by which we must be saved*" (Acts 4:12). That excludes names of all other gods. If these gods names are acceptable then why would Scripture say this? If they substitute their gods' name in the Bible how can one we saved by them? This is a corruption of the word of God.

(Jn. 20:31): "But these are written that you may believe that Jesus is the Christ, the Son of God, and that by believing you may have life in his name."

If the name of god was used previously in a false religion then it has all that this religion attached to it because it has been referring to this god. Then it is impossible to separate it from its years of former use, instead it must be abandoned.

Can you imagine the Christians everywhere calling on the gods of their nation as God, such as *Hananim, Io, Shang Ti, Allah, Ameno-mi-nakanushi*, etc.? Why are we trying to use the native name[s] of God in the culture we are trying to reach? They are not the true God that's not my opinion God says so. The God the nations worshiped is not Yahweh.

(Hos. 2:17): "For I will take from her mouth the names of the Baals, and they shall be remembered by their name no more." Jeremiah explains what actually took place by the prophets who made believe they represented God to the people, "*who try to make My people forget My name by their dreams which everyone tells his neighbor, as their fathers forgot My name for Baal,*" (Jer 23:27).

Paul specifically stated, (Gal. 1:9-10), "As we have said before, so now I say again, if anyone preaches any other gospel to you than what you have received, let him be accursed. For do I now persuade men, or God? Or do I seek to please men? For if I still pleased men, I would not be a bond servant of Christ."

(2 Cor 4:3-6), "But if our gospel be hid, it is hid to them that are lost: 4 In whom the god of this world hath blinded the minds of them which believe not, lest the light of the glorious gospel of Christ, who is the image of God, should shine unto them. 5 For we preach not ourselves, but Christ Jesus the Lord; and ourselves your servants for Jesus' sake. 6 For God, who commanded the light to shine out of darkness, hath shined in our hearts, to give the light of the knowledge of the glory of God in the face of Jesus Christ."

Chapter One

Kinds of Marine Spirits

And the fifth angel sounded, and I saw a star fall from heaven unto the earth: and to him was given the key of the bottomless pit . And he opened the bottomless pit ; and there arose a smoke out of the pit, as the smoke of a great furnace; and the sun and the air were darkened by reason of the smoke of the pit. And there came out of the smoke locusts upon the earth: and unto them was given power, as the scorpions of the earth have power. And it was commanded them that they should not hurt the grass of the earth, neither any green thing, neither any tree; but only those men which have not the seal of God in their foreheads. And to them it was given that they should not kill them, but that they should be tormented five months: and their torment was as the torment of a scorpion, when he striketh a man,” (Rev 9:1-5).

“And when they shall have finished their testimony, the beast that ascendeth out of the bottomless pit shall make war against them, and shall overcome them, and kill them,” (Rev. 11:7). These Scriptures reveal that Satan and his demons inhabit a pit, a great furnace, in the bottomless pit. These demons are killers and they are ready to kill people during these end times.

The FULL GOSPEL is a balanced Gospel which includes the methods of the ministry of Jesus. He pointed His Church in the right direction when he said, "The spirit of the Lord is upon me because he hath anointed me to preach the gospel to the poor; he hath sent me to heal the brokenhearted, to preach DELIVERANCE TO THE CAPTIVES, and recovering of sight to the blind, to SET AT LIBERTY THEM THAT ARE BRUISED," (Lk. 4:18). A great percentage of Jesus' ministry was deliverance. "He went throughout all Galilee preaching in their synagogues and casting out demons," (Mk. 1:39). Jesus cast devils out! Jesus is our example! The Church has largely abdicated its authority and blandly disbelieves in such things. The enemy has come in like a flood, and few have resisted it.

Africa is known as the “dark continent.” It was not named this because most of the people there are dark skinned. It’s centuries of servicing idols and practicing the dark arts brought this title to the land.

The author wrote a book concerning a former witch doctor called *The Witch Doctor and the Man, Fourth Generational Witch Doctor Finds Christ!* This is a testimony from Bishop Samuel Kanco. I am Bishop Samuel Vagalas Kanco of the Lord’s Vineyard International Ministries, a wonderful Christian church, located in Accra, Ghana, West Africa. Jesus Christ is my personal Savior. I am blessed to be the first person that Jesus called out of witchcraft in my family to become a child of God. Jesus commissioned me to “go and tell My people what I have done for you.”⁵

My testimony concerns the Lord’s mercy, grace and deliverance. It is also a confirmation that there is no sin that His blood cannot wash away to make a person’s spirit as white as snow. My story is one of hope for the billions of people that wish to be delivered by Jesus that are ensnared and made captive by idolatry and from family witchcraft ties. My country’s religion is based on a mixture of the worship of idols and ancestors. My family was worshipers of idols such as gods of sun, moon, earth, and trees, monkeys, snakes, etc. These were the only gods that we knew.”

It was Bishop Kanco that first revealed the “water spirits” to me. I had been in the deliverance ministry for more than twenty-five years and lived in Jacksonville, Florida which is completely surrounded by water. Yet, I had never heard about “water spirits.” However, I had seen them manifest during deliverance sessions. I had witnessed spirits spiritually appearing in the forms of octopuses, squids, water snakes, crabs, and fish.

Bishop Kanco told me that water spirits were everywhere in Jacksonville. He taught us about water spirits that he called “**Asmodeus and Osmodeus.**” These are marriage-breaking spirits,” and becomes the spiritual husband to women or the spiritual wife to men.” Sexual spirits are called incubi and succube “...the vile confessions made by both Scottish and French peasant women accused of witchcraft concerning the nocturnal visits paid them by male devils 2. find an exact counterpart in passages of the Cabala, where it is said that, “the demons are both male and female, and they both endeavor to consort with human beings, a conception from which arises the belief in incubi and succube.”⁶

Perhaps no other area in the life of a believer where he or she is more vulnerable to spiritual attack than the area of his or her sexuality. Sex and sexual feelings are God-given for the purpose of

express covenant relationship between a husband and wife and the Lord Jesus Christ. The doctrine of Christ as it appears in the scripture dictates that our bodies are members of Christ (I Cor. 6:15) and are not for immorality, but for Him (I Cor. 6:12). Our body is the temple of the Holy Spirit in which He dwells (I Cor. 3:15), honoring God (I Cor. 6:19).

WATER SPIRITS AND MARRIAGE

Dr. Holliday reveals in her book Marriage and Sex the ruling spirits over marriages. **These MARRIAGE BREAKING SPIRITS** are called **Asmodeus** and **Osmodeus** . . . Marriage breaking demons (Divorce) and cause rejection of sexual genders causing lesbian and homosexuality to occur. These two spirits also have characteristics such as – overpowering tendencies to rage, lust, impetuosity, impurity and psychic activities. ⁷

Asmodeus and **Osmodeus** are ruler spirits in sexual matters. He is sometimes referred to as "**the genius of matrimonial discord and jealousy.**"

Biblically, we know that to embrace sorcery or witchcraft and such, is an abomination before God. Sexual demons are prevalent in our world because of constant exposure through entertainment, movies, television, magazines, books, etc. We no longer have standards for sexual conduct. Morality is dead.

When I ministered in Africa, everyone knew about water spirits. They knew about these spirits that came out of the sea to possess people. The people were aware that these spirits and their affiliations to the witches and wizards. I personally have cast these **Marine Spirits** out, many times in Africa and America!

Yet, in America, I had never heard any deliverance minister talk about "water spirits." Over the years, many times, I had cast out spirits that looked like crabs, snakes, and octopuses. I could see their effect over the lives of the people too. I had even cast out demons from people that we called **succubus** and **incubus** demons. These are devils that have sex with people, both women and men!

However, in Africa, I ministered to many women who had spiritual husbands. These demons held great power over the lives of the women. Believe me. You cast them out just like any other demon. However, the person must renounce their "wedding vows," to these devils. Since finding out about this spiritual marriages in Africa, I have also come across many of these evil spiritual unions in America!

One lady that I'll call Mary came to our ministry. She was crippled and had to drag one of her

legs. Her foot was turned around in the opposite direction. She told me her testimony. She had been a Satanist, and she really did not have a scriptural salvation testimony. She had attended a Christian drama play. Afterward, she went up to the altar to talk to part of the cast. She found herself, screaming and moving around like a snake. The Christians were screaming at her.

She passed out. When she came back, they told her that she was now born again. Really, I didn't know that someone could become born again and not know it!

I asked her how her foot became twisted. She told me that she had a spirit guide that she called Albert. She said that Albert would get between her and her husband. He would not let her husband have sex with her. Instead, she would have sex with Albert!

She said that she had an automobile accident. While she was in the hospital, Albert told her if she would give him her foot, he would heal it. She told Albert that he could have her foot! **She said that he took her foot and jerked it backward and her foot became frozen!**

After prayers of renunciation of Albert and commitment to Jesus, I took Albert's ground back and gave her foot to Jesus. He straightened her foot!

At the time Mary came, I didn't really know anything about water spirits. I just knew that Albert was a devil. He came out immediately!

KINDS OF MARINE SPIRITS

I have ministered in deliverance in Africa. It is amazing to see demons manifesting like fish swimming, frogs hopping, snakes crawling. These spirits take on the expressions of various sea creatures. I have actually seen some manifestations of these demons in church "revivals" in America, where people howled at the moon, barked like dogs, wiggled like snakes, hopping like frogs, and wailed like many other animals. The preachers, just smile and think it is the Holy Spirit! In Africa, they cast it out!

The following information came from the Vineyard Bulletin, page 5, Ghana, West Africa. ⁸

PURE OR CROWN MARINE SPIRITS

This marine spirit is an unaltered version of the original demon using their power to pull down the children of God and preventing them from serving the Lord.

By so doing they present themselves as god and people serve them as such. Seven is their symbol and belong to Alpha and Omega Council of spirits and take part in the inner council meeting

of Satan. This spirit is a territorial ruler and can control more than 70,000 people.

PRINCESS MARINE SPIRITS

Princess Marine Spirits are demons which graduate into the Pure Marine class—over her possessing is so vicious, Girls do not like to leave her as it provides them with material things and operates with them.

MARINE VAMPIRE

A river spirit who has specialized is a blood drinking and connives with marine demons to cause accidents on the roads and drink the blood.

MARINE ASSUMED OR BRIDAL MARINE

A demon that weds people for Satan sensual marine and works Jezebel. It torments its victims with thoughts of marriage and weds them to the demons and it happens in every home where one of the consorts is marine possessed. It does not allow peace to prevail in homes.

Tita is also another type which steals babies from the wombs of pregnant women and has a special preference for light materials.

LAKE AND RIVER MARINE

To know much, read (Isa. 54:26-17-) “see, it is I who created the blacksmith . . . And it is I who have created the destroyer to work havoc - no weapon formed against you will prevail - declares the Lord.”

I have taken this teaching seriously and want everybody to know in that it is a type of marine spirit that lives in the river. It is represented by fish in appearance and normally very fair with long hair and lives in colonies and has children.

These marine spirits’ causes accidents by making the vehicles fall into rivers and will pollute the victims and gave them demonic bodies. Furthermore, they teach hair styles, comb and wave and they easily assume human shapes, visit people and congregations at Churches and write letters to people advising them to circulate (as most of you’re aware). And to be alert these are the most common Marine spirits in Southern part of West Africa.

THERE ARE THREE TYPES OF MARINE SPIRITS

These River Bottom Marine, River Basin, and Stone River Marine. They destroy physically, spiritually and do not appear physically but cause people to go to Mallams and other places in search of them.

RIVER BASIN MARINE

This is a Marine spirit that spread its tentacles over the whole basin of a river and controls all the marines in the area where it links.

C. STONE RIVER MARINE

These stone spirits are in rivers and its victims are either chained to or locked inside these rocks. Such victims are normally difficult to reach because it is not easy to impress these demons.

However, the word of God is like a hammer and can break through, with persistence and determination, it will give you victory.

LAKE MARINE

This demon inhabits the clear waters of the lake.

The Hook is not used for fishing in such lakes and people do not normally fish in it without the permission of the demon.

It is a very proud demon and manifests in all respect like a crystal demon.

Lake Marines are also royal marines and bear the titles of Prince and Princess. They wear all types of precious stones on their bodies. They deposit stars, diamonds and crystals in their victims.

It is the most stubborn and most seductive of the marines. Its victims are normally beautiful and have intense sexual appeal.

They manifest mostly as pure fish wearing ornaments, big fishes and also manifest in mostly dark skinned beauties, thou, she may attack a few fair ones. She puts necklaces in her victim's eyes.

LAGOON MARINE

It manifests in every respect like a lake demon. But it entertains mixed society whereas the lake demon is very selective. Unlike the Lake demon, it does not mind dirt in the water and permits paddles and allows dead fish to rot in the water as the lake demon will chase them out.³

DELIVERANCE FROM MARINE SPIRITS

This testimony comes from Bishop Henry Saliu in Ikeja, Lagos, Nigeria. Bishop Saliu has a very large church in Nigeria and a very powerful, miracle-deliverance ministry. This testimony comes from a magazine that he publishes. ⁴

“I was tormented by marine spirit but did not know the way out. To God be the glory when the Bishop was praying for me I saw some things leaving my body. I was manifesting. I thank God for the Breakthrough Tarry 2001 and the Bishop for my deliverance.

Praise God,

Sister Bisiriga Yetunde.

DELIVERANCE FROM SPIRIT HUSBAND

Another testimony from Bishop Saliu concerning a woman with a spirit husband.

“I was possessed and this spiritual husband destroyed my wealth and got me afflicted. My legs were swollen and I became so heavy and uncomfortable but when the deliverance team and the Bishop prayed with me, I became delivered and my swollen legs came down. I thank God. It’s well with me today, Praise God.

Sister Binta. ⁵

MY PRAYER-PARTNER IS MAAME-WATER AGENT

A woman called Grace, 19 thought she could play the good Samaritan and perhaps find a lasting solution to her inability to find a prayer partner by sharing her room with her newfound friend. Ironically, this humanitarian gesture was requited with separation from her husband a debt.

Grace Afi-Josephine (the suspect) a new convert of a church becoming acquaintances after Sunday service. After three, Afi told Grace that her Aunt had ejected her from her home. Grace invited her to move in. She became my prayer-partner.

Grace said that “my marriage and foodstuff business began to assume negative dimensions after chumming with her for one month. Grace said, “The astonishing thing is that my room became the abode of “snake-lizards and red ants.

She went to a revival service and a “man of God,” told her that her prayer partner is an agent of “**Maame Water.**” (Marine in the Sea). Grace received deliverance . . .”⁶

INTRODUCTION TO SEA SPIRITS

Bishop Samuel Kanco from Ghana, West Africa was born into witchcraft. His father began to train him as a child. He says, "I know that many will not believe this testimony concerning the 'City Under the Sea'. They, in fact, will want to believe that it is just a fairy tale. They will try comparing it to something like the stories of "The Little Mermaid" or "The Wizard of Oz." Believe me. The 'City Under the Sea' does exist, spiritually. I know, because I personally spent twelve years under the sea and knew it's a real place. I was taken there as a child by my father!

This is my testimony of residing with the demon gods under the sea.”⁷

Chapter Two

Sea Beast

“And every creature which is in heaven, and on the earth, and under the earth, and such as are in the sea, and all that are in them, heard I saying, Blessing, and honour, and glory, and power, be unto him that sitteth upon the throne, and unto the Lamb for ever and ever,” (Rev. 5:13).

SEA BEHEMOTHS

The Bible shows that sea monsters are demons that appear as great mystifying beings that live under the sea. Look at how the Bible describes Leviathan King of the Sea. “In that day the Lord with his sore and great and strong sword shall punish Leviathan the piercing serpent, even Leviathan that crooked serpent; and he shall slay the dragon that is in the sea,” (Isa. 27:1).

Understand this, Satan knows that he is defeated, but he also recognizes Christians *'lack of knowledge*, (Hos. 4:6). I tell you, and he knows it. This is the reason why he can take the advantage of people. He works freely in many churches because only a few are able to discern his works and hardly anyone ever believes them. As a matter of fact, there are many mysteries in the sea. The sea also serves many purposes. The Bible says that sea monsters are real! There are spiritual entities under the sea that shape shifts (change) into many different forms and physical appearances of monsters, grotesque mutations that look like prehistoric creatures!

The Bible unveils the reality that the sea does hold supernatural creatures. The word dragon is the common Hebrew word for any large sea serpent. The word refers to Leviathan in (Isa. 27:1) and to Rahab as Egypt in (Isa. 1:9). The word dragon occurs fourteen times in the Old Testament and is translated as “sea monster” “serpent” or “dragon.” It refers to any large sea or marine creature that is monstrous or hideous —good or bad — including the “sea monsters.” God created in (Gen. 1:21). The smaller creatures of the sea are called “living creatures” and “fish” as in (Gen. 1:21.16).

The Bible says, “There is the sea, great and broad, in which are swarms without number, animals both small and great and Leviathan, thou hast formed to sport in it.” (Ps. 104:25-26). (See

also Job 3-8. “In the last days the Lord will destroy Leviathan who lives in the sea.” (Isa. 27:1), “in that day” refers to end time.

The **Leviathan** spirit is described as a frightening monster of the seas in Job 41. He is called **Leviathan**. His name occurs five times in the Old Testament, always as an evil entity allied with Satan. This spirit is called King of the sea!

Rahab is the name of another demonic inhabitant. Rahab is called a fleeing sea serpent in (Job 26:12,13). In Job 6, “*Abyss Under the Sea*” is likened to Egypt, whose army was drowned in the Red Sea. God’s people were more powerful thereby overcoming and crushing the evil entity over those waters.

Rahab (demon)

From Wikipedia, the free encyclopedia

Jump to: [navigation](#), [search](#)

This article is about the demon in Jewish folklore. For the prostitute in the Book of Joshua, see [Rahab](#).

In [Jewish folklore](#), **Rahab** is the name of a sea-demon, a [dragon](#) of the waters, the "ruler of the sea". Rahab is or was the angel of insolence and pride, responsible for shaking the waters and producing big waves; he is also responsible for the roaring of the sea. According to some sources, he was the guardian angel of Egypt, a position often designated to other angels such as [Belial](#), [Mastema](#), [Samael](#) and [Uzza](#).

This name originally designated the primordial abyss, the water-dragon of darkness and chaos, and so comparable to [Leviathan](#) and [Tiamat](#). Rahab later became a particular [demon](#), inhabitant of the sea, especially associated with the [Red Sea](#), in this case sometimes associated with [Leviathan](#).

The difference between Rahab and [Tannin](#) is unclear in Jewish literature.

This name was also applied to [Egypt](#), and the destruction of the [Pharaoh](#) after the exodus of the [Israelites](#) from that country, was compared with the slaying of Rahab, perhaps a late corruption of Rahab slaying the Pharaoh (the Red Sea drowning his troops).

For example, see Isaiah 51:9-11, where Rahab is connected with the sea serpent ("dragon" in the KJV). In this passage the destruction of the [Egyptians](#) through the drying (parting) of the waters is

compared to the myth of the destruction of [Tiamat](#) and the creation of the world. In this case it is the creation of Israel as a nation that is described, rather than the creation of the world, yet the comparisons are striking. Both creations involve water and a holy wind over the waters, and both involve a battle between order (YHVH) and chaos (the Egyptians, the watery abyss, or [Tiamat](#)).

Tiamat's appearance

1. Though Tiamat is most often described by modern authors as a [sea serpent](#) or [dragon](#), no ancient texts exist in which there is a clear association with those kind of creatures.

2. **Tiamat** is a [mother goddess](#) in [Babylonian](#) and [Sumerian mythology](#), and a central figure in the [Enûma Elish creation epic](#). In [Judeo-Christian](#) culture, she was later construed as an [evil monster](#).

Within the Enûma Elish her physical description includes, a tail, a thigh, "lower parts" (which shake together), a belly, an udder, ribs, a neck, a head, a skull, eyes, nostrils, a mouth, and lips. She has insides, a heart, arteries, and blood.

The depiction of Tiamat [as a multi-headed dragon](#) was popularized in the [1970s](#) as a fixture of the [Dungeons & Dragons roleplaying game](#) thanks to earlier sources associating Tiamat with later mythological characters such as [Lotan](#) and others.[\[citation needed\]](#)

Though the Enûma Elish specifically states that Tiamat did give birth to dragons and [serpents](#), they are included among a larger and more general list of monsters including [scorpion men](#) and [merpeople](#), none of which imply that any of the children look like the mother or are even limited to aquatic creatures.

Rahab is mentioned in the [Talmud](#) and the [Old Testament](#), and its etymology is given as "noise", "tumult" and "arrogance".

Chapter Three

The King of the Sea

LEVIATHAN, KING OF THE SEA

I have heard many wizard's and witches talk about a supernatural computer that is under the sea. They all say that there is a "Book of the Dead." They all testified that this book contained the names of all the people of the world! Occultist talk about the Archaistic Records. Could this be the same archive that the Africans wizards are talking about? They talk about Satan's throne being there, under the sea. One former witch from South Africa told me that she used to go to the Bermuda Triangle. She said that she had seen the "Book of the Dead." When she ministers, she cancels out the people's names that are written in the "Book of the Dead." She claims that she great salvation responses to her altar calls for salvation. She also testifies about the supernatural beings that are living under the sea.

Water demons are an amphibious species of demon adept at using spells. They're the smallest in stature of all demons, and can be as short as 5'. They are unmatched in their ability to manipulate water in all its forms (snow, ice, etc), in using magic, and are extremely fast swimmers. However, they easily get dehydrated if they're on land without water for more than a few hours. Because they rely on water for their powers so much, water demons are rarely if ever seen around demons of different elements.

The Bible shows these demons are great mystifying beings that live under the sea. This book is about the biblical creature. For other uses, see [Leviathan \(disambiguation\)](#).

Leviathan Twisted; coiled", [Standard Hebrew Livyatan](#), [Tiberian Hebrew Liwyāa?āan](#)) was a [Biblical sea monster](#) referred to in the [Old Testament](#) ([Psalms](#) 74:13-14; [Job](#) 41; [Isaiah](#) 27:1).

The word *leviathan* has become synonymous with any large aquatic monster or creature. In [Modern Hebrew](#), it simply means "[whale](#)".

Look at how the Bible describes **Leviathan, King of the Sea**. "In that day the Lord will punish Leviathan the fleeing serpent, with His fierce and great and a mighty sword, even **Leviathan the twisted serpent**; and He will kill the dragon who lives in the sea," (Isa. 27:1).

The word 'dragon' is the common Hebrew word for any large sea serpent. The word refers to **Leviathan** in (Isa. 27:1), and to **Rahab** as Egypt, in (Isa. 51:9).

The word '**dragon**' occurs fourteen times in the Old Testament and is translated as "**sea monster**," "**serpent**," or "**dragon**." It refers to any large sea or marine creature that is monstrous or hideous - good or bad - including the "sea monsters" that God created in (Gen. 1:21). (The smaller creatures of the sea are called "**living creatures**" and "**fish**" as in (Gen. 1:21).

The Bible says, "There is the sea, great and broad, in which are swarms without number, animals both small and great and **Leviathan**, thou hast formed to sport in it," (Ps' 104:25-26). See also Job 3-8. "In the last days the Lord will destroy Leviathan who lives in the sea," (ISam. 27:1), "in that day" refers to end times. (Also, read I Sam. 17:21; 27:2-13). As a matter of fact, there are many mysteries in the sea. The sea also serves many purposes. The Bible says that sea monsters are real! There are spiritual entities under the sea who shift-shape (change) into many different forms and physical appearances of monsters . . . grotesque mutations that look like prehistoric creatures!

(Job 40:15-41:34. Heb. text, 40:15-41:26). Since Job obviously cannot ascend the heavenly throne to try his hand at judging the wicked, God proposes a more feasible test. The motif of the deity commissioning an animal champion to battle a human hero is paralleled in ancient mythology. (Cf. Gilgamesh Epic, in which Ishtar sends the bull of heaven against Gilgamesh.) In Mesopotamia art, moreover, the bull of heaven is depicted wearing the wrestling-belt. Behemoth (40:15 ff.) is commonly identified with the **hippopotamus**; **leviathans** (41:1 ff.; Heb. text 40:25 ff.), with the crocodile. These two are found together in Egyptian art. It is not necessary to demonstrate the presence of **hippopotamus** or **crocodile** in the Jordan area of old, since (yards) (40:23 b) is apparently a common noun meaning "river" (cf. the parallel in vs. 23 a). Many other identifications have been suggested; recently, for example, of behemoth with the crocodile and leviathan with the whale. If behemoth can successfully be identified as a crocodile (cf. 40:17,24 a, Heb.), it ought to be considered whether the entire passage describes only one creature, i.e., leviathan. The designation behemoth, taken as a plural intensive, "the beast par excellence," would be an epithet like chief of the ways of God (vs. 19 a). Note the similar supreme claims made for leviathan (41:33-34). Certain descriptive details do not fit any real creature. This has led to the view that not zoological creatures are intended but mythological chaos monsters conceived along the lines of stylized hippopotamus and

crocodile. Then 40:15 ff. would be a symbolic elaboration of the preceding challenge to quell rebellious proud men (40:9-14). Compare the use of the dragon symbol for Satan in Revelation. How appropriate would be an intimation to Job that his wrestlings were with the prince of proud rebels?!³³

(Job 41:1), "Canst thou draw out leviathan with an hook? or his tongue with accord which thou lettest down?" Contextually suitable as this mythical interpretation is, the passage is more naturally understood as a picture of real creatures painted with some highly figurative strokes (e.g., Job 41:19 ff.). Note especially that God presents behemoth as one which I made as I made you, (40:15 b, RSV). Here indeed is the point of the passage: Job is to discover from his inability to vanquish even a fellow creature the folly of aspiring to the Creator's throne. The a fortiori conclusion becomes explicit in 41:10 b; Who then is able to stand before me? The absolute divine transcendence contradicts Job's assumed right of claim against God because it precludes the possibility of Job's having given anything to God: Who hath first given unto me, that I should repay him? Whatsoever is under the whole heaven is mine (41:11, ASV).

One proof-text is found in the book of Revelation: there is a vision of the **dragon**, the **beast** and the false prophet, and from each of their mouths there comes, "**foul spirits like frogs**, for they are **demonic spirits**, performing signs . . ." (Rev. 16:13). Then, we discover that the other powerful agency of evil in Revelation, 'Babylon', is under the same influence. We see that this symbol of affluence, "Has become a dwelling place for **demons, a haunt of every foul spirit** . . ." (Rev. 18:2). (In the search for wisdom (Job 28), the question is asked "Where can wisdom be found? And where is the place of understanding? The deep says, 'it is not in me,' **And the sea says**, 'It is not with me.' **Abaddon and Death** say, 'With our ears we have heard a report of it.' **God** understands its way [wisdom]; And He knows its place. For He looks to the ends of the earth, And sees everything under the heavens. When He imparted weight to the wind, and meted out the waters by measure, when He set a limit for the rain, and a course for the thunderbolt, Then He saw it and declared it; He established it and also searched it out," (Job 28:14; 22-27).

Job finally finds wisdom and the "place of understanding" and to man. He said, "Behold, the fear of the Lord, that is wisdom; and to depart from evil is understanding," (verse 28).

Since the "fear of the Lord is wisdom," then it stands to reason that those in the netherworld of departed spirits do *not* have wisdom (they are represented by the "sea," "deep," "**Abaddon**," and "**Death**").

Historical Info

The Apocryphal "Book of Enoch" gives the following description of this monster's origins:

1. 'And that day will two monsters be parted, one monster, a female named Leviathan in order to dwell in the abyss of the ocean over the fountains of water; and (the other), a male called [Behemoth](#), which holds his chest in an invisible desert whose name is Dundayin, east of the garden of Eden.' (1 Enoch 60:7-8).

Leviathan was a large whale-like sea creature, who may have had 7 heads according to some legends. A lengthy description of him comes from the "Book of Job":

Leviathan was a large whale-like sea creature, who may have had 7 heads according to some legends. A lengthy description of him comes from the "Book of Job":

'His strong scales are his pride,
Shut up as with a tight seal.
One is so near to another
That no air can come between them.
They are joined one to another;
They clasp each other and cannot be separated.
His sneezes flash forth light,
And his eyes are like
the eyelids of the morning.
Out of his mouth go burning torches;
Sparks of fire leap forth.
Out of his nostrils smoke goes forth
As from a boiling pot and burning rushes.
His breath kindles coals,
And a flame goes forth from his mouth.
In his neck lodges strength,
And dismay leaps before him.
The folds of his flesh are joined together,
Firm on him and immovable.
His heart is as hard as a stone,
Even as hard as a lower millstone.

When he raises himself up, the mighty fear;
Because of the crashing they are bewildered.
The sword that reaches him cannot avail,
Nor the spear, the dart or the javelin.
He regards iron as straw, Bronze as rotten wood.
The arrow cannot make him flee;
Slingstones are turned into stubble for him.
Clubs are regarded as stubble;
He laughs at the rattling of the javelin.
His underparts are like sharp potsherds;
He spreads out like a threshing sledge on the mire.
He makes the depths boil like a pot;
He makes the sea like a jar of ointment.
Behind him he makes a wake to shine;
One would think the deep to be gray-haired.
Nothing on earth is like him,
One made without fear.
He looks on everything that is high;
He is king over all the sons of pride.'
(Job 41:15-32).

1. Also, according to (Isa. 27:1), on the Day of Judgement the Lord will slay Leviathan:

'In that day the Lord will punish,
With His great, cruel, mighty sword
**Leviathan the Elusive Serpent--
Leviathan the Twisting Serpent;
He will slay the Dragon of the sea.'**

Leviatan: From Hebrew, LVITHN (usually written Leviathan instead of Leviatan), - **the Crooked or Piercing Serpent or Dragon.**

In [Paradise Lost](#), Milton mentions Leviathan twice referring to his enormous size.

By ancient Tarsus held, or that sea-beast
Leviathan, which God of all his works

Created hugest that swim the ocean-stream.

-Paradise Lost I, 200-203

Wallowing unwieldy, enormous in their gait,
Tempest the ocean. There Leviathan,
Hugest of living creatures, on the deep
Stretched like a promontory, sleeps or swims,
And seems a moving land, and at his gills
Draws in, and at his trunk spouts out, a sea.

-Paradise Lost vii, 411-416

Chapter Four

The King of the Abyss

ABADDON, KING OF THE ABYSS

Abaddon, is a large-scale, supernatural being who personifies 'destruction'. He is currently bound in Sheol/Hades. He is the **diabolical king of the demon-centaurs** that will be released during the fifth trumpet judgment of (Rev. 9).

The Bible speaks of supernatural beings coming out of the sea in the Book of Revelation. “ (Rev 9:11), “And they had a king over them, which is the angel of the bottomless pit, whose name in the Hebrew tongue is **Abaddon**, but in the Greek tongue hath his name **Apollyo**.” This is the Biblical event that will allow this powerful fallen angel, **Abaddon’s** entrance into the world. To rightly understand who this "**king of the bottomless pit**" is, it's vital to correctly interpret what this passage is saying. We must be guided by Scripture, not our imagination.

In the end-time prophecy recorded by John in the book of Revelation, the Abyss plays a large part in the events leading up to the return of the Messiah. During the period of the "seven trumpets," when God's wrath is poured out on an unrepentant mankind, the Abyss is opened at the sounding of the fifth trumpet:

(Rev. 9:1), “The fifth angel sounded his trumpet, and I saw a star that had fallen from the sky to the earth. The star was given the key to **the shaft of the Abyss** 2 When he opened **the Abyss**, smoke rose from it like the smoke from a gigantic furnace. The sun and sky were darkened by the smoke from **the Abyss**. 3 And out of the smoke locusts came down upon the earth and were given power like that of scorpions of the earth. 4 They were told not to harm the grass of the earth or any plant or tree, but only those people who did not have the seal of God on their foreheads. 5 They were not given power to kill them, but only to torture them for five months. And the agony they suffered was like that of the sting of a scorpion when it strikes a man. 6 During those days men will seek

death, but will not find it; they will long to die, but death will elude them. 7 The locusts looked like horses prepared for battle. On their heads they wore something like crowns of gold, and their faces resembled human faces. 8 Their hair was like women's hair, and their teeth were like lions' teeth. 9 They had breastplates like breastplates of iron, and the sound of their wings was like the thundering of many horses and chariots rushing into battle. 10 They had tails and stings like scorpions, and in their tails they had power to torment people for five months.”

The unlocking of the **Abyss** releases a horde of fallen angels and depraved demons upon mankind. God uses them as an instrument of His wrath for five months; they are allowed to torment those on the earth who don't have God's seal on their foreheads, (Rev. 7:2-8).

The star is not Satan despite, (Isa. 14:12, Lk 10:17), but an angel, who still has **the key** at Isa. 20:1). **The Abyss** is not *Sh'ol* (as at Rom. 10:7), but a place where demonic beings are imprisoned (Rev. 2-11, 11:7, 17:8, 20:2-3). In the Apocrypha, God is called, "You who close and seal the Abyss with your fearful and glorious name" (Prayer of Manasseh 3). . . .

Demonic monsters are released which fly like **locusts** (Exo. 10:12-20; Joel 1:4, 2:4-14) and sting like **scorpions** (Eze. 2:6, Lk 11:12).

(Rev. 9:11), a mysterious character is introduced into the story. He is released from the Abyss along with the multitude of angels and demons, and is identified as their king or ruler: (Rev. 9:11), They had as **king** over them **the angel of the Abyss**, whose name in Hebrew is **Abaddon**, and in Greek, **Apollyon**.

Abaddon/Apollyon (literally "destroyer" in Hebrew/Greek) is the angelic ruler of the **Abyss**. He is the highest ranking evil angel now confined in the **Abyss**. Although not specifically mentioned by these names anywhere else in the Bible, **Abaddon** plays a major role in the events at the end of this current age.

(Rev. 9:1-2), “And the fifth angel sounded, and I saw a star fall from heaven unto the earth: and to him was given the key of the bottomless pit. 2 **And he opened the bottomless pit**; and there arose a smoke out of the pit, as the smoke of a great furnace; and the sun and the air were darkened by reason of the smoke of the pit.

Notice that at the sounding of the fifth trumpet, an angel ("star") descends out of heaven to the earth. This angel has in his possession a key to the Abyss. With this key, he unlocks the "**bottomless pit**." This is very likely the same angel who later comes from heaven again with the key and a great chain to imprison Satan in the Abyss for the duration of the Millennium, (Rev. 20:1-3).

(Rev 9:3-6), “And there came out of the smoke **locusts** upon the earth: and unto them was given power, as the scorpions of the earth have power. 4 And it was commanded them that they should not hurt the grass of the earth, neither any green thing, neither any tree; but only those men which have not the seal of God in their foreheads. 5 **And to them it was given that they should not kill them, but that they should be tormented five months:** and their torment was as the torment of a scorpion, when he striketh a man. 6 And in those days shall men seek death, and shall not find it; and shall desire to die, and death shall flee from them.”

Paying attention the "**locusts**" which ascend out of the **Abyss**, David H. Stern writes:

1. Demonic monsters are released which fly like **locusts** (Exo. 10:12-20; Joel 1:4, 2:4-14) and sting like **scorpions** (Ezek. 2:6, Lk 11:12).⁸

2. God grants these evil "locusts" from the Abyss the power which scorpions have -- the power to inflict pain. God tells these paroled demons not to harm the earth or those humans who have His seal on their foreheads. Yet for five months God permits them to torment the unrepentant among mankind.

(Rev 9:7-10), “And the **shapes of the locusts were like unto horses prepared unto battle;** and on their heads were as it were crowns like gold, and their faces were as the faces of men. 8 And they had hair as the hair of women, and their teeth were as the teeth of lions. 9 And they had breastplates, as it were breastplates of iron; and the sound of their wings was as the sound of chariots of many horses running to battle. 10 And they had tails like unto scorpions, and there were stings in their tails: and their power was to hurt men five months.

(Rev 9:11), “And they had a king over them, which is the angel of the bottomless pit, whose name in the Hebrew tongue is **Abaddon,**” but in the Greek tongue hath his name **Apollyon.**

Here we have a phenomenal description of how these fallen angels and demons appear. The five-month period of their torture of mankind is also reiterated in verse 10. Then in verse 11, we have our first mention of **Abaddon.** He is identified as the angelic ruler over those who were released from the **Abyss.**

Abaddon Is the "Beast" Who Ascends From the Abyss

In (Rev. 9:1-11), **Abaddon** is clearly identified as the king of the evil spirits released from the Abyss. This fact identifies him throughout the rest of the book of Revelation. Twice specifically, and once symbolically, **Abaddon** is referred to as the "**beast**" who is to come up out of the Abyss:

(Rev 9:7), “And the shapes of the locusts were like unto horses prepared unto battle; and on their heads were as it were crowns like gold, and their faces were as the faces of men.”

(Rev 11:7), “And when they shall have finished their testimony, **the beast that ascendeth out of the bottomless pit** shall make war against them, and shall overcome them, and kill them.

The beast that you saw was, and is not, and **is to ascend from the bottomless pit** and go to perdition . . .” (Rev 17:8) The beast that you saw [once] was, but [now] is no more, and he is going to come up out of the Abyss (the bottomless pit) and proceed to go to perdition. And the inhabitants of the earth whose names have not been recorded in the Book of Life from the foundation of the world will be astonished when they look at the beast, because he [once] was, but [now] is no more, and he is [yet] to come. (Dan 7:3).

(Rev 13:1-8), “**And I stood upon the sand of the sea, and saw a beast rise up out of the sea,** having seven heads and ten horns, and upon his horns ten crowns, and upon his heads the name of blasphemy. 2 And the beast which I saw was like unto a leopard, and his feet were as the feet of a bear, and his mouth as the mouth of a lion: and the dragon gave him his power, and his seat, and great authority. 3 And I saw one of his heads as it were wounded to death; and his deadly wound was healed: and all the world wondered after the beast. 4 And they worshiped the dragon which gave power unto the beast: and they worshiped the beast, saying, Who is like unto the beast? who is able to make war with him? 5 And there was given unto him a mouth speaking great things and blasphemies; and power was given unto him to continue forty and two months. 6 And he opened his mouth in blasphemy against God, to blaspheme his name, and his tabernacle, and them that dwell in heaven. 7 And it was given unto him to make war with the saints, and to overcome them: and power was given him over all kindreds, and tongues, and nations. 8 And all that dwell upon the earth shall worship him, whose names are not written in the book of life of the Lamb slain from the foundation of the world.”

And I saw **a beast rising up out of the sea** . . . (Rev. 11:7 and 17:8), are clearly referring to **Abaddon** as the "**beast**" who will ascend from the "**bottomless pit.**" What we see described in the first part of (Rev. 13:1) is a symbolic reference to the release of **Abaddon** from the Abyss. **In Jewish thought, the Abyss was often associated with the ocean depths.** Speaking of the Greek translation of the Hebrew Scriptures in use at the time of Christ, *The New Unger's Bible Dictionary* says: "The LXX renders Hebrew word *.tehom*, 'the primeval ocean' (Gen. 1:2; Ps. 24:2; etc.) as '**abyss**'." (p. 18, "**Abyss**"). This identification of **Abaddon** as the primary "**beast**" mentioned in the book of Revelation will help us to learn more about his activities in the end-time.

There is one other Scripture that enigmatically mentions the release of **Abaddon** from the Abyss. This obscure reference is found in (II Thess. 2), where Paul discusses the "man of sin." We'll look at this passage in depth to truly grasp the significance of what Paul is saying.

(2 Thess. 2:1-4), "Now we beseech you, brethren, by the **coming of our Lord Jesus Christ**, and by our gathering together unto him, 2 That ye be not soon shaken in mind, or be troubled, neither by spirit, nor by word, nor by letter as from us, as that the day of Christ is at hand. 3 Let no man deceive you by any means: for that day shall not come, **except there come a falling away first, and that man of sin be revealed, the son of perdition**; 4 Who opposeth and exalteth himself above all that is called God, or that is worshiped; so that he as God sitteth in the temple of God, shewing himself that he is God.

Here, Paul is talking about the return of Christ. He tells the Thessalonian church not to be deceived if someone tells them that Christ has already returned, because some definite events have to occur before that event will happen. The first of those events is the "falling away" (Gr. *apostasia*) from the truth. Another event Paul says must take place is the appearance of the "man of sin," who will attempt to usurp the power of God.

Paul tells us in (1 Thess. 2:5), "Do you not remember that when I was still with you I told you these things? 6 And now you know what **is restraining** [*katechon*] that he may be **revealed** in his own time. 7 For the mystery of lawlessness is already at work; only He who now **restrains** will do so until **He is taken out of the way** [*ek mesou genetai*]. 8 And then the lawless one will be revealed, whom the Lord will consume with the breath of His mouth and destroy with the brightness of His coming. Paul taught the Thessalonians these things when he had been with them earlier (vs. 5). The Greek word translated "restraining" here is *katechon*. According to Friberg's *Analytical Lexicon to the Greek New Testament*, this verb means "hold back, detain, prevent . . . figuratively restrain, check."

The phrase "only He who now restrains will do so until He is taken out of the way" in the latter half of verse 7 implies that the one restraining the "man of sin" is a person. However, the Greek text here literally reads "only the thing holding back now will continue until **out of the midst he comes** [Gr.*ek mesou genetai*]." With an understanding of what is taught in Revelation about the release of Abaddon, we can see what Paul is saying. The following translation of verses 6 and 7 clarify this passage:

(2 Thess. 2:6), And you now know **the thing** [the Abyss] that is holding back [**Abaddon**], that he may be revealed at the proper time. 7 For the mystery of lawlessness is already at work; only **the**

thing [the Abyss] which now restrains [**Abaddon**] will continue to do so until out of the midst [of the Abyss] he comes. (*literal translation*).

Paul goes on to say that only after his release from that which is now restraining him would the "lawless one" be revealed to mankind (vs. 8). We'll look at the last half of verse 8 a little later, and show how it relates to some other prophetic Scriptures (Dan. 7:26; 8:25; Rev. 19:20).

Symbolic Description of Abaddon and His Kingdom

In symbolic language, Abaddon and the kingdom he will rule over are described in detail in the 13th and 17th chapters of Revelation. These chapters give us a great deal of information. Let's examine them, along with several other parallel Scriptures, to see what we can learn about this ruling fallen angel and his end-time kingdom.

The last half of verse 1 describes **Abaddon** in symbolic terms. To determine what this description means, we'll have to look at some related passages in Revelation 17, where an explanation of these heads and horns is given.

(Rev.17:1), Then one of the seven angels who had the seven bowls came and talked with me, saying to me, "Come, I will show you the judgment of the **great harlot who sits on many waters**, 2 with whom the kings of the earth committed fornication, and the inhabitants of the earth were made drunk with the wine of her fornication." 3 So he carried me away in the Spirit into the wilderness. And I saw a woman sitting on a **scarlet beast** which was full of names of blasphemy, having **seven heads and ten horns**. Comparing (Rev. 17:3 to Rev. 13:1), the "scarlet beast" the "woman" rides looks very similar to the "beast" which arose from the sea.

(Rev 17:4-8), "And the woman was arrayed in purple and scarlet colour, and decked with gold and precious stones and pearls, having a golden cup in her hand full of abominations and filthiness of her fornication: 5 And upon her forehead was a name written, MYSTERY, BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS OF THE EARTH. 6 And I saw the woman drunken with the blood of the saints, and with the blood of the martyrs of Jesus: and when I saw her, I wondered with great admiration. 7 And the angel said unto me, Wherefore didst thou marvel? I will tell thee the mystery of the woman, and of the beast that carrieth her, which hath the seven heads and ten horns. 8 The beast that thou sawest was, and is not; and shall ascend out of the bottomless pit, and go into perdition: and they that dwell on the earth shall wonder, whose names were not written in the book of life from the foundation of the world, when they behold the beast that was, and is not, and yet is."

There are several opinions about the identity of the "woman" in this passage. We are told that this woman is riding (being supported by) the "**beast**" (**Abaddon** and his kingdom). (Rev. 17:5), tells us that the woman is the "mother of harlots." Her harlot daughters are the false religious systems of this world. The "great harlot" is the sum total of all satanically-inspired religious/societal/governmental systems in existence since the fall of man in the Garden of Eden.

(Rev 17:5), tells us that the woman is "Babylon the Great." This fact is verified in (Rev. 17:18). (Rev. 18:24) tells us that in this woman "was found the blood of prophets and of saints, and of **all who have been slain on earth.**" This Scripture declares that this woman is responsible for the blood of everyone who has ever been slain on the earth. Obviously this cannot represent any one "human" system.

"Babylon the Great" is the false religious/societal/governmental system of Satan, who has been a murderer from the beginning (John 8:44). The harlot is the "mother" of all human systems that have ever existed apart from God. The end-time version of this system will be hated by the "beast" and the "ten horns," and will eventually be destroyed by them (Rev. 17:16), in fulfillment of God's will.

In (Rev. 17:8), what does the angel mean when he tells John that the "beast" he saw "WAS and IS NOT and WILL COME?" The language used definitely implies a time element. As stated earlier, John likely recorded this prophecy around the year 95 C.E. The angel clearly tells John that, at that point in time, the beast "**is not**" (present tense). Yet the angel says that the beast "**was**" (past tense), and he also says that the beast "**will come up out of the Abyss**" (future tense). What are we to make of this cryptic statement?

Actually, the explanation isn't that difficult to understand. Abaddon "**was**" free in the time before the Flood to interact with humanity. Yet because of the devious and destructive nature of his sins, God saw that it was necessary to imprison and thereby restrain him. So at the time John received his vision, **Abaddon "was not"** because he was locked in the Abyss. However, as the angel makes clear, this "**beast**" will in the future be freed from his confinement and "**will come up out of the Abyss.**"

However, **Abaddon** is not the only entity that seemingly rises up from nowhere. The kingdom that **Abaddon** appropriates and rules over also figuratively comes up from the bottomless pit. This kingdom is represented as a beast with seven heads and ten horns. What does the Bible tell us about the symbolic representation of these features of the **beast**?

The scene is set in verses 1 through 3. This is the time when God has given rest to His people; this is the Millennium, when the Israelites will be back in their land and Yeshua will be ruling from

Jerusalem. Verse 4 identifies the subject of the passage: **Abaddon, the "king of Babylon."** Verses 5 through 8 show that God has broken the power of this king who had oppressively ruled the whole earth. Verse 9 shows that Abaddon has been cast into *sheol*. *Sheol* is used figuratively for the abode of those who are dead; in this instance, those worldly leaders who were under this king are specifically mentioned. Verse 10 shows them symbolically exulting in the fact that **Abaddon**, although at one time extremely powerful, has suffered the same fate they did. Verse 11 reaffirms that this arrogant king has been delivered to *sheol*. It's clear that Abaddon is no longer around during the Millennium.⁹

Chapter Five

Monsters and Sea Creatures

The Book of Revelation shows end time activity increases with demonic activity coming from demons in the sea.

MONSTERS IN THE SPIRIT WORLD

(Rev 16:12-14), “And the sixth angel poured out his vial upon the great river Euphrates; and the water thereof was dried up, that the way of the kings of the east might be prepared. 13 And I saw three unclean spirits like frogs come out of the mouth of the dragon, and out of the mouth of the beast, and out of the mouth of the false prophet. 14 For they are the spirits of devils, working miracles, which go forth unto the kings of the earth and of the whole world, to gather them to the battle of that great day of God Almighty.”

There sea monsters in the spirit world. The Bible warns us that they are real and have had power in the past generations and will have supernatural power in the future. Some believe that exposing the work of Satan. However, knowing that civilization are facing these evil powers today and the future, it will be exorcizing total ignorance to disregard their position. The Bible reveals the powers of darkness and exposes them. God warned us to be aware of the Principalities and Powers of the spirit world. The Word of God tells us that He will judge the nether world spirits.

Monsters and demons are displayed in pagan temples. They are all sizes, pre-animals and half humans. The people are taught worship these monstrosities of demons. You will see serpents, dragons, animals and scary devils. These pagan gods rule the masses with hands of iron. There are millions of demon spirits and they all have names. Many of them are dead saints such as the images in the Catholic Church.

The supernatural beings, **Leviathan** and **Rahab** roam the seas and fight for the control of the entrance to **Sheol-Hades**. During the coming tribulation period, these evil forces will finally gain release of their comrades below, including their king, **Abaddon**. The Lord will allow Satan to release two demonic orders from **Sheol Hades**: One, The **scorpion-centaurs**, (Rev. 9:1-11). The two hundred million demon horsemen shown in (Rev. 9:13-21).

In both these groups we see the shapes of horses. These **scorpion-centaurs**, whose appearance is like a horse and scorpion, are turned lose during the tribulation to torment men for five months, (Rev. 9:5). Whatever this torment is, the Bible doesn't say, except the curse of this plague is that

“men will seek death and will not find it. They will long to die and death flees from them,” (Rev. 9:6).

In (Rev. 9:1-11), will be the release of the **depraved demons** and **fallen angels** currently locked in the **Abyss**. **The Bible teaches that the Abyss is a spirit prison** (Lk. 8:31; I Pet. 3:19; II Pet. 2:4; Jude 6).

In the **Abyss, some of the fallen angels are now bound in "everlasting chains under darkness"** waiting "for the judgment of the great day."

In (Rev. 9:11), an intriguing character is introduced:

They have as **king** over them, **the angel of the Abyss**; his name in Hebrew is **Abaddon**, and in the Greek he has the name **Apollyon**.

Abaddon and **Apollyon** both mean "**destroyer**." Who is this ruling demon called the "**Destroyer**," who is released from the Abyss during God's wrath on mankind in the last days of this age?

The Bishop goes on to explain the hidden City Under the Sea. “The 'city under the sea' is not a hidden place from the people of Africa. Since my salvation, the Lord Jesus has saved and delivered many African wizards and witches who have also given testimonies concerning the city under the sea. Africans from all over the continent have given testimony about this city.”

CHILDREN UNDER THE SEA

There are many children in the underwater city. Some of these children belong to witchcraft families. However, many of these children are spiritual beings while others are hungry street-children that have been captured by Satan's agents. These are children who have been abandoned by their parents and roam the streets. Sadly they are "throw away" and prime candidates targeted by the witches/wizard to turn them into witches and wizards, also. These street children are picked up by the queens of covens and the king wizards. These poor children are fed potions of human flesh and drink human blood from their witches' pots. Soon, they are captured, enslaved and brought to the City Under the Sea to be trained as Satan's agents. ¹⁰

Once they come to the underwater city, they go through initiation rites involving chanting and bathing them in blood, using both animal and human sacrifices. Here, human blood is used to appease the demigods. In exchange, they hope to be blessed by these gods with good fortune.

They are asked to give away meals to their relatives to gain demonic power over them. Of course, they will put magical potions in these meals. These children are hardened in their hearts and they turn against their mothers, fathers, sisters, brothers and aunties to kill them. Many times these children are directed to work evil powers against their relatives, sometimes even bringing about their deaths to prove their loyalty to Satan. ¹¹

It is a chilling story, but true. In Africa, we don't have kitchens in our churches as the churches in America do. The reason is that witches/wizards sometime try to use evil potions to draw weak people out of the church and into their arms. We are very protective concerning our Christian children.

The "sea-city" is where homeless street children will be trained to become Satan's agents to steal souls. They are sent into churches to destroy them. Many well-meaning Christians cannot discern the evil nature of these children because they simply see them as children. Notwithstanding, the demons that use the bodies of these children to control others are shrewd. At the same time, these evil demons are under the control of Satan. The demons simply use the bodies of the children to rob, kill and destroy.

The 'sea children' are able to cause great confusion and divisions among the church people. Some of the children from the City Under the Sea are used on the beaches to sell/give seashells to the tourists from all over the world. The unsuspecting buyer will take these shells home. The demons will attach themselves to these shells. This is a way that Satan can work powers through the shells as a point of contact. He uses them to destroy them and work evil in their homes. ¹²

I know a woman that took a beautiful shell from a child on the beach. His eyes had the sunken hollowed look that looked like black, endless pools with largely dilated, glassy pupils. Then she began to have tormenting sexual dreams. Suddenly, her yard filled with frogs. The Holy Spirit revealed to her to destroy the shell. She did and the dreams disappeared and so did the frogs.

Child witches and wizards can also be seen flying at night streaking like fiery rockets in the sky. Sometimes they can be seen whizzing through the night like fireworks. (Ezek. 13:20-21), here is a reference concerning soul traveling or astral projection. "Wherefore thus saith the Lord GOD; Behold, I am against your pillows, (amulets) wherewith ye there hunt the souls to make them fly, and I will tear them from your arms, and will let the souls go, even the souls that ye hunt to make them fly."

Midday is another dangerous time for a wizard, for then no man can cast a shadow. The superstition is that his soul has temporarily disappeared. A soul and shadow being equal, and invisible spirits are looking for an abode. Children are forbidden to play with their shadows by candlelight lest they tie them in knots or lose them. These witchcraft-controlled children each have many snake spirits in their stomachs and these evil spirits are the mediums of their evil assignments.

One young boy, seven years old, recently appeared in our church. He had painted his shoes with the mixture of human blood from his victims and a red dye. He confessed that he was the king of wizards of his coven. He told our church that he had five snakes in his stomach, one red, one white, and three black ones. He said that he used these snakes to kill people for his sacrifices. I know that it is hard for a normal mind to believe these things, but I have him confessing this on videotape!

Another young girl came into the church. She was nine years old. She told us that she was the Queen of her coven. She told us that she was sent into the church to destroy it. I've personally seen many of these agents from under the water in other churches freely working *without* detection.¹¹

BIBLICAL BEASTS

Look at the astonishing scripture in (Rev. 13:1-10) that reveals the destination of the Beast. John "*in the spirit,*" finds himself stationed on the sands of the sea-that same great sea upon which Daniel beheld the winds striving in their fury. He becomes aware of a monstrous Beast rising out of the troubled elements. He sees horns emerging, and the number of them is ten, and on each horn a crown. He sees the heads that bear the horns, and these heads are seven, and on the heads are names of blasphemy. Presently the whole figure of the monster is before him. Its appearance is like a leopard or panther, but its feet are as the feet of a bear, and its mouth as the mouth of a lion. He saw also that the Beast had a throne, and power, and great authority. One of his heads showed marks of having been fatally wounded and slain, but the death stroke was healed. He saw also the whole earth wondering after the Beast, amazed at its majesty and power, exclaiming at the impossibility of withstanding it, and celebrating its favorable position to everything.

He saw, and the Beasts was speaking great and blasphemous things against God, blaspheming His name, His tabernacle, even them that tabernacle in the heaven, assailing and overcoming the saints on earth, and wielding authority over every tribe, and people, and tongue, and nations. He saw all the dwellers upon earth, whose names are not written in the book of life of the Lamb slain, did worship this Beast. And for forty-two months the monster holds its place and enacts its resistless will. This is the picture of the monstrous Beast of the sea. He comes out of the agitated sea to become an all-important player in the end times.

Bishop Kanco a former wizard says in the book, *The Witchdoctor and the Man Finds Christ*, “I remember that in the early 70,s we had a world conference. Satan was on the throne. He was receiving worship from every being present. Their voices were lifted in chanting and they were bowing to the ground. The world occultists in higher positions from America and from all over the world were there. Nominal Christians were invited. In fact everyone is invited to the New World Brotherhood except real Christians. Their leaders were simply excluded from all planning sessions. To Guru, (this is what we called Satan) real born again Christians were like a bunch of pest-cockroaches.”

Kanco goes on to say, “Gurus told us our testimonial has been developed for the revival of Satan worship that has pierced the continent of Europe and the rest of the globe. The spiritual battle is now out in the open even more, with our forces daring to present bizarre activity around the world.”

“It was true,” Bishop Kanco goes on to explain. “We have seen that Satanism is spreading like a cancer, in ways that only a generation ago would have been considered impossible. It has raced into the West from hippies holding witchcraft discussions to dogs being sacrificed and their blood being drunk at Satan worshipping ceremonies, and fire walking carried out as a part of the ritual. In initiation ceremonies, new recruits are required to eat the entrails of an animal while its heart still beating. An ethereal glow came from within Guru if he heard something that agreed with his ideas. He seemed to be very excited concerning his progress but then he turned his attention to the Christians. He said, “I want to get those rebellious people,” (he called Christians rebellious people).

The Bible says there will soon be a widespread falling-away as we receive the power of ruling the world.

The Bishop goes on to say, “Guru asked, ‘How can we get them to come to our side?’ There is a demon in charge of fashion, called Moloch. Moloch has a face, breast, and female organ. Another demon called a Marine Demon is half fish, half woman with flying hair.” These demon said, “we can get into the rebellious Christians through fashion.”

“Do you really believe this is going to work?” One of the world leaders asked.

Guru replied, “Picture this, the heads of the Catholic and Greek churches, Jews and Muslims, Christian bishops and cardinals, snake handlers, Satanist and witches, all meeting for the first time under one roof. Imagine this. The delegates make enchanting speeches about peace and unity and they will read passages from their various religious books and recite their particular prayers to their gods for world peace.”

“Yes,” Mammon countered, “meanwhile, think about this, our money is creating the New

World Order at such a rapid pace. Everyone is standing in line, taking the big bucks, to be deceived. It's like taking candy from a baby."

He seemed to be invigorated by the approaching darkness of the night. There was always something new and powerful whenever the sun tumbled into obscurity. Some of the areas that demons are powerfully working are: demon inspired religions and books: Sorcery, divination, Ouija boards, fortune telling, voodoo, ESP., Satan worship, spiritualism, parapsychology, numerology, fetishes, table-tipping, Tarot Cards, clairvoyance, Great Seal, alchemy, talismans, tea leaves, telepathy, New Age, witchcraft, astrology, black arts, materializations, levitation, Yoga, palmistry, scientology, white magic, color ology, black mass, phrenology, I Ching, Kabala, automatic writing, clair audience, pendulum healing, psychic portraits, crystal gazing dream analysis, Rosicrucian's, Devil's pentagrams, Yoga meditation, reincarnation, personal programming, astral projection, Transcendental Meditations, Channeling, Secret Societies, Martial Arts, Karate and many more.

We know that for some strange reason, a wizard or witch couldn't destroy committed Christians. The witch or wizard must find a way to cause the Christian to sin. If a Christian commits a sin, and doesn't repent, then a witch/wizard will lead the person to sin again. Then the hedge that is around the Christian will begin to crack. Then gradually — gradually and finally, the witch/wizard will have access to that Christian and will kill that person. The Bible says that the wages of sin are death." ¹²

SPIRITUAL BEINGS

Bishop Kanco tells us, "A person must have spiritual eyes to tell the differences between demons and the human being spirits in the sea. Some of the demons in the bottom of the sea appear in the forms as humans while others proudly sport their fallen natures and appear as gods and goddesses. Some come out as angels of light, while others look like mythical monsters. In fact, you can see the shapes and forms of some of these monsters by going into rock and roll record shops and viewing some of the covers on the CDs as they have revealed themselves to the artists. Also, they have exposed themselves to many people who are inventing demonic computer games. Another promoter is the horror movie. I must warn the reader that you cannot walk away clean when you expose yourself to Satan's demonic fantasy world. These unclean spirits attach themselves to these demonic articles. Then, they will enter into your house and then into your body. Believe me, after exposure, you will be tormented unless you are fortunate enough to receive Jesus Christ and deliverance." ¹³

SEA CREATURES

There are many strange sea creatures that are found discussed around the world. Here are few.
{Ashrays | Aughisky | Blue Men of the Minch | Boobrie | Bunyip | Bucca | Cabyll Ushtey | Chroth Mara
| Each Uisge | Glaistig | Kappa | Kelpie | Mermaids | Naaki | Najade | Nixes | Nokke | Roane Rusalki
| Selkies | Undine | Vodink (Russia Vodjanoj | Water Leaper}.

Abyssal Demons

(The Abyss is rather like a half-way house between the corporeal and the noncorporeal world. As such, there are hybrid demons of both varieties that dwell there).

Abzu

(The watery deep) the personification of the primordial underground waters.

Agbe-Naete *(none)*

The son of Mawu-Lisa who rules the waters of the earth.

Arsan Duolai

(none) Yakut chief spirit of the underworld.

Ashray

Known as Water Lovers or Asrais, these creatures are both male and female. Their bodies are very translucent, giving them the appearance that they are a sea ghost. They cannot live on land and are completely nocturnal. They can be found underwater.

Aughisky

An aughisky is an Irish water-horse not at all unlike Each Uisge from Scottish Highlands. It is said that they came out of the sea and galloped along the shore or sometimes through fields. Anyone who could catch one and lead it from the shore it would be a wonderful mount, but if it ever again saw the sea it would gallop back into the waters, carrying the rider with it and ripping it to pieces.

Banga

(none) Ngbandi (northern Zaire) god of clear waters.

Behanzin

(*none*) Fish god of Fon in Dahomey. Behanzin was called upon by fishermen to ensure a bountiful catch.

Beher

(*none*) Ethiopian sea god.

Blue Men of the Minch

They used to particularly the straights between Long Island and Shiant Island and were known for wrecking passing ships. The only way to save the ship is for the captain to talk to them in rhyme and get the last word. They live in underwater caves and were ruled by a chieftain.

Boobrie

A waterbird about a foot high. The boobrie is from Scotland and is sometimes called waterbird or water horse. It has large, sharp claws which resemble human hands. This creature is dark in color, with black feathers and a large bill that reaches three feet in length beyond its body. It preys on ships transporting livestock, its favorite food.

Bucca

Bucca is a Cornish spirit, possibly once a fertility god because fishermen used to leave fish and spilled ale out for them so that the Bucca would give a good catch. It is sometimes said that there are two types of Bucca; white and black. One for good and one for bad.

Buk

(*none*) Nuer (Sudan) river goddess.

Bunyip

A monstrous creatures from Aboriginal land. The bunyip lives in swamps, lakes, and rivers of the Australian Outback. It is believed to bring disease and is roughly the size of a cow. Usually the bunyip leaves humans alone but when their source of food is disturbed they take humans under the water to their death in revenge

Cabyll-Ushtey

The cabyll-ushtey is the water-horse of the Isle of man. The spirit is as dangerous as Each Uisge but not as many stories are told about it.

Chrodh Mara

Chrodh Mara are Highland water-cattle that are not nearly as dangerous as the Highland water-horse. They are hornless, dun in color and their ears are rounded. If some water-bull mates with one of a herd of an earthly cow the stock is a great improvement but a water-cow joins and earthly herd she must be forever watched for if not she will make for a fairy hill, which will open for her, the cow herd will follow her and they will be lost in the hill.

Col

(none) Nuer (Sudan) rain god.

Each Usige

Emaja

Queen of the Sea

These Highland water-horses are pretty fierce and dangerous, much more than any other water-horse. Generally, the each usige is a beautiful, sleek horse which offers to be ridden but beware. If you mount the horse, it will carry you off at great speed into the water where only your liver will be eaten. Do not even touch the spirit for it is said that the skin of an each usige is sticky and you are not able to tear yourself away from it after touching it. They are generally found in sea water but sometimes they are sighted near fresh water.

Faro

(none) Sky and water god of Bambara of West Africa.

Glaistig

Half human and half goat, this beautiful female water spirit tries to hide her goat half under a green robe. She invites men to dance with her, then she drinks their blood. She is, however, kind to children and the elderly. She even herds cattle for farmers at times.

Iris

The **Greek** goddess of the rainbow, daughter of Pontos and Gaia is a beautiful young woman with golden wings and winged sandals delivering messages from Zeus to the other gods and the humans.

Juturna

Born as a normal mortal, Princess Juturna from the Italian kingdom of Rutulia tried to avoid a war with the invading Trojans, led by Aeneas. Unsuccessful, she drowned herself in a nearby spring, while her brother, King Turnus, died in battle. Zeus had mercy with her and transformed her into a nymph and made her Goddess of the Still Waters. There was a fountain sacred to her in the Forum Romanum. Her day of honour is 11 January.

Kappa

A kappa is a Japanese water spirit that pulls children into the water, drowning them. They are said to be very intelligent and feed themselves with cucumbers and blood. These **Japanese water demons** look like small, naked men, with a turtle's shield and a water-filled bowl-shaped head. They lurk in water for unsuspecting passers-by to drag them into the deep and devour them. There are two strange ways to avoid this fate. One is to carve one's name into a cucumber and throw it into the water. Since the kappa love cucumbers more than anything else, there is a good chance that they are distracted enough by that treat. Another choice is to bow before the demon. The demon is then obliged to bow back, pouring out the water on his head. As long as there is no water, the kappa is helpless, and during the time it takes to replenish the water, flight is possible.

A kappa's head must always be wet and they cannot survive being from water for too long.

Kelpie

In old Scotland, the Kelpie is an evil water devil that lurks in lakes and rivers. It usually takes on the shape of a young horse and when a tired traveler stops by a lake to rest or have a drink he may see the horse, mount it and the Kelpie takes it into the water. Fortunately and not like the case with each usige, the traveler is able to walk away unharmed.

Knucker

Knuckers are said to live in deep ponds between the South Downs and the coast in England. The most famous of them was the Lyminster knuckle, near Arundel in Sussex.

Korea

A traditional Korean story: Shimchong's father is poor and sells her to sailors in exchange for rice. When she is taken out to sea she falls into the water and drowns. On reaching the bottom of the ocean, she finds a beautiful castle and a king, the king of the ocean. She stays with him and when she grows up she inherits the ocean and everything in it.

Mermaids

From the waist up, a mermaid is a beautiful, alluring woman. From the waist down she has the body and tail of a fish, complete with scales. A mermaid often carries a comb in one hand and glass in another so that when she stops she can look at herself in a mirror while combing her hair. While grooming herself she is likely to sing with a voice so enchanting that men cannot resist it. Some mermaids are kind and gentle but some are cruel. Some mermaids have been known to haunt fresh or salt water and even drink blood!

Naaki

Naakis are Finnish water spirits.

Najade

A najade is a Slavic water nymph.

'Nenaunir

(none) Storm god of the Masai of Kenya.

Nixes

A nixe is a Norse water spirit that lures people to the water in which they reside. Male nixes assume any shape.

Nesshoue

(none) River god of Benin (Dahomey).

hile females

are just beautiful women with the tail of a fish. Nixes are thought to be harmless and friendly in some quarters but are considered as malignant in others.

Napolo

Huge subterranean serpent-spirit - "huge subterranean serpent-spirit"

Nokke

A musical river sprite which can be heard singing at dawn and dusk. Avoiding humans, they are never seen. If you attempt to follow the voice of one, they will either stop singing or move and sing somewhere else, throwing the chaser off their trail.

Nommo

This spirit endowed with mysterious and extraordinary powers - at times fearful - to whom human beings owe a total veneration, for *Nommo* may bring the rain and guaranty men's prosperity, as he may also cause drought and misery, if men and women happen to neglect its worship.

Olokun

(none) Yoruba god of wealth and the sea.

Python or Nsato

Roane

Roane is the Gaelic name for seals but the people of Highland used to believe that these seals were not animals but faerie people. It was believed that they wore the skins to pass through water and are known to have been one of the kindest types of faerie people.

Rusalki

Russian beauties from the deep. These lovely female water faeries, with their long green hair, love to play water games with humans. Although they are not intentionally malicious, many humans have met their doom at the hands of a Rusalka.

Selkies

Selkies are the seal people of Orkney and Shetland. It is not the common seal that they think of as a faerie in disguise. Rather, they believe it is the sea-lions, crested seals and all of the larger creatures that are of a faerie nature. They are believed to be faerie people who live on dry land under the sea or on lonely skerries and wear sealskins to move through water easily. They were thought to have been Fallen Angels and tend to be very beautiful.

Tano

(none) Ashanti river-god of Togo and Ghana.

Ta Ta Caveria Father of Skull Bones - Father of Skelton

Tokoloshi

(Thokolosi, Tikaloshe).

A traditional water imp of the South African area somewhat like the European brownie in its penchant for mischief. The description is short, one buttock, long penis slung over one shoulder, and very obedient to whomever cuts the hair so it does not fall in front of its eyes.

There is a whole range of myths. Taking one from the Encyclopedia of World Mythology, which relates that the **Leguaan** (a large river lizard) shares its cave with whichever Tokoloshi wishes to visit the lizard. When the lizards stamp their feet (as they do) they are said to be dancing with their Tokoloshi guest.

A graver story is the one where an old folk tale of Manicaland, in eastern Zimbabwe, concerned a beautiful maiden who was loved, or lusted after, by a tokoloshe resident in a stream. Naturally, she did not return the sprite's affections, and accepted from her human lover a gift of nine bangles. These she wore on her arm. This so enraged the tokolosh that when the girl went to bathe, it cut off her arm and threw it into the water. In 1924, a prospector found the remains of an ancient human arm in a riverbank. Around it were nine metal bangles. In 1935 the prospector, Captain Valentine, gave his find to the museum in Harare. Also there is a 1971 film Tokoloshe, the Evil Spirit. More recently, Nigel Hawthorne appeared as a judge in the film A Reasonable Man, based on a true story. A man was tried for killing a child in the belief that it was a tokolosh.

I have been told there is a belief in South Africa (especially among the whites) that the blacks raise their bed on bricks to prevent the Tokoloshi from crawling into bed with them. I have also been told that this belief is mainly not held by the blacks, and as an example, the story is told by a native (white) South African where by his maid put her bed up on bricks so they gave her a bunk bed expecting her to sleep on the top bunk. She put her belongings there. When asked about the Tokoloshi and the bricks, she laughed and said she used the bricks to keep the bed high enough so that she could put her belongings underneath.

Traditionally the Africans sleep on mats on the earth floor of their huts in the region, not very challenging for a Tokoloshi to get into.

Tsui'goab

(none)

Rain god of the Hottentot of South Africa.

Twe

(none) A lake god of Ghana.

Undine

An undine is from Teutonic folklore. They are female water spirits that love to associate with humans, even to the point that they join in during the merry-making of the humans.

Vodnik (Russia-Vodjanoj)

Vodniks originate from Slavic folklore and are water demons that begin their existence after a child has been drowned. They lure people into the water where they suffocate them. They either take on the form of a fish or a human with green hair.

Waka

(none) Benign rain god of the Oromo of Ethiopia.

Water Leaper

Water Leapers are tailed, winged, toad like creatures. They lurk in Welsh lakes and prey on fishermen.

Water Demons

Composed of living water, water demons are most popular with Rebman sorcerers and others dwelling in watery realms. They can control their size like fire demons. Water demons have the normal strengths and weakness of liquid.

Zin

(none) A Songhay water spirit.

Chapter Six

Cities Under Attack

"Yea, thou heardest not; yea, thou knewest not; yea, from that time that thine ear was not opened,"
(Isa. 48:8).

Many Christians would disagree that there is an unseen world of spiritual beings in the universe. But, the Scriptures tell us there is a personal Devil. The Bible says, Jn. 8:44): "Ye are of your father the devil . . ." He is aggressive according to (1 Pet. 5:8), "Be sober, be vigilant; because your adversary the devil, as a roaring lion, walketh about, seeking whom he may devour, whom resist steadfast in the faith. "

Therefore we must fight a defensive warfare, see (Eph. 10:12). Satan stands behind every aggressive move of anti-Christian endeavor. Witchcraft is anti-Christian and one of the greatest sins in the history of Israel and Judah. It brought great punishment to the people. It is prevalent today and is the scarlet sin of the social realm. The treachery of witchcraft weakens the minds, damns souls, wreck homes. Jesse Penn-Lewis wrote, ". . . when the existence of evil spirits is recognized by the heathen, it is generally looked upon the missionary as "superstition" and ignorance; whereas the ignorance is often on the part of the missionary, who is blinded by the prince of the power of the air to the revelation given in the Scriptures, concerning the satanic powers." ¹⁴

In (Rev. 12:12), John heard words that describe our time. "Woe to the inhabitants of the earth and of the sea. For the devil is come down unto you, having great wrath, because he knoweth that he hath but a short time."

Spirits from the sea rule countries and cities! Territories are occupied and influenced by the magical powers of wizard's and witches from the seas. Actually, spiritual warfare is taking territories for Jesus Christ. Territorial taking power is shown in both the Old Testament and New Testament. It is not a new idea, only it is a strategy that has been lost too much of the Body of Christ. Territorial spirits' defeated and taken over for God can only be understood spiritually by a careful examination from the Word of God. Territories are shown as either under the power of God's people or under the power Satan's servants. Territorial taking responds to the faith and obedience of God's servants. The subjection to Satan by his subjects slavishly hold territories and is moved by demonic supernatural powers or by supernatural

beings. Remember Joshua and then the Apostle Paul, this feature of spiritual territorial taking is clearly shown by the Paul's trip to the city of Athens, at Mars Hill in the Acts of the Apostles, (Acts 17:22).

The Church of Jesus Christ has to be the difference in every community. Jesus' Saints are His instruments on this earth because He is sitting at the right hand of God waiting and willing to give the power to win every spiritual battle. He gave the Church spiritual armor and weapons. Our weapons are prayer, using His name, His blood, His Word and His power. The Apostle Paul shows this transference of Jesus' power to in (Eph. 1:19-22). "And what is the exceeding greatness of his power to usward who believe, according to the working of his mighty power, which he wrought in Christ, when he raised him from the dead and set him at His own right hand in the heavenly places. Far above all principality and power and might, and dominion, and every that is named not only in this world, but also in that which is to come: And hath put all things under his feet, and gave him to be the head over all things to the church." The problem is, some Saints never understand their position in Jesus Christ."

SPIRITUAL KEYS

The Apostle Paul gave the Church the apocalyptic knowledge of the powers and principalities in Eph. 6. He disclosed that the church was in spiritual warfare gave us the keys to spiritual warfare by using our spiritual weapons. Jesus Christ also told us in (Matt. 11:12), "The kingdom of heaven suffereth violence and the violent take it by force." We must break through the powers of darkness with military force against the kingdom of darkness.

We see the Apostle Paul evangelizing and his opened spiritual eyes see a scene of the city through the mind and eyes of God. He saw that it was totally captured by the powers of darkness. He could not stand in that city with his mouth shut. He was driven by his passion for the souls of the people of that city to tell them the truth. [**Paul stood in the midst of Mars Hill**] That is, in the midst of the judges, who sat in the Areopagus. [Ye are too superstitious.] *Kata panta hoos deisidaimonesterous humas theooroo*; I perceive that in all respects **ye are greatly addicted to religious practices; and, as a religious people**, you will candidly hear what I have got to say in behalf of that worship which I practice and recommend. ¹⁵

In Acts 17:23, Paul underscores the pagan religious practices that he observed. He says, I [**Beheld your devotions**] *Sebasmata*, The objects of your worship; the different images of their gods which they held in religious veneration, sacrificial instruments, altars, etc., etc. [**To THE UNKNOWN GOD.**] *AGNOOSTOO THEOO*. That there was an alter at Athens thus

inscribed, we cannot doubt after such a testimony; though Jerome questions it in part; for he says Paul found the inscription in the plural number, but, because he would not appear to acknowledge a plurality of gods, he quoted it in the singular: *Verum, quia Paulus non pluribus Diis indigebat ignotis, sed uno tantum ignoto Deo, singulari verbo usus est. Epist. ad Magn.* This is a most foolish saying: had Paul done so, how much would such a begging of the question have prejudiced his defense in the minds of his intelligent judges! *OEcumenius* intimates that Paul does not give the whole of the inscription which this famous altar bore: and which he says was the following: *theois Asias kai Euroopees kai Libuees, theos agnoostoo kai xenoo*, To the gods of Asia, and Europe, and Africa: **To THE UNKNOWN and (STRANGE GOD)**. Several eminent men suppose that this unknown god was the God of the Jews and, as his name Yahweh was considered by the Jews as ineffable, the *theos agnoostos* may be considered as the anonymous god; the god whose name was not known, and must not be pronounced.¹⁶

These religious altars of gods, worship of unknown gods and the spirits of idolatry must be strongly addressed in our age in order to show the reality of the real God, Jesus. However, how can the church address the problem of spiritual warfare when by biblical definition it finds itself spiritually dead?

SPIRITUAL WARFARE IN THE SEAS

Also the Apostle Paul revealed a clear picture of spiritual warfare concerning the spirits of the sea. Then in (Acts 27:12-14), the Apostle Paul with another wind, "But not long after there arose against it a tempestuous wind, called **Euroclydon**. [A tempestuous wind, called **Euroclydon**.] The pagans supposed that these tempests were occasioned by **evil spirits**: and they sacrificed a black sheep in order to drive the demon away.¹⁷

Sir George Staunton mentions a similar custom among the Chinese, and gives an instance of it when the yachts and barges of the embassy were crossing the Yellow River:¹⁸

"The amazing velocity with which the Yellow River runs at the place where the yacht and barges of the embassy were to cross it rendered, according to the notions of the Chinese crews, a sacrifice necessary to the spirit of the river, in order to insure a safe passage over it. For this purpose, the master, surrounded by the crew of the yacht, assembled upon the fore-castle; and, holding as a victim in his hand a cock, wrung off his head, which committing to the stream, he consecrated the vessel with the blood spouting from the body, by sprinkling it upon the deck, the masts, the anchors, said the doors of the apartments; and stuck upon them

a few of the feathers of the bird. Several bowls of meat were then brought forward, and ranged in a line across the deck. Before these were placed a cup of oil, one filled with tea, one with some ardent spirit, and a fourth with salt; the captain making, at the same time, three profound inclinations of his body, with hands uplifted, and muttering a few words, as if of solicitation to the deity. The loo, or brazen drum, was beaten in the meantime forcibly; lighted matches were held toward heaven; papers, covered with tin or silver leaf, were burnt; and crackers fired off in great abundance by the crew. The captain afterward made libations to the river, by emptying into it, from the vessel's prow, the several cups of liquids; and concluded with throwing in also that which held the salt. All the ceremonies being over, and the bowls of meat removed, the people feasted on it in the steerage, and launched afterward, with confidence, the yacht into the current. As soon as she had reached the opposite shore, the captain returned thanks to heaven, with three inclinations of the body.¹⁹

"Besides the daily offering and adoration at the altar erected on the left or honorable side of the cabin in every Chinese vessel, the solemn sacrifices above described are made to obtain the benefit of a fair wind, or to avert any impending danger. The particular spot upon the forecastle, where the principal ceremonies are performed, is not willingly suffered to be occupied or defiled by any person on board."²⁰ Saying, Fear not, Paul; thou must be brought before Caesar: and, lo, God hath given thee all them that sail with thee. (Acts 27:24).

[God hath given thee all them that sail with thee.] Two hundred and seventy-six souls saved for the sake of one man! This was a strong proof of God's approbation of Paul; and must at least have shown to Julius the centurion that his prisoner was an injured and innocent man.²¹

Another Bible account of the seas rising up against a man can be found in the book of Jonah. Some of the modern infidel preachers deny that this book is factual. However, Jesus believed the story of Jonas. " But he answered and said unto them, An evil and adulterous generation seeketh after a sign ; and there shall no sign be given to it, but the sign of the prophet Jonas: 40 **For as Jonas was three days and three nights in the whale's belly;** so shall the Son of man be three days and three nights in the heart of the earth. 41 The men of Nineveh shall rise in judgment with this generation, and shall condemn it: because they repented at the preaching of Jonas; and, behold, a greater than Jonas is here," (Matt. 12:3-41).

In (Matt 12:38-42), Jesus said in Verse 40. [For as Jonas was three days ...]²² See Jonah 1:17. This event took place in the Mediterranean Sea, somewhere between Joppa and

Tarshish, when he was fleeing FROM Nineveh. It is said that the "whale" seldom passes into that sea, and that its throat is too small to admit a man. It is probable, therefore, that **a fish of the "shark kind"** is intended. Sharks have been known often to swallow a man entire. The **fish** in the book of Jonah is described merely as a "**great fish**," without specifying the kind. It is well known that the Greek word translated whale, in the New Testament, does not of necessity mean a whale, but may denote a **large fish** or **sea-monster** of any kind.²³

Therefore we see from Jesus' account of Jonas, he verifies that a large fish or sea-monster swallowed Jonah just as the Old Testament. You will notice from this Old Testament account of this water spirit being allowed by God to attack Jonah was directly due to the fact that Jonah was in direct rebellion to God.

Job asked God a strange question concerning the powers of the sea monsters. "Am I a sea, or a **whale**, that thou settest a watch over me?" (Job 7:12). [Am I a sea, or a whale] "Am I condemned as the Egyptians were who were drowned in the Red Sea? or am I as Pharaoh, who was drowned in it in his sins, that thou settest a keeper over me?" *Targum*. Am I as dangerous as the sea, that I should be encompassed about with barriers, lest I should hurt mankind? Am I like **an ungovernable wild beast or dragon**, that I must be put under **locks and bars**? I think our own version less exceptionable than any other hitherto given of this verse. The meaning is sufficiently plain. Job was hedged about and shut in with insuperable difficulties of various kinds; he was entangled as a wild beast in a net; the more he struggled, the more he lost his strength, and the less probability there was of his being extricated from his present situation. The sea is shut in with barriers, over which it cannot pass; for God has "placed the sand for the bound of the sea by a perpetual decree, that it cannot pass it: and though the waves thereof toss themselves, yet can they not prevail; though they roar, yet can they not pass over it," (Jer 5:22). "For thou hast set a bound that they may not pass over; that they turn not again to cover the earth;" (Ps 104:9). "Or who shut up the sea with doors when it brake forth, as if it had issued out of the womb? When I made the cloud the garment thereof, and thick darkness a swaddling band for it, and brake up for it my decreed place, and set **bars and doors**; and said, Hitherto shalt thou come, but no further: and here shall thy proud waves be stayed;" (Job 38:8).

Here then is Job's allusion: the **bounds, doors, garment, swaddling bands, decreed place, and bars, are the watchers or keepers which God has set to prevent the sea from overflowing the earth**; so Job's afflictions and distresses were **the bounds and bars** which God had apparently set to prevent him from injuring his fellow creatures. At least Job, in his

complaint, so takes it. Am I like the sea, which thou hast imprisoned within bounds, ready to overwhelm and destroy the country? or **am I like a dragon**, which must be cooped up in the same way, that it may not have the power to kill and destroy? Surely in my prosperity I gave no evidence of such a disposition; therefore should not he treated as a man dangerous to society. In this Job shows that he will not refrain his mouth.²⁴

You will see many scriptures in this book that substantiates the reality of **beasts and sea creatures** that are supernatural beings, the inhabitants of the sea. Just as the beings are supernatural, so it is that cities described are supernatural or invisible to the physical eye. However, these cities are structured in other spiritual dimensions, phantasmal.

SPIRITUAL CITIES

Look at Bishop Kanco's description of concerning his occult transformation to enter into the city under the sea to be trained as a wizard. He writes, "Finally, the time came that my father took me to the sea where he got most of his power. This was a gate to a city under the sea where people get gifts for wizardry."²⁵

Seagulls were swirling across the gentle waves. The setting sun was a hazy circle behind the gray clouds dipping beyond the horizon. The skyline was marked by the shading between the gray-blue of the sea and the blue-gray of the sky. Suddenly the sun sank out of sight. The moonlit night darkened, I felt the restless splendor of the sea. I sensed hundreds of eyes that may or may not be human silently watching from the waves.

Finding a rock half in and half out of the water, we climbed upon it to rest. For a moment, I watched the little creatures of the deep as they leaped free of the pull of the tide. Then, in the distance, I saw a form that rose from the crest of the waves. Sea foam crowning his green-dark hair, his hands were raised above his head. He seemed to stand for a moment on his tail. In one instant, with a great splash, he disappeared into the depths of the sea.

"Wow! Did you see him father?"

"Yes, Vagalas," replied my father. "He's called a merfolk and there are mermaids too. They are scattered throughout seas around the world. Most people who have seen them believe that they are just imaginations, but they are actually spirits in one of their many forms. This is the beginning of a great adventure. Here you will meet the "spirits of the sea."

Then my father gave me one of his powerful potions. His eyes were glazed shimmered like small sea lights, then turned glassy as the potions began to take effect. I began to feel airy.

This form of entrance into a fantasy world is enhanced through drugs or potions, especially the hallucinogenic kind.

These drugs are so effective in transporting a person through the spirit world that they are highly sought after by witches and wizards worldwide. On the spur of the moment, my father blasted forth with a strong whistle sound and instantly two very powerful demons appeared. All of a sudden, I felt my spirit releasing itself out of my body. One of the demons entered into it and took control to keep my body alive while my spirit was not there. I felt as free as a bird. My father's spiritual body was moving to take my hand. I turned my head back to see on the rock sitting our bodies as we started walking toward the sea. Our bodies appeared to be alive! It was eye deceiving, as the bodies were moving and gesturing to each other against the dusk of the night.

Bishop Kanco goes on to describe his unusual paranormal entrance into the city under the sea. Although the night air was still, the endless tidal waves crashed against the shoreline. When we came to the edge of the sea, my father simply tapped the sea with his foot. To my utter amazement, instantly the sea divided into a dry pathway. I could see the fishes and sea creatures on both sides of the raised water. They were swimming and churning by the sides of the raised water. It looked like mirrored walls as we entered the water. It was a strange sight. He took me by the hand and we began walking down into the ropes of mist into the sea. It was very supernatural yet to me it felt natural. The Bible includes a nether world in these prophetic words. "There also God highly exalted him (Christ) and bestowed on Him the name which is above every name that at the name of Jesus every knee should bow, of those who are in heaven, and on earth, and under the earth . . ." (Phil. 19:10). And the Word of God speaks of the "sea as a place that gives up the dead which were in it." (Rev. 20:13).

Little did I know at this time that I was beginning to go through a great spiritual shift that was going to bring about the capture of my soul by Satan. I was entering the hadean world of Satan and his demons. These are mysterious experiences that very few ever return to talk about. The cresting currents continued to move apart as we walked descending down to the bottommost part of the sea. I stopped and picked up one of the beautiful shells. Putting the shell against my ear, I could hear the beating heart of the sea. All at once, there were flickering lights and moving shadows. They darted behind a roughened mountainous hill that was covered with seaweed. A group of large living things was swirling around. These beings were somewhat larger than men. Their flippers could never be mistaken for arms.

"Are they sea monsters?" I asked.

“No son,” he answered, “just a group of playful whales.”

I turned to look back to see the water roaring and crashing together. The sea seemed to be taking its last breath of fresh air as it thundered shut behind us. I saw a pale white light unsteadily shining. I felt the dry sand sticking under my feet. My father held my hand tightly.

“We are almost there.” He had a devilish look on his face. A gnarly dark figure sat upon a coral bed. He did not look at us or make a move as we passed by.

CASTLES UNDER THE SEA

My father and I began descending deeper into sea on dry ground. Soon stepped onto a broad highway that led to a brilliant light radiated in the distance. “Look father,” I exclaimed! “It shines and glitters like a jewel.”

“Yes son. We are going to the great city under the sea,” my father replied. “Not many people are ever able to see it.”

Many highways from various provinces of Ghana are joined to this big highway. A majestic city came into view that was located in the center of the sea! Soon we arrived at the brilliant city that seems to be without beginning or end as if it were made by magic. All at once, I found myself walking through the gates of the most mystical, delightful city on earth. It was beyond dreams and visions.

My father said, “This is where your training will begin, my son,” He put his arm around my shoulder. “You will be strong and powerful because you were born for this position.” According to my father this is a place where God put his power.

It is impossible for me to describe to you the splendor of this awesome place. Physically you won't see it but spiritually you can see it. However, I have never seen a city on this earth more beautiful than this mysterious underwater metropolis. There were giant futuristic crystal skyscrapers and brilliant laser lights bedazzling the currents of the sea. It was a spellbinding place, beyond words, it reminds you of a spiritual Disney World. The streets were made of gold — not real gold but something that appeared like gold. There is nothing in the world that could compare to this enchanting place, such a stunning, majestic, and ravishing habitation. It was apocalyptic, fairyland.

HIDDEN CITY UNDER THE SEA

The city under the sea is not a hidden place from many people of Africa. In fact there are

many spiritual cities that are located around the world. In every country in the world, you will find the same structures and human activities under the lakes and rivers which affects the lives of those on the earth above. Actually, there are highways under the sea that connect these spiritual cities! Since my salvation, the Lord Jesus has saved and delivered many African wizards and witches have testified about the existence of these spiritual cities that are located off the sea coasts around the world!

The mysterious city that I was assigned is a supernatural place that is located under the sea off the coast of Ghana and it extends to the Bermuda Triangle off the coast of Bermuda. The region located near the coast of Ghana is the area where hurricanes develop. Satan sends the wizards and witches to conjure these destructive disasters. These sorcerers release the gods of destruction. The city is made of the substance where imaginations fail, beyond human belief and is the most spectacular habitation in the world.

Notice that I quoted (Rev. 12:12) for you at the heading of this chapter. Observe that the Bible says, "*woe to the inhabitants of the earth and the sea!*" The Bible clearly says that there are inhibitors (spiritual beings) living in the lands and the sea. Yes, It is true. I know because I've lived and worked there for Satan's kingdom.

It is in these demonic cities that Satan trains his agents to steal the souls of men, women and children.

DWELLING PLACE FOR DEMONS

The city that I lived in for twelve years is located near the coast of Ghana. This city is highly organized. The sorcery world is real and highly organized. It is formed administratively and political structure that follows the same patterns as in our worldly governments. In the sorcery government women hold the highest positions. In fact, Satan is documenting everything about people on the earth. There is a "*Book of the Dead*" where every evil deed is recorded about people on the earth. These records are carefully kept so that the demons can legally enslave and control the people that are living around the globe. He will also use these records to testify against these people before the throne of God after the end of the world. He knows everything that is hidden away in people's secret lives. This is why the Antichrist is going to be able to rule the world when his time comes. He has no power unless people give it to him in their rebellion against God.

SHIRLEY MACLAINE

She became an evangelistic New Ager and has slipped deeply into teaching and practicing witchcraft. Several years ago, I read an article from the magazine, AARP. This magazine is written for retired people. Maclaine talked about being taken a advanced, mystical, under the sea city by her guru. She said that in that place, since, there is no sexual identify, she was able to androgynous sex with herself!

Chapter Seven

Cities Under the Sea

POLITICAL POWER

The author believes that the cities under the sea are the seats of political power. There are strong principalities and powers that are ruling under the Sea. And these powers are, at the same time, control countries and cities that are connected to them in the spiritual realms. Let's take a look at the testimonies of several former witch doctors that claim to have been trained under the sea.

Pastor D. D. Kaniaki, Niarobi, Kenya Claims he was breast by a Mermaid. His father was a witchdoctor that had sacrificed thirteen of his children to the devil. His father took him under the sea for training into sorcery powers. He says, "Great activities underneath River Congo (River Zaire), like any other river in the world, there are underground cities with a lot of human activities. One such city is located next to Inga (Dam) and another is along Matadi town. Their importance lies on the fact that they are Conference Centers where many decisions affecting the countries and continent of Africa are effected.

To attend those meetings, we used to travel from Shaba under the River Congo using such means as cars, lorries, trans., bicycles and even walking. Under that River runs a broad highway connecting Shaba (Katanga) to Bahamas in the Atlantic Ocean. Many avenues from various provinces of Zaire are joined to these big highways.

Pastor Kaniaki goes on to say, "Under every town or city, there are replica towns and cities under the water adjacent to them as I have told you. If one did not like traveling under water, he could choose to fly using "aja" stick as an aeroplane or by becoming a bird. One could become an owl, vultures and so on and fly in that form to any destination. This story is not uniquely Zairean. In every country in the world you will find the same structures of human activities under the lakes and rivers, which affect the life of those on the earth above. Sorcerers, magicians, witch doctors and other satanist are in every country of the world busy winning souls for the devil."

Notice, he says there are large highways under the water that connect the cities. Deliverance ministers call these avenues ley lines. In spiritual warfare, the deliverance minister will bind the strongman (Matt. 12:29; 16:19). Then they will block the ley lines (avenues) they, the witches and wizards travel on. They burn their silver cords that

connect them with their bodies, (Ecc. 12:6) by the power of the name of Jesus according (Mk. 16:17). They also close the spiritual portals (open doors, Gen. 28:12; Rev. 13:1;) wherein they enter into our physical realms. This Christian power and authority will hinder the demonic power and render them powerless!

Pastor Kaniaki went to allege, “ There are also other magicians who are changed into white persons every night by sorcerers and are flown from Kassi to Mukamba Lake. These false white person will then get out of their “planes” and enter into bigger ones awaiting at Mukamba Lake, destined to Europe. Their purpose is to acquire jobs in those countries posing as specialists or expatriates, to earn big salaries to be used for the international organization of sorcerers of the world. So Mukamba Lake has got a lot of activities underneath its surface. This is what I discovered when I was a sorcerer. I took part in some of the trips escorting such person abroad.”²⁶

Ghanaian Pentecostals argue that persons using the magic of this underworld to become prosperous will finally be overpowered by evil spirits who turn against them, making them poor or even causing mental derangements. From these examples it is obvious that Pentecostalism is particularly popular with traders who are offered powerful spiritual tools to deal with dangerous and destructive forces which operate in the market place. Pentecostal theology does not envisage the market as a secular phenomenon as the mainline churches generally do; it rather shares the widely spread fear of the market as a place of spiritual dangers and insecurity. This theology affirms that the economy is an object of bewitchment and that the market system constitutes a scene in which Satan and his following operate.

His book "Delivered from the Powers of Darkness" is just as widely read as Evangelist Mukendi's biographical story. Eni's reports are of particular interest as he, just like Mukendi, was an authentic eyewitness of events that took place in the kingdom of darkness before he became a born again Christian. In his confession Eni makes some significant statements concerning the spiritual connections between the Devil and the consumption of goods bought at local markets: He also tells the story of his arrival in the underwater reign of the Mami Wata spirits on the bottom of the sea. There he discovered laboratories in which scientists and psychiatrists in joint ventures produced "flashy cars", "the latest weapons", "clothes, perfumes and assorted types of cosmetics" as well as "electronics, computers and alarms". Eni keeps stressing the fact that the Devil informed him, that "since man likes flashy and fanciful things he would continue to manufacture these things and make sure man has no time for his God..."

. Eni found out that an important area of satanic activity was the secondary schools and he is sure that the Devil intends to seduce school girls with the help of "cosmetics, dresses, underwears, books, provisions and money." In addition Eni gives his readers a strong warning concerning the dangers of the market: "The market is one of the major areas of the operations of Satan... Certain fanciful products sold in the market e.g. necklaces, lipsticks, perfumes and food items such as sardines 'queen of the coast' etc. have strange origin." ²⁷

BISHOP KANCO NEW WORLD COMING

I have worked with these devils, also called demons, dark angels and foul evil spirits. I know them and understand how they operate. They are literally ransacking the earth today and possessing the souls of untold thousands of people. I have personally attended world conferences and heard the Devil's plans to rule the world. His New Age Religion requires a full-fledged worship of Satan. I remember his conversation with a demon at one of these conferences.

He mentioned, "One of these days some great leader that will be respected by the world as a man of peace. He will settle the Arab-Israeli dispute. Watch out when this happens, for he will be the Christ. His sweet words of peace will soon lead to the most ravaging seven years of terror the world has ever witnessed. Then we will win."

He told us. "The world's new religious leaders are committed to ushering in this New World Order."

We hoped that it would come soon. We were committed to bring in peace, love and brotherhood under the leadership of the New Age Christ (not Jesus Christ). We believed Satan's lies that whenever he ruled the world, things would be better. Also, we had worked so hard to be the spiritual leaders of the world. He already possessed numerous world leaders with his Ascended Masters (demons) to control nations. At the same time they were planning and working especially inside Christian Churches. Luciferin doctrines were steadily being introduced and, in many cases, warmly embraced by evangelists, pastors, and millions of ordinary Christians in the pews.

Strange as this may seem, some of these leaders were frightened by our presence in these planning world conferences. They recognized that our witchcraft powers were real. They had witnessed our reports of great destruction and were aware that if Satan commanded us, we could kill them.

Satan was using many witches and wizards to destroy his enemies' incredibility, and he

has filled many world-known religious leaders with wicked spirits to declare his false prophecies. Soon, the entire world will be under these mad men through the coming international new world. His conquering armies will ravage Asia and Europe in a merciless campaign of bloodletting and terror never seen before in the history of mankind. As a result, the swarm of evil will invade the nations around the entire globe. In fact, we were told that innumerable evil spirits' purposes were to prepare all mankind to rebel against God. They have been working since the beginning to usher in Satan's kingdom. ²⁸

NIGERIA ~ EMMANUEL AMOS ENI

Talks about Satan ruling in the world also. (Matt. 4:8-11) **Then the Devil took Jesus to a very high mountain** and showed him all the kingdoms of the world in all their greatness. "All this I will give you," the Devil said, "if you kneel down and worship me." Then Jesus answered, "Go away, Satan! The scripture says, 'Worship the Lord your God and serve only him!' " Then the Devil left Jesus; and angels came and helped him. [The angels had to take Jesus from that mountain top back to the wilderness where he originally was fasting.]

ANOTHER KEY SPIRITUAL WARFARE FOR CITY

Charon

The **Greek** gatekeeper to the underworld was the son of Erebus and Nyx. For an obolus, a coin laid into the mouth of the dead at the time of burial, he would ferry the soul over the rivers Acheron and Styx. Without a proper burial, a soul was condemned to wander the shores for a hundred years before being permitted passage. Only a handful of exceptions occurred: Orpheus charmed Charon with his lyre, Heracles terrified him, Aeneas bribed him with the Golden Bough, and Odysseus who descended into hell to discourse with the ghosts of deceased heroes. Reportedly, there are several back entrances where Charon and his fee could be avoided. ²⁹

As you can see from above, the underworld speaks of gatekeepers. These spirits are truly gateways to the city. I believe this information is a key to revival because these spirits rule over the lands and keep people under spiritual bondage.

I was born in Jacksonville, Florida and it is my city. It disparately needs revival like ever

city in America. We are praying for restoration because it is spiritually a dry place that is surrounded by water. The St. Johns river circles our city and runs northward to lakes in Orlando. The Indians that lived along the St. Johns River were very supernatural in their order of worship of evil spirits. They worshiped the goddess of nature and also worshiped a tree called the Cosmic Tree and the river. When Christians arrived in this territory, the Indians sacrificed a Christian every week. They claimed these areas and proclaimed that the Christians would never take this territory. We are believing that the blood of Jesus will take over our city.

We started a prayer meeting pray for revival. The Lord began to show different ministers visions and dreams. He spoke to me, “the city is under a spiritual cabal.” I looked the word cabal. It means to enter into a conspiracy. A group of ministers have proclaimed themselves the “gatekeepers of the city.” They believe that only large churches should remain. Small churches and ministers that were sent here by God were not able to start churches and many gave up and left.

The author called a minister that had sold everything because the Lord led him to our town. He was told by many different people, “you’ll never be able to build a church here, many have tried and failed. We gave him a meeting place. He went on local television, preaching a powerful message for Jesus. Sure enough, he could not seem to prosper. I called him and told him about the spiritual cabal. He said, “I had a dream last night. I saw a giant fish rising out the waters. As he started to go back into the sea, he turned into a idol with the word Jesus written on it. Then a giant man that was as tall as a three story building came up out of the water.”

David, I believe that the Lord has shown you the principality that is ruling over the city. The fish is a water spirit and the idol is symbolic of the image of Jesus being taken under the sea. Then, another pastor called and while we were praying about the water spirits controlling the city, he saw a vision of four men dressed in black. The Lord revealed that these were the wizards that were controlling and blinding the so-called Gatekeepers. We are also binding the spiritual portals of the demons. Another minister told me that he had been praying and fasting for forty days about the spiritual condition of Jacksonville. He said, “I saw five centurions standing on guard in different sections of the city” God opened the spiritual eyes of another minister saw a large giant cyclops spirit standing in the St. John’s River. The water came to his knees and he was dressed like a soldier.”

It is interesting how the Lord Jesus is giving this supernatural puzzle to different ones. We are are binding the water demons and releasing the power of Jesus. We are praying and

believing God to bring his wings of restoration to the spirit God and empower His Church with the Gifts of the Holy Spirit and hunger for the Word of God.

The Bible says, (Gen 22:17), “That in blessing I will bless thee, and in multiplying I will multiply thy seed as the stars of the heaven, and as the sand which is upon the sea shore; and thy seed shall possess the gate of his enemies.”

JOSHUA, FAITH TERRITORIAL WARFARE

Joshua, the son of Nun and the successor Moses as the leader of the Israelites, a close examination of his life shows that his authority came from his relationship with God. The Bible says, “There shall not any man be able to stand before thee all the days of thy life: as I was with Moses, so will be with thee. I will not fail thee, nor forsake thee. Be strong and of a good courage: for unto this people shalt thou divide for an inheritance the land, which I sware unto their fathers to give them,” (Josh. 1:5). The secret of his power was his devotion and adherence to the Word of God. His prosperity came from his obedience to the Law, (Josh. 1: 8).

Many churches have also ignored sin while the church was “growing.” Growth is seen as a sign of spirituality. The “church growth” movement from the 1960’s to 1990’s emphasized recruitment of people first, then conversion. As a result, sin was down-played or never dealt with. More importantly many people in positions of leadership were never converted in the first place. These four circumstances—loss of the holiness of God, elimination of shame, normalization of deviance and deconstruction of sin by the church—have contributed in large part to western culture’s dismissal of the Doctrine of Sin. The dismissal of the Doctrine of Sin by society and the church indicates that both do not truly understand what sin is. The church has seen many fallen leaders because while it ignores sin, practices sin, and is publically caught in the disgraces of sin, the people of the world does not ignore it. That is when it applies to so called Christians. This spiritual blindness has left the church powerless to respond to spiritual knowledge and warfare against the enemy. They don’t even know that they have an enemy.

In these scandals the church ignored sin because spiritual gifts and financial prosperity were seen as a sign of spirituality. The Bible says, “My people are destroyed for lack of knowledge: because thou hast rejected knowledge, I will also reject thee, that thou shalt be no priest to me: seeing thou hast forgotten the law of thy God, I will also forget thy children,” (Hos. 4-6).

OCCUPY

Jesus admonished us to “Occupy until I come.” The word occupy means to take possession of Jesus placed His business and His great work in the hands of his servants.

HOW DO WE OCCUPY?

We occupy when we are faithful to our calling. “His lord said unto him, Well done, thou good and faithful servant: thou hast been faithful over a few things, I will make thee ruler over many things: enter thou into the joy of thy lord, “(Matt. 25:21).

WE OCCUPY BY SENDING OUT THE GOSPEL

Sending missionaries and by going and witness for Jesus ourselves. “But ye shall receive power, after that the Holy Ghost is come upon you: and ye shall be witnesses unto me both in Jerusalem, and in all Judaea, and in Samaria, and unto the uttermost part of the earth,” (Acts 1:8).

GOD NEEDS YOU!

The world is in need of self-denying intercessors, people who will sacrifice their time for the church and the nation in prayer. Revival will come on the wings of prayer. We must return to God’s way concerning the issues of our country. Territorial warfare must return to God’s people to bring revival to the church. Moses’ intercession is epitomized when he was chosen to lead God’s people. He said, “Oh, this people have sinned a great sin, and have made them gods of gold. Yet now, if thou wilt forgive their sin, and if not, blot me, I pray thee, out of thy book which thou hast written.”

Moses delivered a nation from bondage of slavery and he was so devoted to his people, he was actually asking God to strike him dead and wipe his name out of the Book of Life! He was demonstrating that the number one reality of intercession is death to your flesh and love for the people. Many times, he is shown struggling in prayer because of the condition of his people.

Prayer is certainly the highway to Christian victory. It is God’s way of developing a loving relationship with His people. However, it is also the chosen vehicle to change the plans of Satan for your life, family, community, church, city and country. Isaiah shows there must be a time of waiting before God in prayer, (Isa. 40; 31). “But they that wait upon the LORD shall renew their strength; they shall mount up with wings as eagles; they shall run, and not be weary; and they shall walk, and not faint.”

Chapter Eight

Mermaid's Can't Be Real

“Therefore rejoice, ye heavens, and ye that dwell in them. Woe to the inhabitants of the earth and of the sea! For the devil is come down unto you, having great wrath, because he knoweth that he hath but a short time,” (Rev. 12:12).

Celts

When the Romans came to Germany, they often saw a golden glitter in lakes and rivers. Closer examination revealed coins and bracelets, thrown in by Celts. This was done to appease, woe or thank the gods who were believed to live in the water.

Cristobal Colon (better known as Christopher Columbus) recorded the following in the log of his famous voyage: “[A crewman] saw three mermaids, who rose very high from the sea, but they are not so beautiful as they are painted, though to some extent they have a human appearance about the face.”

The spirit of idolatry is always centered upon in God’s people as they turn from his blessings to the ways of the pagans.

Some families in Scotland and Ireland still claim descent from mermaids. The Orkneys have slightly webbed hands because an ancestress of theirs comforted herself from an unhappy marriage by dallying with a selkie, a type of merman who is part seal. The MacCodrums were descended from a selkie woman whose sealskin had been stolen by a mortal man as she danced on the beach. Without her skin she could not return to the sea, so she married the man. On the other side of the Atlantic, the American Indian tribe called Penobscot also claimed descent from a mermaid.

Not only have many people believed in mermaids in recent years, several entirely rational people have actually seen them. Of course, many of these sightings, like that made by Colon's crewman, were actually of seals, and the description makes this clear. Other "mermaids" were obviously simply humans who happened to be in the water. One "merman" sighting mentioned by Pliny the Elder was described as "in every respect resembling a man in all parts of the bodie as might be ." In Suffolk, "a fish was taken by fishers in their nets... resembling in shape a wild or savage man." These swimming humans were considered mermaids because until this century, Europeans who could swim were almost unheard of. It was easier for people to believe in something as fantastic as a mermaid than in a human who could swim.

PAGAN AND IDOLATRY

The result of idolatry is seen in the following verses in Romans, Chapter 1

Adam Clarke's Commentary, shows the connection with the spirit of idolatry. He shows that it degenerates a person to lowest bases of sexual perversions, putting God totally out of the mind of the one who is in rebellion.

(Ro. 1:23), “And changed the glory of the incorruptible God into an image made like to corruptible man, and to birds, and four-footed beasts, and creeping things.”

[They changed the glory of the un corruptible God into an image made like to corruptible man] The finest representation of their deities was in the human figure; and on such representative figures the sculptors spent all their skill; hence, the **HERCULES of Farnese**, the **VENUS of Medicis**, and the **APOLLO of Belvidere**. And when they had formed their gods according to the human shape, they endowed them with human passions; and as they clothed them with attributes of extraordinary strength, beauty, wisdom, etc., not having the true principles of morality, they represented them as slaves to the most disorderly and disgraceful passions; excelling in irregularities the most profligate of men, as possessing unlimited powers of sensual gratification.

[And to birds] As the eagle of Jupiter among the Romans, and the ibis and hawk among the Egyptians; which were all sacred animals.

[Four-footed beasts] As the apis or white ox among the Egyptians; from which the idolatrous Israelites took their golden calf. The goat, the monkey, and the dog, were also sacred animals among the same people.

[Creeping things.] Such as the crocodile and scarabaeus (beetle), among the Egyptians.

(Rom. 1:25; Rom. 1:26; Rom. 1:27; Rom. 1:28; Rom. 1:29; Rom. 1:30; Rom. 1:31; Rom. 1:32).

Who changed the truth of God into a lie, and worshiped and served the creature more than the Creator, who is blessed for ever. Amen.

[Changed the truth of God into a lie] In the place of the true worship of God, they established idolatry. In various places of Scripture idols are termed "lies." (Isa. 44:20; Jer. 10:14; and Jer. 13:25). The true God was known among the primitive inhabitants of the earth; those who first became idolaters literally changed the truth of God into a lie: they did know the true God, but they put idols in his place.

“For this cause God gave them up unto vile affections: for even their women did change the natural use into that which is against nature,” (Rom. 1:26).

[For this cause God gave them up, etc.] Their system of idolatry necessarily produced all kinds of impurity.

How could it be otherwise, when the highest objects of their worship were adulterers, fornicators, and prostitutes of the most infamous kind, such as Jupiter, Apollo, Mars, Venus, etc.? Of the abominable evils with which the apostle charges the Gentiles in this and the following verse I could produce a multitude of proofs from their own writings; but it is needless to make the subject plainer than the apostle has left it.

“And likewise also the men, leaving the natural use of the woman, burned in their lust one toward another; men with men working that which is unseemly, and receiving in themselves that recompense of their error which was meet,” (Rom. 1:27).

[Receiving in themselves that recompense, of their error, which was meet.] Both the

women and men, by their unnatural prostitution, enervated their bodies, so that barrenness prevailed, and those disorders which are necessarily attendant on prostitution and sodomite practices.

“And even as they did not like to retain God in their knowledge, God gave them over to a reprobate mind, to do those things which are not convenient,” (Rom. 1:28).

[**They did not like to retain God**] It would, perhaps, be more literal to translate *ouk* (NT: 3756) *edokimasan* (NT: 1381), THEY DID NOT SEARCH to retain God in their knowledge. They did not examine the evidences before them (Rom. 1:19-20,) of His being and attributes; therefore “*God gave them over to a REPROBATE mind,*” *eis* (NT: 1519) *adokimon* (NT: 96) noun (NT: 3763), to a UNSEARCHING or undiscerning mind; for it is the same word in both places. They did not reflect on the proofs they had of the divine nature, and God abandoned them to the operations of a mind incapable of reflection. How men of such powers and learning, as many of the Greek and Roman philosophers and poets really were, could reason so in consecutively concerning things moral and divine are truly astonishing. But here we see the hand of a just and avenging God; they abused their powers, and God deprived them of the proper use of those powers.

“Being filled with all unrighteousness, fornication, wickedness, covetousness, maliciousness; full of envy, murder, debate, deceit, malignity; whisperers,” (Rom. 1:29).

[**Being filled with all unrighteousness**] *Adikia* (NT: 93), every vice contrary to justice and righteousness.

[**Fornication**] *Porneia* (NT: 4202), all sexual contact between the sexes which is beyond the bounds of lawful marriage. Some of the best MSS. omit this reading; and others have *akatharsia* (NT: 167), uncleanness.

[**Wickedness**] *Poneeria* (NT: 4189), malignity, that which is oppressive to its possessor and to its object; from *ponos* (NT: 4192) labour, toil, etc.

[**Covetousness**] *Pleonexia* (NT: 4124), from *pleion* (NT: 4119), more, and *echoo* (NT: 2192), I will have; the intense love or lust of gain; the determination to be rich; the principle of a dissatisfied and discontented soul.

[**Maliciousness**] *Kakia* (NT: 2549), malice, ill-will; what is radically and essentially vicious?

[**Full of envy**] *Phthonou* (NT: 5355), from *phthinoō*, to wither, decay, consume, pine away, etc.; “pain felt and malignity conceived at the sight of excellence or happiness in another.” A fine personification of this vice is found in OVID, *Metam. lib. 2. verses 768-781*, which I shall hear inserts, with Mr. Addison's elegant and tedious translation:

A poisonous morsel in her teeth she chewed,
And gorged the flesh of vipers for her food.
Minerva loathing, turned away her eye.
The hideous monster, rising heavily,

Came stalking forward with a sullen pace,
 And left her mangled offals on the place.
 Soon as she saw the goddess gay and bright,
 She fetched a groan at such a cheerful sight.
 Livid and meager were her looks, her eye
 In foul distorted glances turned awry;
 A hoard of gall her inward parts possessed,
 And spread a greenness o'er her canker'd breast;
 Her teeth were brown with rust, and from her tongue
 In dangling drops the stringy poison hung.
 She never smiles but when the wretched weep;
 Nor lulls her malice with a moment's sleep:
 Restless in spite while watchful to destroy,
 She pines and sickens at another's joy;
 Foe to herself, distressing and distressed,
 She bears her own tormenter in her breast.

[**Murder**] *Phonou* (NT: 5408), taking away the life of another by any means; mortal hatred; for he that hates his brother in his heart is a murderer.

[**Debate**] *Eridos* (NT: 2054), contention, discord, etc. The Greeks made a goddess of this vile passion.

[**Deceit**] *Dolou* (NT: 1388), lying, falsity, prevarication, impositions, etc.; from deloo, to take with a bait.

[**Malignity**] *Kakoeetheias* (NT: 2550), from *kakos* (NT: 2556), evil and *ethos* (NT: 2239), a custom; bad customs, founded in corrupt sentiment, producing evil habits, supported by general usage. It is generally interpreted, a malignity of mind, which leads its possessor to put the worst construction on every action; ascribing to the best deeds the worst motives.

[**Whisperers**] *Psithuristas* (NT: 5588), secret detractors; those who, under pretended secrecy, carry about accusations against their neighbors, whether true or false; blasting their reputation by clandestine slander and gossip. This word should be joined to the succeeding verse. The whispering is well expressed by the Greek onomatopoetic word *psithuristas* (NT: 5588).

“Backbiters, haters of God, spiteful, proud, boasters, inventors of evil things, disobedient to parents,” (Rom. 1:30).

[**Backbiters**] *Katalalous* (NT: 2637), from *kata* (NT: 2596), against, and *laleoo* (NT: 2980), I speak; those who speak against others; false accusers, slanderers.

[**Haters of God**] *Theostugeis* (NT: 2319), atheist, *contemners* of sacred things, maligners of providence, scorers, etc. All profligate deists are of this class; and it seems to be the finishing part of a diabolic character.

[**Despiteful**] *Hubristas* (NT: 5197), from *hubrizoo* (NT: 5195), to treat with injurious insolence; stormy, boisterous; abusing both the characters and persons of those over whom they can have any power.

[**Proud**] *Huperephanous* (NT: 5244), from *huper* (NT: 5228), above or over, and *phainoo* (NT: 5316), I show or shine. They who are continually exalting themselves and depressing others; magnifying themselves at the expense of their neighbors; and wishing all men to receive their sayings as oracles.

[**Boasters**] *Alazonas* (NT: 213), from *lazomai*, to assume; self-assuming, vainglorious, and arrogant men.

[**Inventors of evil things**] *Epheuretas* (NT: 2182) *kakoon* (NT: 2556). Those who have invented destructive customs, rites, fashions, etc.; such as the different religious ceremonies between the Greeks and Romans-the orgies of Bacchus, the mysteries of Ceres, the *lupercalia*, feasts of the Bona Dea, etc. Multitudes of which evil things, destructive and abominable ceremonies, are to be found in every part of the pagan worship.

[**Disobedient to parents**] *Goneusin* (NT: 1118) *apathies* (NT: 545). Though filial affection was certainly more recommended and cultivated than many other virtues, yet there are many instances on record of the grossest violation of this great branch of the law of nature.

“Without understanding, covenant breakers, without natural affection, implacable, unmerciful,” (Rom. 1:31.)

[**Without understanding**] *Asunetous* (NT: 801), from an (NT: 1), the alpha negative, and *sunetos* (NT: 4908), knowing; persons incapable of comprehending what was spoken; destitute of capacity for spiritual things.

[**Covenant-breakers**] *Asunthetous* (NT: 802), from an (NT: 1), the negative, and *suntitheemi* (NT: 4934), to make an agreement; persons who could be bound by no oath, because, properly speaking, they had no God to witness or avenge their misconduct. As every covenant, or agreement, is made as in the presence of God, so the one who opposes the being and doctrine of God is incapable of being bound by any covenant; he can give no pledge for his conduct,

[**Without natural affection**] *Astorgous* (NT: 794) from a (NT: 1), the alpha negative, and *stergoo*, to possess natural love for blood relatives; without the attachment which nature teaches the young of all animals to have to their mothers, and the mothers to have for their young. The pagans, in general, have made no scruple to expose the children they did not think proper to bring up, and to despatch (i.e., do away with) their parents when they were grown old or past labour.

[**Implacable**] *Aspondous* (NT: 786), from a (NT: 1), the alpha negative, and *spendoo* (NT: 4689), I pour out a libation. It was customary among all nations to pour out wine as a libation to their gods, when making a treaty. This was done to appease the angry gods, and reconcile them to the contracting parties. The word here shows a deadly enmity; the highest pitch of an

unforgiving spirit; in a word, persons who would not make reconciliation either to God or man.

[**Unmerciful**] *Aneleemonas* (NT: 415); those who were incapable, through the deep-rooted wickedness of their own nature, of showing mercy to an enemy when brought under their power, or doing anything for the necessitous from the principle of benevolence or commiseration.

“Who knowing the judgment of God that they which commit such things are worthy of death, not only do the same, but have pleasure in them that do them,” (Ro. 1:32.)

Who, knowing the judgment of God, *Dikaiooma* (NT: 1345), the grand rule of right which God has revealed to every man, the knowledge of which he has less or mere, given to every nation of the world, relative to *honouring* parents, taking care of their own offspring, keeping their engagements, etc. In the worst states of paganism this great principle has been acknowledged; but, through the prevalence of corruption in the heart, this law, though acknowledged, was not obeyed; and the corruption increased so that those were highest in repute who had cast off all restraints of this kind; so that they even delighted in them; *suneudokousin* (NT: 4909), highly applauded, and gladly associated with those transgressors: which argues the lowest pitch of moral depravity?

The preceding chapter gives us one of the finest views of the Gospel of Christ, to be met with anywhere. It is God's method of saving a lost world, in a way which that world could never have imagined: there is nothing human in it; it is all truly and gloriously divine; essentially necessary to the salvation of man, and fully adequate to the purposes of its institution. Though it is an extension of the old covenant, yet it is almost wholly dissimilar; being as different from that as the person is from the picture which represents it, and as the substance is from the shadow projected by it. It is a scheme as worthy of God as it is necessary for man; hence, there are no excluding clauses in it—it is for the Jew and for the Greek; for the wise and for the unwise; for all the nations of the universe, and for all the individuals of those nations. The one who holds the contrary position blasphemes God!

Since God never does anything that is not proper, suitable, and necessary to be done, He has not made an unnecessary display of His mercy and goodness in the incarnation and death of His Son—all this was necessary, otherwise it would not have been done. But how does the necessity appear? In the deep-rooted and widely extended corruption and profligacy of the nations of the earth. Of these the apostle gives a most affecting and distressing picture.

- Almost every trace of original righteousness had been obliterated.
- The proofs of God's eternal power and providence, so manifest in the creation and preservation of the universe, were wholly disregarded.
- A vain philosophy, without right, principle, or end, was substituted for those divine truths which had been discovered originally to man.
- Their hearts were contaminated with every vice which could blind the understanding, pervert the judgment, corrupt the will, and debase the affections and passions.
- This was proved in the most unequivocal manner, by a profligacy of conduct which had debased them far, far below the beasts that perish. The apostle here gives a list of their

crimes, every article of which can be incontrovertibly proved from their own history and their own writers: crimes which, even bad as the world is now, would shock common decency to describe. See the whole of the second, third, sixth, and ninth *Satires* of *Juvenal*.

- So completely lost were the pagans to a knowledge of the influence of God on the soul, and the necessity of that influence, that they asserted, in the most positive manner, that man was the author of his own virtue and wisdom. Cicero, *Nat. Deor.*, lib. 3: c. 36, declares it a general opinion that, although mankind received from the gods the outward conveniences of life-*virtutem autem nemo unquam acceptam Deo retulit*-“virtue none ever thought they received from the Deity.” And again:-“*This is the persuasion of all, that fortune is to be had from the gods; wisdom from ourselves.*” And again:-“*Whoever thanked the gods for his being a good man? Men pray to Jupiter, not that he would make them just, temperate, and wise; but rich and prosperous.*”
- Thus, “they became vain in their imaginations, and their foolish heart was darkened; and professing themselves to be wise, they became fools” (Rom. 1:21-22). By all this we see what the world was, and what it would have continued to be had not God sent a divine revelation of His will, and established a public ministry to proclaim and enforce it. Were man left to the power and influence of his fallen nature he would be, in all places of his dispersion on the earth, what the apostle describes in (Rom. 1:29-31).

Reader, magnify God, who has called thee from such deep darkness, to the marvelous light of the glorious Gospel of His Son; and walk as a child of the light and of the day, in whom there shall be no cause of stumbling.

“Wherefore God also gave them up to uncleanness through the lusts of their own hearts, to dishonor their own bodies between themselves,” (Rom. 1:24).

- **[Wherefore God also gave them up to uncleanness, through the lusts of their own hearts.]** They had filled up the measure of their iniquities, and God, by permitting them to plunge into all manners of irregularities, thus, by one species of sin, inflicted punishment on another.
- **[To dishonor their own bodies]** Probably eluding here to what is more openly expressed, (verses 26 and 27).
- **[Between themselves]** *En* (NT: 1722) *heautois* (NT: 1438), Of themselves, of their own free accord; none inciting, none impelling.

(Rom. 1:24-32), “Wherefore God also gave them up to uncleanness through the lusts of their own hearts, to dishonour their own bodies between themselves: 25 Who changed the truth of God into a lie, and worshiped and served the creature more than the Creator, who is blessed for ever. Amen. 26 For this cause God gave them up unto vile affections: for even their women did change the natural use into that which is against nature,” (Rom. 1:24-25).

Rom. 1:23; Rom. 1:24; Rom. 1:25).

- (Verses 24,26,28), all repeat the same solemn phrase: God handed them over unto. The Lord hands men over to the consequences of that which they have chosen for themselves.

When men choose an evil manner of life, they also choose the consequences such a manner of life brings. This is proof that God has established a moral universe. In the desires (lust, AV) which originated from their hearts (or, which their hearts produced, vs. 24). The word translated "desire" may refer to that which is either good or bad. Here it is obviously an evil desire. The translation "lust" conveys the idea of sensuality, which fits into the context of uncleanness. Notice that God hands men over to the very things which they desire. As a result their bodies are dishonored among them. Idolatry consists in worshiping and serving the creature (vs. 25); in sensuality man worships and serves himself.

- “And likewise also the men, leaving the natural use of the woman, burned in their lust one toward another; men with men working that which is unseemly, and receiving in themselves that recompense of their error which was meet,” (Rom. 1: 26:27).

“For this cause God gave them up unto vile affections: for even their women did change the natural use into that which is against nature,” (Rom. 1:26-27).

- Uncleanness always generates more uncleanness. Here is a divine judgment in which God handed the Gentiles over to disgraceful passions. Women are charged with homosexuality in verse 26 and men in verse 27. Paul uses straightforward language to condemn perversion of sex from its rightful place in the marriage relationship. He regards the union of the sexes in marriage as a natural relationship (AV, natural use). But here women exchanged natural sex relations for that which is contrary to nature. The men did the same thing. Paul pictures the depravity and degradation of men inflamed with sensual desire for each other. This is followed by the note of judgment. In themselves . . . that recompense . . . which was necessary. Paul does not go into detail as to the exact nature of the judgment-the psychological and physical consequences. But the nature of the penalty is said to correspond to the enormity of the sin.

“And even as they did not like to retain God in their knowledge, God gave them over to a reprobate mind, to do those things which are not convenient; 29 Being filled with all unrighteousness, fornication, wickedness, covetousness, maliciousness; full of envy, murder, debate, deceit, malignity; whisperers, 30 Backbiters, haters of God, despiteful, proud, boasters, inventors of evil things, disobedient to parents, 31 Without understanding, covenant breakers, without natural affection, implacable, unmerciful: 32 Who knowing the judgment of God, that they which commit such things are worthy of death, not only do the same, but have pleasure in them that do them.” (Rom. 1:26-27,28).

(Rom 1:28-32).

- Those who did not see fit to have God in their knowledge were handed over by God to a reprobate mind. The Greek word has the meanings: "base," "unqualified," "worthless," "not standing the test," or "unapproved." Here is a mind with no stabilizing point on which inward harmony may be built. Such a mind can produce only that which is improper (AV, not convenient) or those things which are not fitting. The list in (verses 29-31) shows that such a mind is at odds with itself and with its fellow men. Anarchy and chaos come from a mind that removes God from its knowledge. In some good

manuscripts fornication (AV, vs. 29) is not found. Whisperers (AV) are gossipers or secret slanderers. Backbiters (AV) are those who seek to ruin or defame someone's character-vilifiers of character. The man who ruins other people's reputations himself becomes repulsive. Note the unlovely combination set forth in verse 31: Senseless, faithless, unloving, unmerciful. Implacable is not found in the early, good manuscripts. Remember that the people described here had opportunity to know the requirements of God. Further, they knew that death is the penalty of evil action. Yet they not only sinned with pleasure but applauded others who were sinning. Their sin had reached a point where they received a vicarious satisfaction in the sinful deeds of others.

Chapter Nine

Free From Witchcraft

"Jesus saith unto him, I am the way, the truth, and the life: no man cometh unto the Father, but by me," (Jn. 14:6).

FREE FROM WITCHCRAFT

"Neither is there salvation in any other: for there is none other name under heaven given among men, whereby we must be saved," (Acts 4:10).

Once entrapped in witchcraft, it is not easy to get out. There is one way out and that's through receiving Jesus Christ as Lord and His blood sacrifice as His covering for our sins.

Deliverance is having the power to set the captives free. It is never done ritualistically. It must be done by the teaching and anointing of the Holy Spirit. Deliverance works with love, the Compassion of Jesus Christ Himself operating through the deliverance minister, then the love of the deliverance minister to the one who is possessed. We have the advantage of having learned the repugnance with which demons regard genuine love and compassion to a bound and helpless individual. True Christian Love is a powerful spiritual weapon in warfare with Satan.

A person filled with the Holy Spirit who allows the love of Jesus to flow through them can cause the demons to be in torment by embracing the bound individual and letting that holy love flow through them. Evil spirits react with hatred, rage revulsion, often screaming and sobbing to be left alone.

Remember, we do not ask God to resist the demons, WE DO! Jesus Christ has given US, CHRISTIANS, the authority to resist and defeat them in HIS NAME! The words we use at will vary according to the circumstance. There is no set formula. But it is important to use the Word of God. You will find faith and power in the Word of God.

The Bible tells you to "Submit therefore yourselves to God, resist the Devil, and he will flee from you," (Jam. 4:7). Claim the protection of the blood of Jesus after a battle with demons as well as during the actual conflict. All deliverance ministers should learn to live a fasted life. The Bible tells us fasting breaks the yoke of the enemy, (1 Sam. 58).

(Deut. 18:10), "There shall not be found among you anyone that maketh his son or his daughter to pass through the fire, or that useth divination, or an observer of times, or an enchanter, or a witch."

(1 Sam. 15:23), "For rebellion is as the sin of witchcraft, and stubbornness is as iniquity and idolatry. Because thou hast rejected the word of the LORD, he hath also rejected thee from being king."

(2Chr. 33:6), "And he caused his children to pass through the fire in the valley of the son of Hinnom: also he observed times, and used enchantments, and used witchcraft, and dealt with a familiar spirit, and with wizards: he wrought much evil in the sight of the LORD, to provoke

him to anger.”

(Gal.5: 20), “Idolatry, witchcraft, hatred, variances, emulations, wrath, strife, sedition, heresies.”

AUTHORITY

Christians receive their authority from Jesus Christ and all authority is vested in Him. Jesus’ power is always greater. “Who is the image of the invisible God, the firstborn of every creature: For by him were all things created, that are in heaven, and that are in earth, visible and invisible, whether they be thrones, or dominions, or principalities, or powers: all things were created by him, and for him: And he is before all things, and by him all things consist,” (Col. 1:15-17) shows Him victorious over Satan.

Every believer can take to heart. “He said to them, ‘Go into all the world and preach the good news to all creation . . . And these signs will accompany those who believe: In my name they will drive out demons . . .’” (Mk. 16:15-17). Knowing one’s spiritual authority and how to use their binding power, enables one to enter into spiritual warfare with faith to overcome.

What happens when we bind?

- “And I will give unto thee the keys of the kingdom of heaven: and whatsoever thou shalt bind on earth shall be bound in heaven: and whatsoever thou shalt loose on earth shall be loosed in heaven,” (Matt. 16:19).
- “Verily I say unto you, Whatsoever ye shall bind on earth shall be bound in heaven: and whatsoever ye shall loose on earth shall be loosed in heaven. 20 For where two or three are gathered together in my name, there am I in the midst of them,” (Matt. 18:18-20).

Believers in Jesus Christ have every advantage to defeat demons.

- I have given you authority to trample on snakes and scorpions and to overcome all the power of the enemy; nothing will harm you,” (Lk. 10:19).

Our faith in God's word releases the power from heaven that binds (or ties up) the evil we are facing. Similarly, when we loose something on earth, we "permit and declare [it] proper and lawful on earth" based on the scriptures. Everything that we loose or bind must be in accordance with God's word.

In addition, Jesus gives Christians power to use His name in (Matt. 28:28).

- “All authority in heaven and on earth has been given unto me, Therefore go . . .”

He gave us the legal right of absolute authority.

- “Far above all rule and authority, power and dominion, and every title that can be given, not only in the present age but also in the one to come,” (Eph. 1:21).

Early in this century, Mrs. Jesse Penn-Lewis noted, “It is . . . clear in Bible history that the manifestation of the power of God in The Pentecost, and through the Apostles, meant again an aggressive attitude to the powers of Darkness. Therefore, the growth and maturity of the Church of Christ at the end of the dispensation will mean the same recognition, and the same attitude

toward the Satanic hosts of the prince of the power of the air, with the same co-witness of the Holy spirit to the authority of the Name of Jesus, as in the early Church. In brief, that the Church of Christ will reach its high water mark, when . . . it knows how to 'bind the strong man' by prayer, 'command' the spirits of evil in the Name of Christ, and deliver men and women from their power."

Jesus asks this penetrating question, how can anyone enter a strongman's house and carry off his possession unless he first ties up the *strongman*?" (Matt. 12:20). Then Jesus told us that we could enter his house. The King James Bible reads, "bind the strongman." Indeed, binding the strong man is the first basic PRINCIPLE of spiritual warfare.

Who can bind? If you have put your faith in Jesus Christ, you have his power and authority to bind evil and loose God's plans in any situation.

Why do we bind? Jesus explained that we must first bind the strongman before we can plunder his house.

When we are facing an evil stronghold in life, we must first use our inherited authority as children of God to bind the evil forces involved.

After that, we can loose, or call forth God's plans for restoration. In fact, before any warfare opposing powers and principalities and wicked rulers and evil spirits can be won to release the nation, cities, individual, family, the strongman must be defeated, (Matt. 18: 18. 19. 20).

What happens when we bind? Jesus said, "Verily I say unto you, Whatsoever ye shall bind on earth shall be bound in heaven: and whatsoever ye shall loose on earth shall be loosed in heaven," (Matt 18:18). (see Matt. 16:19 for an additional reference).

Binding is to forbid and declare to be improper and unlawful. When we bind something, we declare it unlawful (or evil) based on God's word. Because we stand as coheirs in Jesus Christ, we have his authority to execute this judgment on the forces of evil. "Let the saints be joyful in glory: let them sing aloud upon their beds. 6 Let the high praises of God be in their mouth, and a two-edged sword in their hand; 7 To execute vengeance upon the heathen, and punishments upon the people; 8 To bind their kings with chains, and their nobles with fetters of iron; 9 To execute upon them the judgment written: this honour have all his saints. Praise ye the LORD," (Ps. 149:5-9). Our faith in God's word releases the power from heaven that binds (or ties up) the evil we are facing.

Similarly, when we loose something on earth, we "permit and declare [it] proper and lawful on earth" based on the scriptures. Everything that we loose or bind must be in accordance with God's word.

ENTERING INTO SATAN'S TERRITORY

Once Satan's power is bound, Jesus freely enters into his house and carries off Satan's possessions. The territory is delivered and Satan loses control.

The Greek word for spoil occurs in two forms, *Diapazo* and *harapzo*, which means "an

intensive spoiling, plunder and snatching away.”

In (Lk. 11-22), the Greek word *Skulon* conveys “arms stripped from a foe.” Putting it simply, Satan is stripped of his weapons, (Lk. 11:21,22). The Greek word *Deo* means literally ties or fasten, to arrest or paralyze. The Christian reclaims everything that he has stolen. Another words, Christians aggressively binding the power of demons and prohibits them from the carry-forward their assignments. However, they had problems discerning the source of his power.

Jesus had compassion for His people to live above peer pressure. It is a terrible thing to see someone who is entangled helplessly under the power of demons.

BINDING DEMONS

- Binding the strong man is a basic principle of spiritual warfare.
- Before any warfare against Satan can be won against the nation, city, individual, family, the strong man must be won.
- Once bound, Jesus enters freely into his house and carries off Satan’s possession.
- When a person is delivered and Satan loses control.
- The King James says, “*spoils,*” (Matt. 12:29). Greek words for spoil occurs in two forms, *Diapazo* and *harapzo*.
- These words mean “an intensive spoiling, plundering and snatching away.”
- In (Lk. 11 11:22) Greek. The Greek word, *Skulon*, denotes “arms stripped from a foe.”
- Satan is stripped of his weapons (Lk. 11:21,22).
- All that he has previously captured is reclaimed.
- When a demon is bound is prevented in carrying out his assignment.
- The Greek word *Deo* means to literally tie or fasten.
- To restrain or immobilize.
- Jesus has already won the battle!
- “An having spoiled principalities and powers, he made a shew of them openly, triumphing over them in it.”
- The war is already won in Christ who is not only our Lord but Lord of all.
- We have seen many Christians who are bound by demonic powers.
- If they are seeking religious experiences to feel good, they can be open to receive evil spirits.
- If they live double lives, unholy, without true commitments to the Lord, they will be demonized.
- If they find themselves under a religious cult, they will need deliverance.

- If they are following a person, instead of being led by Jesus Christ and His Word, they will receive spirits of religious confusion, Antichrist, rebellion, idolatry, and many others.
- Real Christians are people who believe that Jesus Christ is God.
- They follow Him and His Word.
- They lived holy and sanctified.
- They will try to live for God's approval.

LIVING DEFENSIVELY

- Christians must live a defensive life that realized that they have an enemy.
- Satan is their enemy and he uses human vessels to make them fail.
- Hosea said, *"Study to show thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth."* (1 Tim. 2:15).
- Christians today must return to the basics of their faith.
- Preachers must teach them the foundations of the Scriptures.
- Spiritual knowledge is power!
- In prayer, we bind Satan.

Chapter Ten

Demonology

Demonology is real and it a grave problem today. Hardly anyone understands its powers and the great destruction to an enslaved individual.

Author and expert on demonology, Kurt Koch analysis (Mk. 5), symptoms of possession.

1. Indwelling of an unclean spirit.
2. This is really the cause of the symptoms.
3. Unusual physical strength (vs. 3).
4. Paroxysms or fits of rage (vs. 4).
5. Disintegration or splitting of personality (vs. 6-7).
6. Man ran to Jesus for help.
7. Yet retreated in fear.
8. Resistance to spiritual things (vs. 7).
9. Asked Jesus to let him alone.
10. Hyper aesthetic, or excessive sensibility.
11. Clairvoyant powers (vs. 7).
12. He knew immediately, without previous information, Jesus' identity
13. Alteration of voice (vs.9).
14. A legion of demons spoke.
15. Through his vocal faculties.
16. Occult transference (vs. 13).
17. Demons left the man.
18. Entered the swine with destructive effects.
19. Some symptoms noted by counselors.

NEW PERSONALITY

When a person becomes demon possessed, a new personality develops and unlearned supernatural knowledge appears. The marks of demon possession are shown below.

- Ability to speak unlearned languages.
- Supernatural physical strength.
- Moral depravity.
- Deep melancholy.

- Extremely malevolent or ferocious behavior.
- Spells of unconsciousness.
- Foaming at the mouth.
- Resistance to prayer or Bible reading.
- Falling into a trance during prayer.
- Reaction to the name of Jesus.
- Exhibition of clairvoyance.
- Passion for lying and impure thoughts.
- Restlessness and depression and fear.
- Compulsion to rebel against God and blaspheme.
- Violence and cursing.
- Excessive sexual or sensual carvings.
- Resistance to lie Bible and spiritual things.
- Inability to say or write the name of Jesus.
- Appearance of mediumistic or clairvoyant abilities
- Inability to renounce the works of the devil.
- Seizures or spells of unconsciousness.
- Speaking in unknown languages. (Not the Baptism of the Holy Spirit).
- Extraordinary physical strength.

POSSIBLE EVIDENCE OF SPIRITUAL OPPRESSION

COMPULSIVE THOUGHTS

- Extremely low self-image (unworthy, a failure, no good - a constant undermining of the self-identity).
- Constant confusion in thinking (sometimes great difficulty in remembering things).
- Inability to believe (even when the person wants to).
- Mocking and blasphemous thoughts against preaching/teaching of the Word of God.

- Perceptual distortions - perceiving anger, hostility, in others when it doesn't really exist - seeing only judgment in the scriptures Horrible nightmares causing fear (often having demonic images).
- Violent thoughts (suicidal, homicidal, encouraging self-abuse, etc.).

COMPULSIVE FEELINGS

- Hatred and bitterness toward others for no justifiable reason.
- Tremendous hostility or fear, when encountering someone involved in deliverance work .
- Deep depression and despondency (frequently and timely).
- Irrational fears - panic attacks - phobias.
- Irrational anger - rage.
- Irrational guilt - self-condemnation to the extreme.

COMPULSIVE BEHAVIOR

- Desire to do what is right (inability to carry it out).
- Sudden personality and attitude changes (severe contrasts - appears schizophrenic).
- A strong aversion toward scripture reading and prayer (especially one on one).
- A dark countenance (steely or hollow look in eyes - contraction of the pupils - sometimes facial features contort or change - often an inability to look at your directly).
- Lying, exaggerating, or stealing compulsively (often wondering why) Drug abuse (especially when there is demonic hallucinations).
- Eating obsessions - bulimia, anorexia nervosa.
- Compulsive sexual sins (especially perversions).
- Irrational laughter or crying Irrational violence - compulsion to hurt self and/or someone else.
- Sudden speaking of a language not previously known (often an ethnic language of ancestors).
- Reactions to the name and blood of Jesus Christ (verbally or through body language) (Not tongues of the Holy Spirit).
- Extreme restlessness (especially in a spiritual environment).
- Uncontrollable cutting and mocking tongue.
- Vulgar language and actions

CONSCIOUSNESS PROBLEMS

- Loss of time (from minutes to hours - ending up someplace, not knowing how you got there - regularly doing things of which there is no memory)
- Extreme sleepiness around spiritual things
- Demonstration of extraordinary abilities (either ESP or Telekinesis)
- Voices are heard in the mind (they mock, intimidate, accuse, threaten or bargain.

- ❑ Voice speaking from subject - refers to him/her in the third person
- ❑ Supernatural experiences - hauntings, movement or disappearance of objects, and other strange manifestations

ABNORMAL MEDICAL PROBLEMS

- ❑ Seizures (too long and/or too regular)
- ❑ Pain (without justifiable explanation - especially in head and/or stomach).

BLACKOUTS

- ❑ Physical ailments can often be alleviated immediately by a command of spiritual authority (i.e. epileptic seizure, asthma attacks, various pains)
- ❑ Sudden interference with bodily functions (temporary) - buzzing in ears, inability to speak or hear, sudden severe headache, hypersensitivity in hearing or touch, sudden chills or overwhelming heat in body, numbness in arms or legs, temporary paralysis.

NOTE:

If a person has only a few of the above symptoms which have no apparent demonic connections, then there is probably nothing much to worry about. But if a large number of these symptoms can be checked, there is a likelihood that there is a measure of spiritual oppression that is in place. This should be checked out. After all there is really nothing to lose by doing so, except one's pride.

Chapter Eleven

Warfare Prayers

Below are warfare prayers to fight against voodoo, root workers, conjure men, root doctors, Haitian, African, Black Southern, and any other country Witchcraft.

Some people have been around or have been exposed to what is called roots, which is nothing more than African witchcraft brought to America during the slave trading years. The following scriptures and warfare prayers will help in Deliverance when someone is bound by these things.

(Exo. 32:1), “And when the people saw that Moses delayed to come down out of the mount, the people gathered themselves together unto Aaron, and said unto him, up, make us gods, which shall go before us; for as for this Moses, the man that brought us up out of the land of Egypt, we wot not what is become of him.

(Isa. 19:3), “And the spirit of Egypt shall fail in the midst thereof; and I will destroy the counsel thereof; and they shall seek to the idols, and to the charmers, and to them that have familiar spirits, and to the wizards.’

Grigri or *gris-gris* means to bewitch.

PRAYER: In the Name of the Lord Jesus, I take authority over the strong man of the *gris-gris* or *grigri* and command them to come out now. Also I command the objects used or sorcery used to loose its control and power over this person, family or congregation to leave now in Jesus' Name.

(Gen. 3:5), “For God doth know that in the day ye eat thereof, then your eyes shall be opened, and ye shall be as gods, knowing good and evil.”

Familiar spirits in voodoo is called *Loa* or *myster-re*.

PRAYER: In the Name of the Lord Jesus Christ, I loose myself and my family from the ancestral or family line curse of the ruling *Loa* or spirit and I command it broken over us and I command all demons associated with it to come out now IN JESUS' NAME.

(Ezek. 13:20), “Wherefore thus saith the Lord God; Behold, I am against your pillows, wherewith ye there hunt the souls to make them fly, and I will tear them from your arms, and will let the souls go, even the souls that ye hunt to make them fly.”

(I Sam. 8:19) “And when they shall say unto you, Seek unto them that have familiar spirits, and unto wizards that peep, and that mutter: should not a people seek unto their God? For the Living to the dead?”

(I Sam. 8:20) “To the law and to the testimony: if they speak not according to this word, it is because there is no light in them.”

Govi is the jarred souls of parents or grandparents in clay pots.

PRAYER: Father, In the Name of the Lord Jesus Christ, I loose myself from the demons of my parents and grandparents and command the jarred demons to be turned into hell, and come out of me and my family line.

(Psa. 9:17), The wicked shall be turned into hell, and all the nations that forget God.

PRAYER: Father, in the Name of the Lord Jesus Christ, I command the spirits in the drums that conjure up demons to be broken and come out in the Name of Jesus Christ.

PRAYER: In the Name of the Lord Jesus, I command my soul to be loosed from the earthen vessel that holds it and put back in its proper place.

(Rev. 1:18), “I AM He that liveth, and was dead and behold, I am alive for evermore, Amen; and have the keys of hell and death.”

(2 Tim. 4:1), “I charge thee therefore before God, and the Lord Jesus Christ, who shall judge the quick and the dead at his appearing and his kingdom.”

(Ezek. 13:19), “And will ye pollute me among my people for handfuls of barley and for pieces of bread to slay the souls that should not die, and to save the souls alive that should not live, by your lying to my people that hear your lies?”

(Ezek. 13:23), “THEREFORE, ye shall see no more vanity, nor divine divinations: for I will deliver my people out of your hand: and ye shall know that I am the Lord.”

The cross is used as a symbol for conjuration (calling demons for help). Sometimes an X is used to cross someone up.

PRAYER: In the Name of the Lord Jesus Christ, I loose myself from spirits of confusion and command the curse of the crossed AX to be broken in the Name of Jesus. I command all demons to come out in Jesus' Name.

A child may be offered to spirits.

PRAYER: In the Name of the Lord Jesus, I set myself free from the spirits that have been offered up to at infancy and reverse them from the left hand of demonic bondage and translate them into the kingdom of God's dear Son, who is seated on the right hand of the Father, where I am now seated also in heavenly places.

(Eph. 1:19-21), “And what is the exceeding greatness of his power to us-ward who believe, according to the working of his might power. Which he wrought in Christ, when he raised him from the dead, and set him at his own right hand in the heavenly places. Far above all principality, and power, and might and dominion, and every name that is named, not only in this world, but also in that which is to come.”

(Eph. 2:6), “And hath raised us up together and made us sit together in heavenly places in Christ Jesus”

(Col. 1:13), “Who hath delivered us from the power of darkness, and hath translated us into the kingdom of his dear Son.”

PRAYER: In the Name of the Lord Jesus, I take authority over Abaddon or Appollyon rulers of the bottomless pit and I command every African, Haitian or Black Voodoo curse to be broken in the Name of Jesus Christ, and command the cross roads to be closed to me and my family line forever. I command all demons associated with this curse to come out in Jesus' Name.

PRAYER: In the Name of the Lord Jesus Christ, I take authority over all curses in my family line due to the practice of magic done by some ancestor in the past. I command prosperity to come forth on my business, farm, cattle, and family line, in the Name of Jesus Christ.

PRAYER: Father in the Name of the Lord Jesus, I command spirits of divination, familiar spirits and death spirits to come out of me in the name of the Lord Jesus Christ.

PRAYER: In the name of the Lord Jesus Christ, I bind the spirits of Legba, Samedi, and Ghede and cast them out of me in the Name of the Lord Jesus Christ. Also, I loose myself from the control and conjuration of the priest or priestess.

In Deliverance, a person who has been in voodoo must be sure that the Gifts of the Spirit in them are not a mixture of the old voodoo and witchcraft spirits.

PRAYER: In the Name of the Lord Jesus Christ, I loose myself and my family members from any curses from my involvement in voodoo or black witchcraft. I command all related spirits to come out of me now, in the Name of Jesus Christ.

PRAYER: Father, in the Name of the Lord Jesus Christ, I call upon you to loose me and my family line from any spirits that have gotten into our praise and worship. I take back any part of my body that the enemy is using to mix worship with. I command spirits of rhythmic worship, hypnotic worship, trances in worship, jerking spirits, false Holy Ghost spirits, false anointing in worship, false laughing spirits, spirits of false quickening, any spirits of false holy dance to loose me and my family line now, in the Name of the Lord Jesus Christ. I only receive that which comes from the Spirit of God in worship.

PRAYER: Father in the Name of the Lord Jesus Christ, I loose myself and my family line from curses coming against us from those working voodoo by burning candles, bowing down to idols, using psychic prayers and charms against me and my family line and cast these spirits out in the Name of the Lord Jesus Christ. I also loose myself and my family line from any curses and spirits that I or a family member have opened the door to attack us in the past and cast them out in the Name of the Lord Jesus Christ.

PRAYER: Father in the Name of the Lord Jesus Christ, I take authority over any curses that are being sent or that I or my family line have opened the door to by using scriptures to curse

me or my family line. I cast these demons out in the Name of the Lord Jesus Christ.

PRAYER: Father in the Name of the Lord Jesus Christ, I take authority over spirits of false prophecy, false gifts, and false inherited gifts of the spirit realm counterfeiting the Holy Ghost, false dreams and visions, I cast them out in the Name of the Lord Jesus Christ.

PRAYER: Father in the Name of the Lord Jesus Christ, I loose myself and my family line from curses that have come on me and my family due to me or my family members dealing with occult, voodoo, witchcraft, dream books, number books, and/or sorcery that has opened the door for demons to bind us. I cast them out in the Name of the Lord Jesus Christ.

(Deut. 7:25) “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 to the Lord thy God.”

PRAYER: Father in the Name of the Lord Jesus Christ, I command the power in and over the fetish to be broken and I cast out every spirit that is operating in any object and break its power over me and my family line. Father in the Name of the Lord Jesus Christ, I cast out of me and my family line any demons that may have gained ground over our lives.

PRAYER: Father in the Name of the Lord Jesus Christ, I take authority over spirits of python, zombie spirits and divination spirits. I command the power of the priest and priestess to be broken over me and my family line, in the Name of the Lord Jesus and I cast out all related demons in Jesus' Name.

PRAYER: Father in the Name of the Lord Jesus Christ, I loose myself and my family line from any love spells sent against me or my family members. I repent of the love magic I have used against someone in the past and ask you to deliver me from these demons, in the Name of Jesus Christ. I break and loose the bondage that I have placed on any other individual by the use of spirits and command my mind, will and emotions to be restored to its proper place in the Name of the Lord Jesus Christ.

(Psa. 7:1), ”O Lord my God, in thee do I put my trust: save me from all them that persecute me, and deliver me.”

PRAYER: Father in the Name of the Lord Jesus Christ, I take my stand against all conjure balls used against me and my family line. The angels of the Lord encamps about me to deliver me and I send them to destroy the power of these conjurations. I return these curses back from where they came and cast down and cast out any demons that have been sent against me and my family. I loose myself and my family from good tricks of witchcraft or voodoo, and bad tricks of witchcraft of voodoo and trick by using body parts, whether mine or someone else. I command, in the Name of the Lord Jesus Christ any commands of witchcraft or voodoo against me or my family to be broken and its power to be destroyed in the Name of the Lord Jesus Christ.

(Psa. 9:9-10)The Lord also will be a refuge for the oppressed, a refuge in times of trouble.

And they that know thy name will put their trust in thee: for thou, Lord, has not forsaken them that seek thee.”

(Psa. 11:6), “Upon the wicked He shall rain snares, fire and brimstone, and an horrible tempest: this shall be the portion of their (the wicked) cup.”

PRAYER: Father in the Name of the Lord Jesus Christ, I break any curses done through the use of my picture by any witchcraft or voodoo worker. I command any demons to come out of me now in the name of the Lord Jesus Christ.

Chewing the root and binding the problem or person is a type of witchcraft used in court rooms against the judge, lawyer and plaintiffs.

PRAYER: Father in the Name of the Lord Jesus Christ, I break any roots worked against the judicial system and anyone involved with the Godly judgment of the judicial system. I command these spirits to leave now. I cast out and cast down their power of control on me or anyone involved. Father, I loose the protection of the Lord over all who are involved with the case or praying for it, in the Name of the Lord Jesus Christ.

A toby is a bag of witchcraft worn around the waistband or trousers or pocket to bring luck or a curse on your enemy.

PRAYER: Father in the Name of the Lord Jesus Christ, I bind the power of any toby in this place that would try to control me or anyone in this room. I take authority over the demons that work through it and command them to come out in the Name of the Lord Jesus Christ.

DEMONS TO CAST OUT: (This is not an all inclusive list.)

In the Name of Jesus I cast out

African, Haitian and Black Voodoo and Witchcraft; spirits of infirmity that has entered because of the effects of voodoo or witchcraft. I renounce and turn against all household gods and command these demons to come out of me and my family. I command all voodoo soul destroying demons to be bound in the name of Jesus and to come out. Spirits of death and false gifts by voodoo and witchcraft, I cast you out in Jesus' Name. Demons of candle burning, rosary prayers and idol worship come out now in Jesus' Name. I command all hidden demons to come out of me in the Name of Jesus.

I command the following demons to come out of me in Jesus' Name:

A list of witchcraft spirits.

Loa, familiar spirit, myster-re, govi, hougou, drums, les morts, Ruling spirit of Ogoun, St. Jacques, legba, ghede, et les marassa, dancing, manga marassa, laver tete, zombie, death ritual, fear, magic, baka, banda, assator, asson, acon, batterie maconnique, cambe, kembe, charge, chauffer, chev al ch=wl, colliel, dessounin, gagnin loa, garde, gran maitre, mambo, mange, mascarron, massissi, les mysteres, paquets congo, reler, renvoyer, ramasser, saints used as

synonym for loa, verser, wanga, confusion, crossed X, papa damballa, mistress erzulie, jerking, twitching, spasms, shaking, loa racine, grand bois d-ilet, spirit of the tree, roots, superstition, maori, mwuetsi, morongo, dahomey, nanan-bouclou, St. Patrick, damballah, the chromo of lazarus, old legba, St. Ulrique, Agwe, St. Isdore, Azacca, Blin Gawd, charms, rosary, burning candles, psychic prayers, sorcery, divination, bibliomancy, false prophesy, false gifts, false inherited gifts of the spirit, false dreams and visions, fetishes, idolatry, serpent, python, Li Grand Zombi, Magnam, love potions, Monsieur Agoussou, nine day tea, potions of any kind, mind control, occult mind control, love spells, beauty rock, conjurations, conjure balls, toby or hand, Baka, Banda, Dance, Cama Kembe, Pain, Batterie Maconnique, Cev AL Ch-wl, Gagnin Loa, Garde, Gran Maitre, Colliel, Massissi, Wanga, Reler, Maori, Ogoun, Baron Samedi, Nan boublou, Erzulie, Erzulie Ge-Rouge, Rada, Petro, Rada, Obatala, Ogoun Paname, Ogoun Baye, Ogoun Badagris, Ogoun Ferei, Ogoun Shango, Dadal, Loco Roi Nago, Nago Piman, Voodoo dancing, false praise, false worship, false holy dance, false shouting, rocking backward and forward, false dancing in the spirit, burning in the stomach called the Holy Ghost, false voodoo tongues, veil over the eyes, divination, false baptism of fire, false voices, false preaching spirits, evil soul ties, fire walking, creole curses, python serpent spirits of voodoo, hoodoo, curse of roots, roots in love or lust potions, graveyard dust demons, Dr. Buzzard demons, voodoo candle burning, sickness by voodoo, death spirits of voodoo, family line curse of voodoo, fear of voodoo, curse of seeking help from voodoo or witchcraft workers, witchcraft and voodoo icing.

CARING FOR THE NEW BABIES

New Christians are like babies that have to learn to live in a new supernatural environment. They have to establish a different connection with the powers of darkness after salvation. Once they were will dupes to these devils. They were slaves. However, they are now the sworn opponents of the legions of Hell. They must be taught how to defeat these evil powers. Whoever they were before they became Christians; adulterers, idolaters, horoscope readers, witches, warlocks, fornicators, they must not have any delusions about the devils' reality or their hostility. They must not fear them. They must believe that the devils' no longer have any power over them.

Whenever the Lord Jesus saves a witch or wizard, they have a very lonely walk. Church people are usually frightened of them and immediately reject them. The minister has the task of covering them with love and much prayer and personal time and attention.

To bind and loose is one thing but to cast evil spirits out is entirely another. After deliverance, the person is like a helpless baby. They cannot defend themselves because they are used to being in subjection to the evil spirits. The evil ones know this and return to try regaining their home. Sometimes they may even regain entry and must be forced to leave again. They may continue to experience the after effects of the devil's invasion or siege. They will be tempted at times to believe he is still there, and the bondage remains.

The newly delivered person must be encouraged to stay very close to the deliverance minister and the deliverance ministry. They need a great deal of teaching. Satan will try to get them away from their help.

This is where intercessors and lovers of souls come in. They must cover the oppressed individual with holy, powerful prayers during this time while the deliverance ministers continue to war and drive all unwanted demons away. Given time, dedication of life and persevering faith, full healing will follow.

God works quickly with these type of people and teaches them to defend themselves. But it is a matter of God's people having the understanding of how to work with them. I had been working with Daniel, a man that I wrote about in a book called Solitary Satan, for about a year. He had learned how to protect himself through the name of Jesus and also by calling on God to send him warring angels.

One night, two giant spirits appeared in his room banishing swords. "We've come to kill you." Daniel commanded them to leave in the name of Jesus. The demons just laughed. "Don't you know who Jesus Christ is?" "Yes. We know who Jesus Christ is, but do you really know?"

When Daniel saw that they were not obeying his commands because of his lack of faith, then, he called on his Father in heaven to send His most powerful angels to make this demons accountable to the name of Jesus. Immediately two very powerful angels appeared and bound the demons. They chained them and took them away!

It is not easy to get out of witchcraft and Satanism. But with a church that will take on the compassion of Jesus Christ, seeking the wisdom of God and willing to pay the price of a clean life, God's people can and must set the captives free!

WE BELIEVE

1. We believe in one God, eternally existent in three persons: Father, Son, and Holy Spirit.
2. We believe in the deity of our Lord Jesus Christ, in His virgin birth, in His sinless life, in His miracles, in His death on the Cross, in His atonement for our sins through His blood, in His bodily resurrection, in His ascension to the right hand of the Father, and in His Second Coming in power and glory as King of Kings.
3. We believe that salvation through Jesus Christ is the only way to the Father and eternal life. (Acts 4:12).
4. We believe sinners must be born again through water and Spirit to enter the Kingdom of God. (Jn. 3:16-36).
5. We believe Jesus Christ is the logos - the living Word of God.
6. We believe the Holy Bible to be the inspired, infallible, inerrant, authoritative Word of God.
7. We believe in water baptism in the name of the Father, the Son, and the Holy Spirit. (2Tim. 3:16).
8. We believe Holy Communion is a sacred rite. Jesus said, "Except ye eat the flesh of the Son of man, and drink his blood, ye have no life in you," (Jn. 6:53).
9. We believe that marriage is a holy covenant between God and one man and one woman. (Gen. 2:18).
10. We believe in the Ten Commandments.
11. We believe Jesus Christ is the Head of the Church, His Body, which is composed of all men and women, living and dead, who have been joined to Him through saving faith and obedience. The true Church is the whole, undivided, unbroken Body of Christ that includes Believers of all nations, tribes, and races who affirm the holy orthodox faith as delivered once unto the Apostles. We believe the Holy Spirit has come into the world to reveal and glorify Jesus Christ to the world. He convicts sinners of their transgressions against God. Only the Holy Spirit can draw sinners to Jesus Christ. The Holy Spirit imparts new life to those who believe on the Lord Jesus Christ. He indwells in all believers at the time of spiritual rebirth. He baptizes believers with power and imparts spiritual gifts. He seals them until the day of redemption.
12. We believe that Jesus gives His disciples power to cast out devils with His Word. (Matt.

8:16).

13. We believe at physical death the believer enters immediately into eternal, conscious fellowship with the Lord and awaits the resurrection of his body to everlasting glory and blessing. At physical death the unbeliever enters immediately into eternal, conscious separation from the Lord and awaits the resurrection of his body to everlasting judgment and condemnation.
14. We believe there is a real devil, Satan, who was defeated by Jesus Christ at Calvary. (1 Jn. 3:8).
15. We believe the day of Jesus Christ's return shall not come, except there come a falling away first (apostasy), and that man of sin (Antichrist) be revealed, the son of perdition. (2 Thess. 2:3,4).
16. We believe whosoever is not found in the book of life will be cast into the lake of fire. (Rev. 20:15).
17. We believe anyone who receives the mark of the beast shall be cast into the lake of fire burning with brimstone. (Rev. 14:15).
18. We believe that when Jesus Christ returns, we which are alive and remain shall be caught up together in the clouds with the resurrected dead in Christ, to meet the Lord in the air: and so shall ever be with the Lord. (1 Thess. 7:15).
19. We believe the Consummation of all things includes the Glorious Appearing of Jesus Christ, the resurrection of the dead, and translation of those alive in Christ, the judgment of the just and the unjust, and the fulfillment of Christ's kingdom in the new heavens and the new earth. Furthermore, we believe that Satan and his hosts and all humans outside Christ will be separated from the presence of God, and endure eternal punishment. The Bride of Christ, given glorified bodies, shall live and reign with Jesus Christ forever. The Church will be in the presence of God forever, giving Him praise and glory and honor.

Patricia Holliday Ph.D.

Patricia Holliday Ph.D., was called into the ministry in 1975 and has ministered worldwide. She received her Ph.D. at Southeastern Theology Seminary, 1993. She is the President of Miracle Outreach Ministry. She appears on many international television and radio shows.

Miracle Outreach Ministries is an international ministry. Miracles, signs and wonders, healing, and deliverance follows this ministry. Her latest evangelistic trips include Ghana West Africa, Italy and Jamaica where many miracles happened.

Among her many political activities, she ran for the Florida State House of Representatives in 1972. She was elected State Committee Woman for her part and is a lobbyist in Tallahassee. She was a founding member and has officiated in many women's groups; Minute Women of Florida; the Ponte Vedra Woman's Club; and the Four Foundation Inc., a home for non delinquent girls in Duval County. She helped to organize two women's interdenominational fellowships. She has ministered world wide in foreign lands. Dr. Holliday, is listed in *Who's Who of the Woman of the World*; *Who's Who in America Politics*; *Dictionary of International Biography*; *Marquis Who's Who in the South and Southwest - Marquis Who's Who of American Women and Who's Who in American Religion* *Who's Who in America and Who's Who in the World*.

Dr. Holliday is a member of the International Platform Committee as a noted lecturer. Recently she founded Miracle Outreach Ministries, a street church that feeds and clothes the poor. She is the author of the following books; Holliday for the King; Be Free; Born Anew; The Walking Dead; Signs Wonders & Reactions; The Solitary Satanist; Marriage Answers; New World Aftershock; New Age Humanism; and Entertaining Angels of Light; Can Women Preach?; Spiritual Warfare Armor; Spiritual Warfare Amour; Spiritual Warfare Weapons; Battling Territorial Spirits; Transference of Spirits; Transference of Spirits; Devils Believe and Tremble"; Experiencing Jesus; The Witch Doctor and the Man — Fourth Generation Witch Doctor Finds Christ! Dancing On the Edge Of Hell; Experiencing Jesus; Deliverance Manual Vol. I & 2; Family Deliverance Manual; Steps to Fasting; Spirit of Idolatry; Is Halloween Pagan?; New Creation; From Curses to Blessing Vol. 1, 2 & 3; Angel Fire; New Age Messiah; Baptism of the Holy Spirit; Women Messengers of Jesus Christ; Gods of the Stars; Healing is for Today; How To Be Born Again; Living on the Edge of Hell. Can Witches be Saved? and Born Anew.

1. **John Eckhardt's book, *Marine Spirits*** <http://www.arsenalbooks>
2. Pat Holliday, Ph.D. and Samuel Kanco, the Witchdoctor and the Man Finds Christ, <http://www.patholliday.com> Or Miracle Outreach Ministry, Inc. P.O.Box 64527, Jacksonville, Florida 32257.
3. **Satan's Claws ~Pastor D. D. Kaniaki, Niarobi, Kenya**
4. Tom Lamb,beyondcamp@clear.net.nz Email. 12/11/06 The Upcoming Great Deception Stephen Yulish ~ Stephen Yulish, "Stephen and Paula Yulish" <Paula.Yulish@NAU.EDU>,
5. *ibid, Pat Holliday, Ph.D. and Samuel Kanco, The Witch Doctor and the Man, Fourth Generational Witch Doctor Finds Christ!*
6. Lilit Magazine, *ibid.*, www.lilithmag.com/resources/lilithsources.shtml
7. Pat Holliday,Ph.D. Marriage and Sex, <http://www.patholliday.com>
8. Vineyard Bulletin, page 5, Ghana, West Africa.
3. Kinds of Marine Spirits–Africa, Vineyard Bulletin, Pg. 5. Vineyard Ministries Int. Headquarters, P.O. Box 153 Madina, Accra Ghana.
4. Bishop Henry Saliu in Ikeja, Lagos, Nigeria
5. *ibid*
6. *ibid*
7. *ibid*, Vineyard

8. (p. 816, *Jewish New Testament Commentary*).
9. *ibid*
10. *ibid*, Witchdoctor. . .
11. *ibid*
12. *ibid*
11. *ibid*
12. *ibid*
13. *ibid*
14. Jesse Penn-Lewis, War on the Saints (Christian Literature Crusade), p. 21.
15. (from Adam Clarke's Commentary, Electronic Database. Copyright © 1996, 2003 by Biblesoft, Inc. All rights reserved.)
16. *ibid*
17. *ibid*
18. (Embassy to China, vol. 2 p. 403)
19. *ibid*
20. *ibid*
21. *ibid*
22. (from Barnes' Notes, Electronic Database Copyright © 1997, 2003 by Biblesoft, Inc. All rights reserved.
23. Robinson, Lexicon
24. *ibid*
25. Cit.op. Pat Holliday, and Kanco, Witchdoctor. . .
26. *ibid*, Pastor D. D. Kaniaki
27. *ibid*, Eni
28. *ibid*, Bishop Kanco.

29. <http://www.mineralwaters.org>

5.Exo. 31:31.

. ibid
. ibid
. See Madan's Juvenal, vol. ii. p. 53.
. ibid
. ibid
. (from The Wycliffe Bible Commentary, Electronic Database. Copyright (c) 1962 by
Moody Press)
. ibid