

Deliverance
from
Evil Spirits

Featuring
the Teaching Material
of
Derek Prince

Deliverance Conference Schedule

Session One

- ❖ Falling in Love with Jesus (Num. 21:6–9)
- ❖ Identification with Christ (Rom. 6:1–14)
- ❖ Meeting the 9 Conditions for Deliverance

Session Two

- ❖ Thought Control
- ❖ Exchange at the Cross

Session Three

- ❖ How to Identify the Enemy

Session Four

- ❖ How to Expel the Enemy

Amazing Grace

Session One

Falling in Love with Jesus

Numbers 21:5–9; John 3:14–16

Your Identification with Christ

Romans 6:1–14

Meeting the Conditions for Deliverance

What is occult?

What is a curse?

Prayer that meets the conditions

Deliverance: Meeting the Conditions!

- ❖ Affirm your faith in Christ — Heb 3:1; 11:6
- ❖ Humble yourself — James 4:6–7; 1 Peter 5:5–6
- ❖ Confess any known sin — 1 John 1:9
- ❖ Repent of all sins — Prov. 28:3
- ❖ Forgive all other people — Matt. 18:23–25
- ❖ Break with occult, false religion, secret societies (pp. 121–124)
- ❖ Prepare to be released from every curse — Gal. 3:13–14
- ❖ Take your stand with God — Rom. 8:31
- ❖ Expel – Release self!

Source: *They Shall Expel Demons*, p. 216; Is. 53:3

Breaking with the Occult

The occult is:

- ❖ Acknowledging a plurality of gods
- ❖ Idol worship in any form
- ❖ Teaching that human beings can ultimately become gods
- ❖ Teaching that people can achieve righteousness by their own efforts
- ❖ Offering esoteric knowledge available to a privileged few
They Shall Expel Demons, pp. 121–124

Comparing Blessings and Curses

❖ Exaltation	↔	Humiliation
❖ Reproductiveness	↔	Barrenness
❖ Health	↔	Sickness of all kinds
❖ Prosperity	↔	Poverty or failure
❖ Victory	↔	Defeat
❖ Authority (Head)	↔	Helplessness (tail)
❖ Above (strength)	↔	Beneath (weakness)

Deliverance Prayer

- ❖ Lord Jesus Christ, I believe You are the Son of God and the only way to God—that You died on the cross for my sins and rose again so that I might be forgiven and receive eternal life.
- ❖ I renounce all pride and self-righteousness and any dignity that does not come from You. I have no claim on Your mercy except that You died in my place.
- ❖ I confess all my sins before You and hold nothing back. Especially I confess. . . .
- ❖ I repent of all my sins before You and turn completely from them.
- ❖ By a decision of my will, I freely forgive all who have ever harmed me or wronged me. I lay down all bitterness, all resentment, all hatred. Specifically, I forgive. . . .
- ❖ I sever all contact I have had with the occult or with all false religions, particularly. . . .
- ❖ Lord Jesus Christ, I thank You that on the Cross You were made a curse, that I might be redeemed from the curse and inherit God's blessing. On that basis I ask You to release me and set me free to receive the deliverance I need.
- ❖ I take my stand with You, Lord, against all Satan's demons. I submit to you, Lord, and I resist the devil.
- ❖ Now I speak to any demons that have control over me. I command you to go from me now. In the Name of Jesus I expel you!

Exchange at the Cross

Session Two

❖ Punished	>	Forgiven	Is. 53:4–5
❖ Wounded	>	Healed	Matt. 8:16–17
❖ Made sin	>	Righteous	Is. 53:10; 2 Cor. 5:21
❖ Tasted death	>	Life	Heb. 2:9
❖ Poverty	>	Abundance	2 Cor. 8:9; Deut. 28:47–48
❖ Cursed	>	Blessed	Gal. 3:13–14
❖ Shame	>	Glory	Matt. 27:35–36; Heb. 12:2
❖ Rejection	>	Acceptance	Is. 53:3

Thought-control: Gal. 5:22–23

(based on teaching by Ernest J. Gruen)

<u>Spirit</u>	<u>Temptation</u>	<u>Stronghold</u>	<u>Tragedy</u>
Love	Resentment	Hatred	Murder
Joy	Depression	Hopelessness	Suicide
Peace	Anxiety	Fear	Breakdown
Patience	Annoyance	Selfishness	Violence
Kindness	Harshness	Rage	Abuse
Goodness	Impure thought	Internet porn	Adultery
Faith	Doubt	Agnosticism	Blasphemy
Meekness	Self-exaltation	Domination	Church split
Self-control	Unfocused	Frenzy	Manic- depression
<i>Thoughts</i>	<i>Thoughts</i>	<i>Habits</i>	<i>Control</i>

Thought-control: Strongholds

Love	Hatred	Gen. 4:6; Prov. 22:24
Joy	Hopelessness	1 Pet. 1:8; Ps. 30:5
Peace	Fear	2 Tim. 1:12; Ps. 119:65
Patience	Selfishness	Mark 8:35–37; Prov. 23:6–8
Kindness	Rage	Ps. 37:8; Prov.19:11; Eph. 6:4
Goodness	Internet porn	Ps. 101:2–3; Prov. 5
Faith	Agnosticism	Job 19:25
Meekness	Domination	2 Cor. 4:5
Self-control	Frenzy	John 15:4, 7–8

Identify and Expel the Enemy

Sessions 3 & 4

- ❖ Demons: persons without bodies
- ❖ Nine characteristic activities: compel, torment, etc.
- ❖ Nine areas of residence: mind, tongue, etc.
- ❖ Seven ways demons gain entrance
- ❖ Example of rejection
- ❖ Qualifications for receiving deliverance
- ❖ Ten reasons people fail to be delivered
- ❖ Eight ways to keep your deliverance

Characteristic Activities of Demons

- ❖ Entice
- ❖ Harass
- ❖ Torment
- ❖ Compel
- ❖ Enslave
- ❖ Addict
- ❖ Defile
- ❖ Deceive
- ❖ Weaken, make sick, or kill

Nine Areas of Demonic Residence

Prov. 25:28

- ❖ Emotions and attitudes
- ❖ Mind
- ❖ Tongue
- ❖ Sex
- ❖ Lusts
- ❖ Occult
- ❖ False religions, philosophies, cults
- ❖ All heresies (departures from Christian faith)
- ❖ Physical bodies

How Demons Enter

- ❖ Occult background — Exodus 20:3–6
- ❖ Personal occult background — Deut. 18:10–12
- ❖ Prenatal influences: rejection, fear — 1 Peter 3:8
- ❖ Soulsh domination
- ❖ Pressures in early childhood
- ❖ Moment or place of weakness
- ❖ Sinful acts or habits
- ❖ The generation line
- ❖ Personal sin
- ❖ Occult sin
- ❖ Alternative medical practices
- ❖ Religious sin
- ❖ Ungodly soul-ties
- ❖ Sexual sin

- ❖ Hurts, abuse, rejection
- ❖ Traumas, accidents
- ❖ Death (including miscarriages, abortions)
- ❖ Curses (including inner vows)
- ❖ Cursed objects and buildings
- ❖ Addictions
- ❖ Fears and phobias
- ❖ Fatigue and tiredness

List from Peter Horribin's book *Healing through Deliverance*, pp. 87–202, (Sovereign World) available through Gospel Light, 1-800-4-GOSPEL.

Progressive Rejection

Follows two tracks:

- ❖ Loneliness
- ❖ Self-pity
- ❖ Misery
- ❖ Depression
- ❖ Despair/Hopelessness
- ❖ Death/Suicide
- ❖ Hardness
- ❖ Indifference
- ❖ Rebellion
- ❖ Witchcraft

Opposite of Rejection: Favor

- ❖ Eph. 1:6 Being “In Christ”
- ❖ Luke 2:52 Christ’s Example
- ❖ Gen. 39:4, 21 Joseph’s Example
- ❖ Prov. 8:35 Key: Wisdom
- ❖ Prov. 3:3–4 Key: Mercy and Truth
- ❖ Prov. 16:15 Key: Relationships with Authority
- ❖ Prov. 18:22 Key: Finding a Wife!

Basics of Deliverance

How demons enter

- ❖ Occult background or involvement
- ❖ Prenatal influences
- ❖ Soulsh domination
- ❖ Pressures in childhood
- ❖ Moment of weakness
- ❖ Sinful acts, habits

How to get free

- ❖ Be humble
- ❖ Be honest
- ❖ Confess faith in Christ
- ❖ Confess sin
- ❖ Repent of all sin
- ❖ Break with occult
- ❖ Forgive
- ❖ Expel

Information on Freemasonry

from Selwyn Stevens

- ❖ Matt. 5:33–37 and James 5:12 forbid us to take oaths, yet at its first level this curse is agreed to:

“Binding myself under no less a penalty than that of having my throat cut across, my tongue torn out by its roots, and buried in the rough sands of the sea at low water mark, where the tide ebbs and flows twice in 24 hours, should I ever knowingly or willingly violate this my solemn oath and obligation as an Entered Apprentice Mason. So help me God, and keep me steadfast in the due performance of the same.” —

Unmasking Freemasonry, p. 17

- ❖ Shriners in U.S. (limited to those of 32 degree Scottish Rite or Knights Templar in York Rite) experience mock hangings, mock beheadings, mock drinking of blood, etc. 600,000 in U.S.
- ❖ Holy Royal Arch Degree offers worship to JOHBULON.
- ❖ 33rd degree reveals Lucifer as universal fatherhood of God.

❖ “It calls things by their opposites. It substitutes legends for facts, expresses legendary lore and pagan myths in the language of Holy Scripture. It calls heathen deities by biblical names of God, heathen rites by Christian phrases. . . . The whole system is not what it appears to be or pretends to be. . . . It conceals its real sentiments, even in its solemn instruction and lectures in the lodge. It does not mean what its language most expresses. It has a secret system of principles and moral ideas which aims to subvert the present order of things, and an open system which professes to support it.”

— Martin Wagner, *Freemasonry—An Interpretation*, 1912

Freemasonry in America

- ❖ In U.S. capital buildings: cornerstones of every key Federal Building from White House to the Capitol building has a cornerstone laid by Masonic ritual. Each contains specific Masonic paraphernalia and is dedicated to Jao-Bul-On (Jehovah or Iao, Baal, and Osiris).
- ❖ In founders: Washington, Jefferson, Franklin, Adams who were really deists. Deism is basis for Freemasonry. Law of nature is operation of divine nature as discerned by reason and experience.
- ❖ In U.S. capital design:
 - ❖ Square (right triangle): stretching from Capitol to Monument to White House, and then to House of Temple.
 - ❖ Compass: formed between U.S. Capitol and Pennsylvania Avenue to White House and Maryland Avenue to Jefferson Memorial
 - ❖ Inverted Pentagonagram: formed from White House by Connecticut and Vermont Avenues going north to Dupont and Logan Circles, and Rhode Island and Massachusetts going to Washington (west) and Mount Vernon (east) squares. House of The Temple (Albert Pike) at top.

Freemasonry

❖ Further information plus a complete prayer of release may be obtained from the book *Unmasking Freemasonry* or from Selwyn Stevens' website:

www.jubilee.org.nz

and listed under "Prayer Ministry"

jubilee.org.NZ/prayers/freemasonry.htm

❖ Jubilee Resources
P.O. Box 4174
Evansville, Indiana 47724-4714

Derek Prince Ministries

How you can contact our U.S. office:

- ❖ P.O. Box 19501
Charlotte, NC 28219-9501
- ❖ www.derekprince.org
- ❖ 1-704-357-3556
- ❖ Orders only: 1-800-448-3261

Resources

Deliverance

Books:

- ❖ They Shall Expel Demons (B42)
- ❖ Blessing or Curse: You Can Choose (B56)
- ❖ Atonement (the cross) (B47)

Audio Tapes:

- ❖ Basics of Deliverance (2 tapes, TS026)
- ❖ Deliverance and Demonology (6 tapes, DD1)
- ❖ The Exchange at the Cross (4256)
- ❖ The Enemies We Face (4 tapes, EF1)
- ❖ Spiritual Conflict (5 series, SC1, 2, 3, 4, 5)
- ❖ Children (5-11): Instruction on Deliverance for Children and Their Parents (6008)

Basic Christian Living

- ❖ The Marriage Covenant (B31)
- ❖ God Is a Matchmaker (B35)
- ❖ Husbands and Fathers (B45)
- ❖ Appointment in Jerusalem (B26)
- ❖ Experiencing God's Power (B43)
- ❖ The Spirit-filled Believer's Handbook (B52)

You may purchase all these materials
through our on-line shopping cart.

www.derekprince.org

Derek Prince Ministries • P.O. Box 19501 • Charlotte, North Carolina 28219-9501
704-357-3556 • www.derekprince.org

V-MT30L