

I GIVE YOU AUTHORITY

Chapter 11 – “PAST, PRESENT AND FUTURE”

Chapter 12 - “AUTHORITY IN FAMILIES”

1

Is it possible for us to say as Jesus said - "The enemy has no place in me"?

2

Is there a process to close the doors that we or our ancestors have opened, purposely or inadvertently?

3

The good news is - YES! We can do this on our own, though sometimes help is needed, to cancel the rights the enemy may have gained in our lives.

We Must Take
Authority Over
5 Major Areas:

Vows

Curses

Dedications

Sin

Trauma

VOWS

A solemn promise or assertion by which a person is bound to act; service or condition.

Personal vows:

- "I'll never let anyone get close to me again."
- "I don't want children."
- "I can take care of myself."
- "I don't need anyone."
- "I'll never forgive them."

Vows are simple to break!

"In Jesus name, I cancel the vow that _____. I declare today that _____."

(Declare what lines up with God's word for you!)

Broken Vows to God

Marriage vows

Broken covenants on land

Financial dealings

Ancestral vows –

- to other gods
- to a nation
- to an institution

Broken Vows to God

Simple to break when we know what they are!

“In the name of Jesus, I take authority over all vows in my mother's and father's lines to cancel any power given to the enemy, and to break his power through vows that have been made by any of my ancestors. I declare today that

_____.”

Declare what lines up with God's word for you!

Curses

Word Curses

Self curses:

"I'll never be able to do this."

"I always goof up."

"This job's killing me."

"I'm just like my mother."

"I hate my life."

"I hate my body."

"Everything is just too hard."

Simple to break:

"I cancel all curses I have put on myself including _____
____." Declare Truth!

Curses

- ▶ On Jewish people:
 - “Let the responsibility for his death fall on us and on our children.” Matt 7:25
- ▶ From Secret Societies, such as freemasonry
 - ❑ Members speak curses on themselves and their families by worshipping the gods of Egypt and allowing the plagues to come into their lives.
 - ❑ Renounce and break!
- ▶ Formal curses through witchcraft, voodoo, etc. are powerful and need to be broken.
- ▶ Sometimes involve an object that belongs to the person which was taken and cursed, perhaps buried.
- ▶ Susceptibility of missionaries

Dedications

- ▶ From other cultures
- ▶ American Indian
- ▶ Hawaiian clans
- ▶ All false religions
- ▶ Cults

Dedications are easy to break:

“I claim the power and authority of Jesus Christ to cancel any enemy rights, and break all power gained through dedications to _____ . I break the power of all rituals which were performed. (Name specific rituals, if known.)

I declare _____ .”

Declare truth about your position in Christ.

Our Own Sin

- ▶ All sin has ramifications, separating us from God, such as: muttering, grumbling, unbelief, deception, hatred, unforgiveness.
- ▶ Sin is sin – not a continuum of “less to greater” sin.

Easy to Break:

“Lord, I sincerely repent for my sin of _____.
_____. Father, please forgive me, in the Name of
Jesus.”

Ancestral Sin

Identificational repentance -
What a GIFT! Just as Nehemiah
and Daniel repented for the sins
of their forefathers, so can we!

“As the current representative of
my mother's/father's line, I
assume responsibility for the sins
of my ancestors and humbly
repent for their disobedience (be
as specific as you can) in the
name of Jesus Christ, who paid
for their sins as well as mine.”

Ancestral Sin

12

Refer	Refer to the list of ancestral sins and occult involvement on our website.
Link	<u>Specific Renunciations Link</u>
Complete	Complete these for your own revelation.

Trauma

1. Cancel effects through generations.
2. Deep level healing often needed.
3. Emmanuel process and others.
4. Seeing, hearing or sensing Jesus in a past event sets people free!

The Spiritual Gatekeeper - Husband and Father

Great Authority and Great Responsibility!

- ▶ This is an authority involving far more responsibility than privilege.
- ▶ Husbands assigned to use their authority as Jesus did - love, serve and give themselves to and for their family, even to death
Ephesians 5:21 – 33 - *The Source*.
- ▶ If a husband does not love his wife, he is walking in disobedience to God's word. This opens door to enemy! He must also treat his children well to have the authority granted him.

The Spiritual Gatekeeper - Husband and Father

- ▶ Will be accountable for condition of his wife and family.
- ▶ To love wives was not a common worldview for the Greeks who lived in Jesus' day.
- ▶ A husband can claim that authority and tell the spiritual world that all attacks must come through him, they cannot go directly to his wife or his children.

The Spiritual Gatekeeper - Husband and Father

- ▶ The father is the Spiritual Gatekeeper. This means that whatever spiritual influences enter the family come as a result of the exercise the Father's conscious or unconscious permission. He's in a position either to allow negative, or invite positive, spiritual influences into his family. He's responsible to protect his family from enemy intrusion.
- ▶ Oaths made to freemasonry or other satanic organizations opens doors of devastation to the lives of family and descendants.
- ▶ The father is the family priest!

- ▶ Support husband joyfully and lovingly.
- ▶ Joins her husband in having spiritual authority over her children.
- ▶ If she has an unbelieving husband, she has more authority in the home. She has authority to protect her children, cleanse her home, and stand on God's promises.

Authority of the Wife/Mother

Authority of Parents

18

- ▶ Children are told to obey and honor parents so that all may go well with them, and they may live a long time in the land.
- ▶ Parents are not to treat children in such a way as to make them angry. Instead, they are to raise them with Christian discipline and instruction. Parents have some ability to protect children and grandchildren, even when adults.
- ▶ Bad choices, disobedience by children give legal rights to the enemy to harass!

Rules Concerning Vows

When a man makes a vow to give something to the Lord, or takes an oath to abstain from something, he must not break the promise, but must do everything that he said he would.

“If a man vows a vow to the Lord or swears an oath to bind himself by a pledge, he shall not break *and* profane his word; he shall do according to all that proceeds out of his mouth.” Numbers 30:2

This vow is similar for a widow or divorced woman. The vow is between her and God.

For engaged or married women - Any vow that an engaged or married woman makes can be annulled by her husband.

Rules Concerning Vows

- ▶ “ And if she is married to a husband while her vows are upon her or she has bound herself by a rash utterance, And her husband hears of it and holds his peace concerning it on the day that he hears it, then her vows shall stand and her pledge with which she bound herself shall stand. But if her husband refuses to allow her [to keep her vow or pledge] on the day that he hears of it, then he shall make void *and* annul her vow which is upon her and the rash utterance of her lips by which she bound herself, and the Lord will forgive her.” Numbers 30: 6-8

Rules Concerning Vows

In patriarchal societies, brothers exercise authority over sisters.

Often in cultures, including Jewish and Greek, the first son has priority over the rest of the children.

**This is a difference of status and not value!
Those with greater authority should exercise
it to protect and bless those with less!**

Generational Ramifications

The faithfulness of Joseph, Moses, Joshua and David resulted in blessing and protection for a certain number of their descendants.

However, God's patience is not without limits
Exodus 20:5 – “I bring punishment on those who hate me and on their descendants.”

Lamentations 5:7 “Our ancestors sinned, but now they are gone, and we are suffering for their sins.”

Generational Ramifications

What was going on in Eli's house to cause God to wipe out his generations?

- Samuel 2:27 - 34; 4:11

Punishment not only because of sons' disobedience, but because of Eli's negligence!

Claiming Authority in the Present

24

Assert our authority
over home, office,
church - wherever
you go! Cleansing
lasts until demons
are given another
right to enter.

Claim protection
over ourselves and
over
communications.
Protect house
against astral
projection.

Will personal
attacks come?
Did they come to
Jesus?

"If this is the enemy,
stop it!"

We Must Be Prepared to Resist

25

Always be alert.

Respond in love
if satan uses
someone to
attack you.

Respond in
prayer.

Do not fear.

Be submissive to
God.

Rebuke the
enemy with
confidence and
boldness.

We Must Be Prepared to Resist

- ❑ Ask the Holy Spirit to reveal spiritual strongholds in you that need to be broken, and any activity or attitude in your life that may be inviting the spiritual attack.
- ❑ Read Scripture aloud.
- ❑ Worship - the enemy hates it!
- ❑ If physical and emotional stress are involved, do the natural things to reduce the problem –
 - Rest
 - Move into that place of gratitude
 - Bless your body and mind