

SPIRITUAL WARFARE

Spiritual warfare is:

Breaking curses and spells

Casting out demons

Binding evil spirits

Loosing/directing (ministering, guardian, and warrior) angels for spiritual assistance (Hebr. 1:14, Ps. 91:11)

Taking El Shaddai's Word literally and symbolically when relevant.

Helping those who can't help themselves

Setting the captives free (Isa. 61:1)

(Bathrooms were made for spiritual warfare)

All “born again Believers” have the ability to fight in the spiritual war that is going on out there, and must use this ability. No “**REAL**” Believer should sit back and let others fight the battle against Satan. We are all to be part of the army of the Living Yah, and we are all to participate **ACTIVELY**. By using our weapons (Eph. 6:11), healing the sick, breaking curses, or casting out demons, we are praising Yah the way he truly wants to be praised; with action, not talk.

Believers who have taken the first steps are “Passover Christians”. They have some peace with Yah and some of the peace of Yah. But they have not fully experienced the power of Yah. They must go on to the fourth

step...Pentecost. The Pentecostal experience enables the Believer to be an effective witness and to minister in the power of the holy spirit. But even the Pentecostal Christian is only halfway to Yah's rest. He or she must go on to become tabernacle Christians. We must all learn how to conduct spiritual warfare and handle the trials of our faith and that of those around us. As we take each of these steps in trust and obedience to Yahveh, we will enjoy His divine rest in our souls. This divine rest is the essence of the meaning of “shalom”.

Yah gave us the authority to use the trillions of angels around us, and yet how many people realize they are there for us. Angels are part of the war going on around us. They are the ones whom Yah has sent to help us with our demonic battle, and we are to use them. Call on them in time of spiritual need, and ask them to protect you every day of your life; that's their job! They love doing it, and they are very good at it!!

Hebr. 1:14 “*Are they not all ministering spirits, sent out to render service for the sake of those who will inherit salvation.*” We can use the angels to help us do good, because angels are available to do good, as demons are there to do harm. Either you are with Yahveh or against Him; there is no middle road. **2Kgs. 6:16** “*So he answered, “Do not fear, for those who are with us are more than those who are with them.”*” The

“them” referred to here are the enemies of Adonai.

Another example of angels waging war against evil spirits is found in the book of Daniel. Daniel had prayed for assistance from Yah, but it took 21 days for the angels to get through the realm of the first and second heavens to help him. The angel told Daniel He had difficulty getting through until Michael, the archangel, came and helped. **Dan. 10:13** *“But the prince of the kingdom of Persia was withstanding me for twenty-one days; then behold, Michael, one of the chief princes, came to help me, for I had been left there with the kings of Persia.”*

The living word in our Bible is to be taken literally and symbolically, depending on the context. Wherever it says in our instruction book to do this, or do that, it means just what it says. This includes fighting the spiritual battle with the fruits, gifts and words that Yah has instructed us to use. To not use them is an insult to our Abba, and whoever does so will some day have to stand in front of the Almighty and explain why he didn't get involved! Do you want to be that person?!

We must all bind the powers of Satan as it says in the scriptures. We are to bind and take authority with the powers available to us on earth for the purpose of withstanding Satan and helping others, especially our loved ones and un-believing friends.

The Church of Yeshua Hamashiach is not a retirement centre for spiritual fat cats. It is the recruiting centre for the army of the living Yahveh. We are to have no fear. We are not supposed to be weak and passive. We are supposed to put on our full armor and get in to the battle. We are not supposed to just talk about the spiritual warfare going on. We are to take our two edged sword and go after the enemy. We are in a battle! It's a no holds barred battle, a warfare going on! Through El Gibor's Word we have unlimited power. We are armed and dangerous. We are victors over the world of flesh and the devil. That means we are supposed to give it everything we've got. The more of the enemy we destroy, the more worldly people we can save. The war we are in is serious, dead serious. **To the victor goes our children.** The victory is ours! Let his enemies scatter! We have read the back of the book and “we win”!!

If the church had always taught what the Bible says about healing, casting out demons, curses, blessings, and the full operation of the Holy Spirit, there would never have been created the cults and occults as we see in today's world; Christian Science, Moonies, Jehovah's Witnesses, Astrology, Psychology, etc., It is much the fault of the leaders of our churches. They have failed to preach and teach. They have gone through the ceremonies, they have read the scriptures, but they have no power. The spiritual power of the Holy Spirit has gone from them, and they worship with their lips, while their heart is far away. The power of El Gibor is not from education, not from astrology charts, horoscopes, inner self, positive thinking, or any psychological religion, **"but by my spirit sayeth Adonai"** (Zech. 4:6).

Our tri-part body is either lead by our spirit, or it is lead by our soul. If it is lead by our spirit like the Bible says, we will walk closely to El Gibor and be disciples with signs and wonders following us. **If we do not get control over our soul, Satan will control it for us.** There is tremendous latent power in our soul, and we must have it under the domination of our spirit, or it will be manipulated by Satan and his "secret agents".

We must get angry at Satan, hate him and everything he stands for, with everything we've got. The Bible teaches that all anger is not sin. **Eph. 4:26 "BE ANGRY, AND {YET} DO NOT SIN; do not let the sun go down on your anger,"** In other words, it's okay to be angry, as long as you do not let your anger lead you into sin. Yeshua said that *"whoever is angry with his brother without a cause shall be in danger of the judgment"* **Matt. 5:22** *"But*

I say unto you, That whosoever is angry with his brother without a cause shall be in danger of the judgment: and whosoever shall say to his brother, Raca, shall be in danger of the council: but whosoever shall say, Thou fool, shall be in danger of hell fire." The

supreme example of properly directed, righteously motivated anger, is described in Matt 21, when Yeshua acted in anger to cleanse the temple. Yeshua was furious when he entered the temple that day. The house of Yahveh had been converted to a market place where people were being robbed in the name of Yahveh. **Matt. 21:13** *“And said unto them, It is written, My house shall be called the house of prayer; but ye have made it a den of thieves.”* Yeshua demonstrated that when the cause is righteous, anger is love’s clearest voice. The face values being presented in the house of Yahveh caused the loving, compassionate Son of Yahveh to become angered.

The Bible says **Prov. 16:32** *“He who is slow to anger is better than the mighty; And he who rules his spirit than he who captures a city.”* This clearly means we are to let our spirit lead us, not our selfish soul. If our soul leads us, we will get angry without just cause, and this anger will hurt us in many ways. Anger is part of our internal makeup, and it comes from Yahveh. The Bible speaks clearly of the wrath of Yahveh. **Rom. 1:18** *“For the wrath of Yahveh is revealed from heaven against all ungodliness and unrighteousness of men, who hold the truth in unrighteousness;”* **Eph. 5:6** *“Let no one deceive you with empty words, for because of these things the wrath of Yahveh comes upon the sons of disobedience”* In **Prov. 15:1** *“A soft answer turns away wrath, But a harsh word stirs up anger”* Our attitude can either diffuse anger or stir it up, depending on whether or not it is sincere and Biblical. In order to fight our spiritual enemy, we must get angry appropriately.

What is the message here for the church today? That there is a time to get off your “blessed assurance”, and allow righteous anger to motivate you into divine action. Canada, like most of Christendom, is saturated with immorality, rotting at the core with sexual diseases, while the church sleeps. It is time for Believers to become passionate about holiness and a return to righteousness. The tragedy of our day is that the situation is desperate, but the church is not!

SPIRITUAL WEAPONS MANS AUTHORITY OVER DEMONS

Adonai made a covenant with Adam and told him he had authority/dominion over all the earth. This covenant, like all the covenants in our Good Book, is still in effect today. As a “person of the way”, we have the right to use this authority in Yeshua’s name if we accept the words and covenants of our Yahveh as being **everlasting** as the book says (Gen. 6:18, 9:16-17, 17:4-7, 1Chron. 16:16-17,). Since Satan is the god of this world, that means we have authority over everything here in Satan's realm. Since demons are under Satan's authority and direction, that means that we have authority over them and they must respect and acknowledge that spiritual authority.

WEAPONS TO USE DURING DELIVERANCE

When you do an actual deliverance, sometimes it is necessary to symbolically use the weapons of warfare to help in the removal of demons. The following are the weapons I recommend for spiritual warfare in its real sense. Faith is what makes them work. You must have real faith to use the weapons El Gibor made available to us. The spiritual weapons given to us by Yahveh to destroy Satan’s spiritual war are the following:

BLOOD OF THE LAMB

The salvation of Israel was through the blood of the lamb at Pass-over. This same blood that the angel of death had to pass-over is the same blood that we have to use to chase Satan away now. This blood was of no value in the basin; it had to be spread out over the door posts with hyssop. In other words, the blood is of no value unless we are willing to use it.

When doing deliverance use the BLOOD as a weapon. We now use the blood, symbolically representing the blood of the precious lamb. Put water in a glass and

pray over it so that it will be symbolic of the blood of Yeshua. Symbolically sprinkle the Blood Of The Lamb on the demon outside (and ask angels to do it inside). This is very hard on a demon.

Exod. 12:13 *"And the blood shall be a sign for you on the houses where you live and when I see the blood I will pass over you and no plague will befall you to destroy you when I strike the land of Egypt."* Egypt represents Satan as well as the physical nation.

Rev. 12:11 *"And they overcame him because of **the blood of the lamb** and because of **the word of their testimony**, and they did not love their life even to death"*

Deut. 12:23 *"Only be sure not to eat the blood, for the blood is the life, and you shall not eat the life with the flesh."*

Hebr. 9:11-14 *"But when Messiah appeared {as} a high priest of the good things to come, {He entered} through the greater and more perfect tabernacle, not made with hands, that is to say, not of this creation; and not through the blood of goats and calves, **but through His own blood**, He entered the holy place once for all, having obtained eternal redemption. For if the blood of goats and bulls and the ashes of a heifer sprinkling those who have been defiled, sanctify for the cleansing of the flesh, **how much more will the blood of Messiah, who through the eternal Spirit offered Himself without blemish to Yahveh, cleanse your conscience from dead works to serve the living Yahveh?**"*

2Kgs. 3:22 *"And they rose early in the morning, and the sun shone on the water, and the Moabites **saw the water opposite {them} as red as blood.**"*

1John 1:7 *"but if we walk in the light as He Himself is in the light, we have fellowship with one another, and **the blood of Yeshua His Son cleanses us from all sin.**"*

1Pet. 1:18-19 *"knowing that you were not redeemed with perishable things like silver or gold from your futile way of life inherited from your forefathers, but **with precious blood, as of a lamb unblemished and spotless, {the blood} of Messiah**"*

Through the blood of Messiah, we Believers are acquitted, found not guilty, reckoned righteous, made righteous, justified (just as if we'd never sinned).

Through the blood of Messiah, we are redeemed out of the hand of the devil. The blood continually cleanses us now and forever, **as long as we follow Yeshua.**

Through the blood of Messiah, we are sanctified, made holy, set apart to Yah. We who were once far from Hashem are brought near to Hashem; we have received the confidence required to enter into the Holy of Holies.

Eph. 2:12-13 *"{remember} that you were at that time separate from Messiah, excluded*

*from the commonwealth of Israel, and strangers to the covenants of promise, having no hope and without El Shaddai in the world. But now in Messiah Yeshua you who formerly were far off have been brought near **by the blood of Messiah.***”

Hebr. 10:19 *“Since therefore, brethren, we have confidence to enter the holy place **by the blood of Yeshua,**”*

Eph. 1:7 *“In Him we have **redemption through His blood,** the forgiveness of our trespasses, according to the riches of His grace,”*

Hebr. 13:12 *“Therefore Yeshua also, that He might sanctify the people **through His own blood,** suffered outside the gate.”*

NAME OF YESHUA

If we are truly “born again Believers”, “Baptized in the Holy Spirit”, we are anointed to cast out demons. We have the authority in the name of Yeshua to cast out demons and chase Satan and all his evil spirits, principalities and powers from us and others.

ALL DEMONS SHOULD BE CAST OUT IN THE NAME OF YESHUA!!!

Luke 10:19 *“Behold, I have **given you the authority** to tread upon serpents and scorpions and **over all the power of the enemy** and nothing shall injure you”*

Matt. 10:8 *“Heal the sick, raise the dead, cleanse the lepers, **cast out demons**”*

Matt. 12:28 *“But I cast out demons by the spirit of Yahveh, **then the kingdom of Yahveh has come upon you.** Or how can anyone enter the strong mans house and carry off his property unless he first binds the strong man? And then he will plunder his house.*

In **Acts 19:15** it says *“The evil spirit answered them, Yeshua I know and Paul I know about, but **who are you?** If you are not a child of Yahveh the spirits won’t recognize you. In this case the men who tried to cast out the demon were severely hurt. 16 *“Then the man who had the evil spirit jumped on them and overpowered them all. He gave them such a beating that they ran out of the house naked and bleeding”**

Removing demons is joyful! **Luke 10:17** *“**And the seventy returned with joy,** saying, Adonai , even the demons are subject to us in your name”*

Satan has the supreme power of an archangel, we have the supreme power of the Holy Spirit.

THE SWORD OF THE SPIRIT

Use the Bible as the sword of the Spirit. **Eph. 6:17** *“And take **THE HELMET OF SALVATION,** and **the sword of the Spirit, which is the word of Yahveh.**”* Strike the demon (symbolically) with your Bible. Point your Bible at the person as if the demon were there in front of you.

OIL OF THE HOLY SPIRIT

Oil represents the anointing of the human tabernacle. Anoint the person with scented oil on the door-post of their mind, in the name of Yeshua, (not in the shape of the cross). Then read: **Exod. 40:9** *“Then you shall **take the anointing oil and anoint the tabernacle** and all that is in it, and shall consecrate it and all its furnishings; **and it shall be holy.**”* The scent represents the incense/prayers of the saints who are interceding and the healing of Yahveh Rapha. We are the new Tabernacle of Yah.

WATER OF THE HOLY SPIRIT

An anointed person can put water in a glass and pray over it as to symbolically become as the water of the Holy Spirit (life). **John 7:38** *“He who believes in Me, as the Scripture said, ‘From his innermost being shall flow rivers of living water.’”* (also Rev. 22:1) It can be sprinkled over a demon if the demon acts up.

SHOFAR

The SHOFAR is one of the most incredible instruments of warfare. It works in a realm of its own. The blowing of the shofar in the vicinity of demons will make their hair stand up on the back of the neck. “Symbolically, when you blow the shofar, you are summoning for angelic assistance from great distances. In the demonic realm it sounds like a lone wolf calling out in the wild in the silence of the night. The results are instantaneous and overwhelming. In most cases, just having the shofar in front of the demonized person is enough to cause serious reaction.

Neh. 4:20 *“At whatever place you hear the sound of the shofar, rally to us there. Our Yahveh will fight for us.”* **Amos 3:6** *“If a shofar is blown in a city will not the people tremble? If a calamity occurs in a city has not Adonai done it?”*

TALIT-PRAYER SHAWL

The tallit works incredibly well when it is placed over the shoulders or head of the person being set free. The tallit represents the Tabernacle of Hashem (YHVH). When one goes under the tallit, he is symbolically going into the Holy of Holies, and into the presence of Adonai. Demons go crazy when this is done. In most cases, just having the tallit in front of the person is enough to cause serious reaction. We are to take shelter under the wings of our Father for protection. (Matt. 9:20-22, Ruth 2:12, 3:8-9, Ps. 17:8)

MINISTERING ANGELS

We, as saints and heirs to the throne, have thousands of angels ready to work with us, upon our asking. These ministering angels are there to help in whatever way the Holy Spirit reveals. These angels, however, primarily there for true

Believers that follow Messiah and His living Word/Torah. For those who don't follow Torah, they don't qualify for much assistance, if any, from the angels. Angels are messengers and servants of God, primarily for saints who truly serve Yah and follow His Torah from their circumcised heart. **Ps. 34:7** *“The angel of Adonai encamps around those who fear Him, And rescues them.”* **Hebr. 1:14** *“Are they not all ministering spirits, sent out to render service for the sake of those who will inherit salvation?”* **Ps. 103:20** *“Bless Adonai, you His angels, Mighty in strength, who perform His word, Obeying the voice of of His word”*

WORD OF OUR TESTIMONY

Same as above. We must testify of our own personal experiences of what the **WORD** has done for us. The Word is the Bible and everything in it. This Word tells us what to do, and gives us the authority as children and Believers, to use our authority. Through our testimony, through the blood, our sins are forgiven. We are justified (“just if

I'd never sinned), made righteous, sanctified, made holy, and set apart to El Gibor. We overcome the devil when we personally testify to what the Word of El Gibor says the blood of Yeshua does.

Mark 11:23 *"Have faith in Yah. Truly I say to you, whoever **SAYS** to this mountain, be taken up and cast into the sea and does not doubt in his heart, but believes that what he **SAYS** is going to happen it shall be granted to him"* This scripture says, whoever **SAYS** to this mountain, not whoever **PRAYS** to this mountain. Most of us pray for the mountain to move, when we should be telling the mountain to move. Yeshua says the same thing in **Matt. 21:21** *"but even if you say to this mountain"*

PRAISE AND WORSHIP MUSIC

Praise and worship music can be used very effectively during deliverance, if you know what songs to play and when. The following are specific songs I would recommend for deliverance, as well as great music. Bob Fitts: "He Will Come And Save You", "Praise Him", "Romans 16:19 Says".

Paul Wilbur: "In His presence", "Kadosh", "Holy, Holy, Holy", "For Your name Is Holy".

John Starnes: "He'll Do It again", "He Is Here",

David played his harp to chase the demons away from King Saul. Music can obviously be used to help bring glory to El emet (God of Truth), so use it.

RECLAIMING WHAT SATAN HAS STOLEN

Prov. 6:30-31 *"Men do not despise a thief if he steals To satisfy himself when he is hungry; **But when he is found, he must repay sevenfold; He must give all the substance of his house.**"* Adonai did not steal from us, Satan is the thief, and it is he who has stolen from us. Too many Believers today think that Adonai has removed the things in their lives, but it is not Adonai that has done so, it is the adversary. We have authority over the devil, and we can command to have back what he has stolen from us, unless he had full legal right to what he took. We have dominion over all the works of Yah's hands and that includes Satan, for he was created by Adonai. **Ps. 8:4-6** *"**What is man, that Thou dost take thought of him? And the son of man, that Thou dost care for him? Yet Thou hast made him a little lower than Yahveh, And dost crown him with glory and majesty! Thou dost make him to rule over the works of Thy hands; Thou hast put all things under his feet,**"*

YHVH'S PRAYER (Matt. 6:9)

Our Father, who art in heaven

Hallowed be thy name

Thy Kingdom come

Thy will be done on earth as it is in heaven

Give us this day our daily bread

And **forgive us** our trespasses

As **we forgive** those who trespass against us,

And lead us not into temptation

But **deliver us** from evil:

For thine is the Kingdom, the power and the glory,

Forever.

Here it makes it clear that **we as Believers need deliverance** and must forgive

before we ask for deliverance.

Joel 2:32 *“Whoever shall call on the name of Adonai shall be delivered.”*

A Husbands authority over his wife and children in deliverance

A holy, Torah observant man, has spiritual authority over his wife. So if the situation should arise, the husband of a woman being delivered has the spiritual authority over his wife, and may use it if she rejects help.

The holy man (father) also has spiritual authority over his children until they are released from his home, as in marriage, or moving out. Until the child is sent out, blessed, or released, the biological father has spiritual dominion over them whether they are Believers or not. The father’s legal spiritual right has dominion over Satan’s legal right. If a child is receiving deliverance, this parental authority can be transferred to the ministering person, for the benefit of the child, However, that child must still come to Messiah for the deliverance to last. In the case of a baptized child, the father can claim the covenant of baptism as his legal grounds to deliverance, but again, the child must come to Yeshua to maintain his deliverance. Thirteen is considered the age of accountability.

I must stress here, only truly holy men have spiritual authority over their families. This authority would apply to probably only about 5% of proclaimed Believers.

(Mar 20/16) Jerry Hennig