

SEXUAL SIN DOORWAYS—UNRIGHTEOUS SOUL TIES:

(NOTE: It is NOT necessary—or at times even possible—to know, or recite all the people with whom one has been involved sexually, especially with rape or child abuse; but it may be helpful and even therapeutic if possible.)

(It may be necessary to repeat for every “class” of sin—i.e.. homosexuality, adultery, etc.)

PRAYER: Abba יהוה, I come before Your Throne

in the Mighty name of **Yahushua** the Messiah and I ask You to **cut** any and all unrighteous soul ties, leagues or quantum entanglements between myself and any person, image, clone, part, egregore, entity, false el, dream entity **OR ANY OTHER UNRIGHTEOUS BEING**

[NAME(S), if appropriate] created by sexual acts or any other unrighteous relationship, worship, oaths of fealty, fantasy, masturbation, torture, fear, terror, rape or ritual, sodomy, psychodrama, sexual sacrifice, bondage or drugs, known or unknown, remembered or forgotten or in any times or seasons. Please **Abba**, take Your mighty **Battle Axe (Jer. 51:20)**, **Your Glittering Spear**, **the Sword of the Set Apart Spirit**, **Your Arrow of Deliverance** and **Your Rod of Strength** and

separate my human spirit from the human spirits (or parts or synthetic beings or fallen celestial¹ spirits) of anyone or anything with whom I may have had unrighteous sexual, quantum, telepathic, emotional or ritual contact at any time or in any way or in any times or seasons or timelines, or dimensions. In **Yahushua**'s mighty name, I ask You to cleanse those ties by the **Blood** of **Yahushua** the Messiah of any possible access through which the evil one can trouble me (or my children – if any). I also pray, **Abba**, that You would cauterize those ties with the **Heavenly Fires** from the **Ruach** (Set Apart Spirit) and wash them clean with the **Living Waters** flowing forth from the side of **Yahushua** on the Cross of Calvary.

By the authority of the name of **יהוה** and **Yahushua** the Messiah, I now **break** the power of any and all covenants, unrighteous Headship, worship, terror, lust, confessions, contracts,

¹ Celestial spirits is a general term for fallen angelic beings of various sorts which DO covet human women (**Gen. 6:2-5**). Occasionally, in satanic ritual settings or even in their homes, women have been known to be seduced or raped by fallen celestial beings.

leagues, dedications, false affections, spiritual authority, corrupt, stolen or defiled DNA, any inner vows, commands, tortures, pledges, defilement, blood oaths, training, attachments, mind control programming, reclamations, agreements, oaths, vows, blood vows, rituals, compacts, claimings, signatures, cuttings, deflowerings, oaths of fealty, proclamations, rape, slave vows, twinnings, bonds, bands, bindings or commissions made over me or by me *(or my children [if any])*, known or unknown, remembered or forgotten.

I also ask the Set Apart Spirit to *clear, cleanse and purify* my memories, my emotions, my mind, my tongue, my body, my DNA, my subliminal areas and my body image and to dismantle *any and all* triggers, switches, programming, personalities, emotional bondage, shame, post-hypnotic suggestions, addictions, inserts, rhymings, chantings, relics or artifacts, metaphysical machines, neural pathways, pleasure or pain pathways, dark doorways or bodily chemistry functions and to destroy their power over me *(or my children)* forever!

In the name of **Yahushua** the Messiah, I now command any and all evil spirits, dark celestials, false *elohim*, dream entities, dark seed, mind worms, shadow worms, or egregores which may have come into me through unrighteous soul-ties, unrighteous affections, leagues, pride, dreams, fantasies, pledges, incest, idolatrous worship or rituals to leave me at once, never to return. I especially come against: *(if needed, name specific demon strongmen as led by the Spirit)*. I bind you all together as one, and **I say** **יהוה** **rebuke thee!** I weaken you with the **Blood** of Calvary and I command you to **GO** where **Yahushua** tells you to go by the voice of His Set Apart Spirit!

SEALING: ABBA, in **Yahushua's mighty** name, I now ask You to **shut** any doorways of demonic access opened into my life by these sexual sins, leagues, abductions, dreams, worship, fantasies, dominations, rituals or any other unrighteous

relationships or procedures. I ask You to **seal** those doorways shut now and *forever* by the **Blood of the Lamb**, shed on the cross of Calvary. I thank you for doing this, in יהוה and **Yahushua's** name. **Omayn!**

www.withoneaccord.org