

Prayers of Renunciation: SA APARTHEID HISTORY

Ephesians 6:10-12 "10 Finally, my brethren, *be strong* in the LORD, and in the *power* of his might. 11 Put on the whole *armour* of GOD, that ye may be able to *stand* against the wiles of the devil. 12 For we *wrestle* not against flesh and blood, but against *principálitíes*, against *powers*, against the rulers of the *darkness* of this world, against *spíritual wickedness* in high places."

contents

Preface ...	3
Declaration of confidence in GOD's Protection ...	6
Sealing-off prayer before deliverance ...	7
History and information on the Ossewa Brandwag ...	10
Prayer of renunciation for the Ossewa Brandwag ...	14
History and information on the Afrikaner Broeder Bond ...	17
Prayer of renunciation for the Afrikaner Broeder Bond ...	31
Corporate and national prayer of renunciation for the Afrikaner Broeder Bond ...	42
Corporate and national prayer of renunciation for Freemasonry ...	47
Personal repentance for racism ...	53
Prayer of renunciation for the old national anthem of SA concerning bloodshed ...	65
The Jesuits are involved with Freemasonry ...	68
Information on the extreme oath of the Jesuits ...	74
Wrapping-up prayer after deliverance ...	85

Preface

These prayers have been written according to personal opinions and convictions, which are gathered from many counseling sessions and our interpretation of the Word of GOD, the Bible.

In no way have these prayers been written to discriminate against any persons, churches, organizations, and/or political parties. We ask therefore that you handle this book in the same manner.

What does it mean to renounce something?

To renounce means to speak of one's self. If something has been renounced it has been rejected, cut off, or the individual is refusing to follow or obey. Other words that fit with the subject of renunciations include refuse, repudiate, and resist. It is a joy to realize that by the act of our repentance, we can appropriate the finished work of Messiah Y'shua (Jesus). His shed Blood reverses all curses.

Scripture says:

Proverbs 28:13 *"13 He who covers his transgressions will not prosper, but whoever confesses and forsakes his sins will obtain mercy."*

We have seen the effect in so many people's lives of confessing, repenting, and turning away from the idolatry and demonic covenants that have permeated their very existence, unbeknown to them. The fact that this exists is truly an evil demonic plot against the Body of Messiah.

2 Corinthians 4:2 *"2 We have renounced disgraceful ways (secret thoughts, feelings, desires and underhandedness, the methods and arts that men hide through shame); we refuse to deal craftily (to practice trickery and cunning) or to adulterate or handle dishonestly the Word of GOD, but we state the truth openly (clearly and candidly). And so we commend ourselves in the sight and presence of GOD to every man's conscience."*

Y'shua (Jesus) calls us to be actively engaged seeking freedom and wholeness, no matter what our life experiences.

GOD's Word gives us a promise:

Isaiah 54:17 *"17 But no weapon that is formed against you shall prosper, and every tongue that shall rise against you in judgment you shall show to be in the wrong. This [peace, righteousness, security, triumph over opposition] is the heritage of the servants of the LORD [those in whom the ideal Servant of the LORD is reproduced]; this is the righteousness or the vindication which they obtain from Me [this is that which I impart to them as their justification], says the LORD."*

Guidelines for using the prayers of renunciation ...

The Book of James highlights very clearly for us that there is a two-fold step in order to be released from all bondages.

James 4:7 *"7 So be subject to GOD. Resist the devil [stand firm against him], and he will flee from you."*

The two-legged renunciation of occultic involvement is:

1. Confession of involvement.

To confess involvement, the prayer is read out loud, preferably with one or more witnesses present, as well as with a trained counselor. The reason for this is so that the individual will have a memorial of remembrance of the renunciation prayer. These prayers are similar to proclamations ... as such we encourage you to declare them boldly and in faith, covered by the Blood of Messiah Y'shua (Jesus).

James 5:16 *"16 Confess to one another therefore your faults (your slips, your false steps, your offenses, your sins) and pray [also] for one another, that you may be healed and restored [to a spiritual tone of mind and heart]. The earnest (heartfelt, continued) prayer of a righteous man makes tremendous power available [dynamic in its working]."*

Only half of the renunciation process has been completed at this stage. The next part is very important. This is where the counselor is essential.

2. Warfare ... resist the enemy.

The counselor now comes in agreement with the individual and conducts spiritual warfare against the kingdom of darkness as the Holy Spirit leads to deal with each one of the elements that is contained in the prayer.

In writing these prayers, we have tried to highlight or bold certain key words — such as the powers of darkness involved and the effects of involvement — that we feel are important, and which need to be specially addressed.

The powers are rebuked, bound, uprooted from the bloodline, and commanded to become a footstool to the Messiah Y'shua (Jesus). Remember to also cut the individual loose from the man-made laws and institutions of the organization/s involved.

These prayers are however only a *guideline*.

If there are concepts or sections that the Holy Spirit highlights for you as you pray, then we encourage you to address these, and ask the Holy Spirit to direct you on how to bring the breakthrough.

Remember, He is our Perfect Teacher and Counselor!

Psalm 110:1 *“THE LORD (GOD) says to my Lord (the Messiah), Sit at My right hand, until I make Your adversaries Your footstool. [Matt. 26:64; Acts 2:34; I Cor. 15:25; Col. 3:1; Heb. 12:2.]”*

Hebrews 1:13, 10:13 *“13 Besides, to which of the angels has He ever said, Sit at My right hand [associated with Me in My royal dignity] till I make your enemies a stool for your feet? [Ps. 110:1.] 13 Then to wait until His enemies should be made a stool beneath His feet. [Ps. 110:1.]”*

3. Restoration with the Kingdom of GOD.

Finally, the individual must choose to submit under the Law of Messiah Y’shua (Jesus).

Galatians 3:10 *“10 And all who depend on the Law [who are seeking to be justified by obedience to the Law of rituals] are under a curse and doomed to disappointment and destruction, for it is written in the Scriptures, Cursed (accursed, devoted to destruction, doomed to eternal punishment) be everyone who does not continue to abide (live and remain) by all the precepts and commands written in the Book of the Law and to practice them.”*

In conclusion, we leave you with the blessing commanded by the FATHER ... May He be your Shield, your Light, and Shalom (Peace). May He grant you the victory in all things, that you may learn of His Ways, and SH’MA¹ (hear and do).

Blessings!

¹ For additional study, please see the article “Sh’ma — A Hebraic Concept That Everyone Can Embrace” written by William G. Bullock, Sr., available from the website.

Declaration² of CONFIDENCE in GOD's Protection

No weapon that is formed against us shall prosper and every tongue, which rises against us in judgment, we do condemn. This is our heritage as servants of the LORD, and our righteousness is from You, O LORD of Hosts. If there are those who have been speaking or praying against us, or seeking harm or evil to us, or who have rejected us, we forgive them and, having forgiven them, we bless them in the Name of the LORD:

Matthew 5:43-45 *"43 You have heard that it was said, You shall love your neighbor and hate your enemy; 44 But I tell you, Love your enemies and pray for those who persecute you, 45 To show that you are the children of your FATHER Who is in heaven; for He makes His sun rise on the wicked and on the good, and makes the rain fall upon the upright and the wrongdoers [alike]."*

Romans 12:14 *"14 Bless those who persecute you [who are cruel in their attitude toward you]; bless and do not curse them."*

Now we declare, O LORD, that You and You alone are our GOD, and besides You there is no other — a just GOD and Saviour, the FATHER, the Son and the Spirit — and we worship You!

We submit ourselves afresh to You this day in unreserved obedience. Having submitted to You, LORD, we do as Your Word directs. We resist the devil — all his pressures, his attacks, and his deceptions, every instrument or agent he would seek to use against us. We do not submit! We resist him, drive him from us and exclude him from us in the Name of Y'shua (Jesus). Specifically, we reject and repel infirmity, pain, infection, inflammation, malignancies, allergies, viruses and every form of witchcraft.

Finally, LORD, we thank You that through the sacrifice of Y'shua (Jesus) on the cross, we have passed out from under the curse and entered into the blessing of Abraham, whom You blessed in all things — exaltation, health, reproduction, prosperity, victory and GOD's Favour.

Galatians 3:13-14 *"13 Christ purchased our freedom [redeeming us] from the curse (doom) of the Law [and its condemnation] by [Himself] becoming a curse for us, for it is written [in the Scriptures], Cursed is everyone who hangs on a tree (is crucified); 14 To the end that through [their receiving] Christ Jesus, the blessing [promised] to Abraham might come upon the Gentiles, so that we through faith might [all] receive [the realization of] the promise of the [Holy] Spirit."*

AMEN!

² Written by Derek and Ruth Prince

Sealing-Off Prayer **BEFORE** Deliverance

Dear Heavenly FATHER, we come to You in the Name of Messiah Y'shua³ (Jesus Christ) of Nazareth. We thank You that You are GOD Almighty and that You are The Great I AM.

We thank You that You have given us the Holy Spirit to be the Counsellor, Standby, Advocate, Teacher, the Deliverer.

We thank You for Your Presence and for Your Deliverance Anointing — it is the Anointing that will break the yoke.

Come and fill us with Your Spirit, Compassion, Love, Discernment, Word of Knowledge, Wisdom, Interpretation, and Insight.

We as Your children choose to crucify the flesh so that nothing from ourselves will be transferred here. We clothe ourselves with Your Priestly Garments to fulfill the calling You have upon our lives. Open our spiritual eyes and ears FATHER.

Thank You FATHER, that You have given us all the power over the enemy and that nothing shall in any way harm us.

Luke 10: 19 *"19 Behold! I have given you authority and power to trample upon serpents and scorpions, and [physical and mental strength and ability] over all the power that the enemy [possesses]; and nothing shall in any way harm you."*

We forbid any interference with the work of the Holy Spirit.

FATHER, we come against any communication lines (according to **Ephesians 6:12**) between, the powers, world-rulers, principalities, spiritual hosts, and demonic hosts in the air, earth, heavenlies, and under the earth. We close off all entrances and exits, in the Name of Messiah Y'shua (Jesus Christ).

³ Y'shua (Hebrew) is Jesus' real name, which means "Salvation". We have no problem with the name "Jesus" — it is merely the Greek transliteration of "Y'shua". Jesus is the name most of us grew up with. Remember though, Y'shua was a Jew, of the Tribe of Judah, not a Greek. It's sort of like this ... when you come to know someone's real name, you want to use it, hence the use of Y'shua instead of Jesus. Another powerful reason to use Y'shua is that every time you say His Name, you are proclaiming "Salvation". You will also note in some places, we have used the real Name of the FATHER, YHVH. The Name is made up of the Hebrew letters, Yod-Hey-Vav-Hey, and is most commonly pronounced "Yahweh" or "Jehovah". Again, we have chosen to use this, as YHVH is the FATHER's Name.

We ask that all spiritual cameras and recorders be smashed in Name of Messiah Y'shua (Jesus Christ). We come against any witches, witch doctors, magicians, and wizards in the Name of Messiah Y'shua (Jesus Christ). We cut off all communication with satan himself and close the doors in the Name of Messiah Y'shua (Jesus Christ).

We forbid any spirit from the outside to enter this place for whatever reason, and we forbid any evil spirit to be sent to any other place or person as a result of what happens here.

We now forbid any reinforcement of power from the side of satan in the Name of Messiah Y'shua (Jesus Christ). FATHER, we ask for confusion into the enemy's camp.

FATHER we ask You to set up Your warring angels in this room and arrest any human spirit, dead human spirit, spirit guide, familiar spirit ... and remove them to become the footstool of our King Messiah Y'shua (Jesus Christ).

We bind every evil spirit in this place and forbid any violence, manifestations, and tormenting in the Name of Messiah Y'shua (Jesus Christ).

We refuse any meditation circles — isolate any power of demonic forces from each other in the Name of Messiah Y'shua (Jesus Christ).

We forbid and bind any hypnosis and self-hypnosis, meditation, psychic powers in the Name of Messiah Y'shua (Jesus Christ) of Nazareth. We isolate the powers one from another in Name of Messiah Y'shua (Jesus Christ).

We cleanse the four elements — water, air, fire, and earth — with the Blood of Name of Messiah Y'shua (Jesus Christ).

We ask You, FATHER, to cover all mirrors with Your Blood and seal off the gateways in Name of Messiah Y'shua (Jesus Christ).

We come against any spells, rituals, incantations, hexes, sacrifices, curses, or altars raised up against us and the person.

Thank You that You blow out all candles which may have been lit in rituals against us in Name of Messiah Y'shua (Jesus Christ). Thank You that all curses are reversed into blessings.

FATHER, we ask that You seal off this room with Your Precious Blood, that You will hide us in the Spirit and declare this room as holy ground.

FATHER, we ask You to send Your ministering angels to come and minister to us in Name of Messiah Y'shua (Jesus Christ) according to:

Hebrews 1:14 *"14 Are not the angels all ministering spirits (servants) sent out in the service [of GOD for the assistance] of those who are to inherit salvation?"*

We surrender to You, Holy Spirit of GOD, because we know that it is not by might, nor by power, but by Your Spirit (Zechariah 4:6) says the FATHER!

We ask that You cover our loved ones and we place all circumstances under Your Control and Protection (our finances, marriages, relationships, ministries). We now bind satan's kingdom here on earth just as it is bound in heaven.

We ask You FATHER to prepare the heavenly courtroom and that all the demons and familiar spirits come and take their places.

We ask You FATHER to be the Judge, Y'shua (Jesus) the Advocate, and the Holy Spirit the Witness.

Thank You for Your Word:

Revelation 12:11 *"11 And they have overcome (conquered) him by means of the blood of the Lamb and by the utterance of their testimony, for they did not love and cling to life even when faced with death [holding their lives cheap till they had to die for their witnessing]."*

... we have overcome the enemy by the Blood of the Lamb and the word of our testimony!

In the Name of Messiah Y'shua (Jesus),

AMEN!

*History and
information on the
Ossewa Brandwag ...*

The Ossewa Brandwag was a South-African semi-military organization based on the un-Godly doctrines of National Socialism as instituted by Hitler and the Nazi Party.

To be apart of the organization members had to sign an oath in their own blood, stating the seriousness of their commitment to Hitler and his representative — Robey Leibrandt under the banner “For Volk and Fuhrer”.

Hitler was seen as a saviour-saint; and the spirit of the anti-Christ was worshiped through this, with all its symbolism: the religion of the blood, the soil and the swastika of the Third Reich.

As national socialist rebels they bound themselves:

- To bring the country into total chaos.
- To eliminate General Jan Smuts and to kidnap his wife.
- To eliminate Sir Ernest Oppenheimer and all Jews.
- To remove all mining and commercial interest out of the hands of the Jews.
- To assassinate the Prime Minister, to arrest and oust all cabinet ministers.
- To break the power of the British Empire in South Africa.

A secret oath of loyalty was made by the inner core of storm troopers, sworn with one hand on the Bible and another on a revolver pointed at his chest, and another at his back.

They undertook:

- To faithfully follow all the commands promptly and under an oath of secrecy.
- That they were willing to die in service to Volk, Vaderland, Hitler and Leibrandt.
- To avenge all acts of treason.
- To become voluntary prey in the case of treason.
- To avenge the death of a fellow trooper.
- To commit themselves to acts of sabotage.
- To engage bank robberies under the codename “Operation Karlowa” (General Rudolf Karlowa was known as the “father of Nazism in South Africa”).
- To help implement Operation Weissdorn that would engulf Southern Africa in a rising tide of Nazi inspired violence as decreed by Adolf Hitler personally.

Other organizations involved were:

- The Nazi Party,
- The Thule Society,
- Himmler's SS Party,
- The Schwarze Korps, the official organization of the SS Black Shirts,
- The Abwehr — the intelligence and sabotage service of the German High command,
- The Dienststelle Ribbentrop — the diplomatic service,
- Stormjaers (stormtroopers) based on the Sturmabteilung.

Following are extracts of the blood oath, taken from "For Volk And Fuhrer" (pages 130-131), written by Robey Leibrandt ...

... Leibrandt took the folded sheet of paper from his pocket. "Hendrik, I have to reveal to you my last secret. I have not told you yet that I have written an oath, which each and every recruit for Weissdorn will have to sign in his own blood. It is totally binding.

There is no turning back once it has been signed. I will read it to you and then ask you if you understand and wish to sign. If you do, you must sign with your own blood".

Leibrandt began to read: "My aim and struggle is for the freedom and independence of the Afrikaner nation in South Africa, and the establishment of a National socialist State with the ideals of Adolf Hitler adjusted to the character of the Afrikaner nation.

I admit that only a nation that fights for its rights has a right to survive and that action in the form of sacrifices and blood reflects the true will and character of a nation and an individual. In this spirit I declare myself prepared to suffer for my nation and fatherland and if necessary to die for it.

I stand before God and swear this holy oath that I will serve my Afrikaner nation and Fatherland faithfully with my whole heart, body and soul in the direction given to me by the leader of the National Socialist rebels in the person of Robey Leibrandt and nobody else from now until death.

Under the motto: "A fighter may die but a traitor must die" I will always act in any circumstances, carry out every command fully and wholly. Every single secret I will carry and safeguard with my life.

The depth and seriousness with which I declare myself a National Socialist Rebel, find its expression in the blood with which I bind my person forever through my signature”.

“I am nothing, my nation is everything, God be with us. Die Vierkleur hoog”.

Die Vierkleur was the flag of Paul Kruger’s old Transvaal Republic. Literally this means the Vierkleur high. In the spirit, the meaning is subtly different being an invocation to keep the flag flying in the name of the revolution.

It became a greeting for Leibrandt’s followers and was accompanied by a salute: the right arm held close to the body, the forearm then jerked up to about 45° with the palm held open. As in Germany, this was done to salute Hitler and the Nazi Party.

References:

- Smuts And The Swastika — Alexander Campbell 1943
- In the Darkest Germany — Victor Gollancz 1947
- In The Face Of The Third Reich — Joachim C. Fest, Penguin, 1979
- Gedenkboek vir Genl. Hertzog — SA Akademie vir Wetenskap en Kuns APB 1965
- Adolf Hitler: Mein Kampf — Houghton Mifflin 1943
- Failure of a Mission — Henderson, Putman 1940
- Hitler’s secret life — Hamlyn. Infield, Glenn — 1979
- Robey Leibrandt — die Rebel — J H le Roux UOVS INEG 1976
- Die Tweede Rebellie — F W Quass Afcet 1975
- Rex vs Leibrandt — Republic of S A Archives Union Buildings
- The S A Opposition — 1939-1945 — Roberts Mand Trollip — Longmans 1947
- Inside the Third Reich — Albert Speer - Macmillan 1970
- Their paths crossed Mine — Hans van Rensburg CAN 1956
- O B Traitors or Patriots? — G C Cloete — Macmillan 1976
- The Super Afrikaners — Ivor Wilkens and Hans Strydom — Jonathan Ball 1978
- World War II Vol. 1 & 2 — Readers Digest 1969
- The rise and Fall of the Third Reich — William L Shirer — Pan 1964
- For Volk and Fuhrer — Robey Leibrandt & Operation Weissdorn — Hans Strydom — Manhattan Ball Publishers 1982
- Illustrated History of S A ‘The Real Story’ — Readers Digest 1988

*Prayer of renunciation for
the Ossewa Brandwag ...*

FATHER, I thank You for my Covenant with You. I thank You for Your Son, the Messiah Y'shua (Jesus Christ), Whom You sent to deliver me out of the hand of the devil. I thank You for the Holy Spirit, Who leads us into all Truth.

I now approach Your Throne, through and by the Blood of Messiah Y'shua (Jesus Christ), my Advocate and Mediator. I come to confess before You as sin, mine and/or my family's involvement with Robey Leibrandt and the Ossewa Brandwag. I confess and forsake all sympathetic pro-Nazi allegiances in the Name of Messiah Y'shua (Jesus Christ) and I renounce our involvement with the Ossewa Brandwag.

Renouncing the blood oath.

FATHER, I bring before You the un-Godly oath, signed by the members in their own blood, stating the seriousness of their commitment to people in leadership.

I renounce my belief that "*Hitler ist ein Heiliger*" (Hitler is a savior/saint), in the Name of Messiah Y'shua (Jesus Christ). I realize that we worshiped the spirit of anti-Christ with all its symbolism: the religion of the blood, the soil and the swastika of the Third Reich.

FATHER, in Your Great Mercy, please forgive us and blot out all acts of anger, murder, rebellion, revenge, retribution and the shedding of much innocent blood. Please cancel the demonic assignments against us and loose us, the descendants, from all warring and fighting spirits, especially those who require blood oaths.

Please remove the gatekeepers and cancel their assignments. I destroy these altars in the spirit realm and request that You break the chains that hold us captive to these bonds of iniquity. Thank You FATHER.

In the Mighty Name of Messiah Y'shua (Jesus Christ), I ask You to release warring angels to fight on my behalf, as I return this demonic mantle and give it back to satan. I thank You FATHER, for destroying the satanic priesthood over our lives. Please release us from all consequences of these blood oaths.

I further repent and renounce the secret oath of loyalty that was made by the inner hardcore storm troopers.

FATHER, I renounce all these activities as sin and ask for forgiveness in the Name of Messiah Y'shua (Jesus Christ). I now break this covenant of death with the Sword of God's Word and I bind and rebuke the spirit of death in the Name of Messiah Y'shua (Jesus Christ).

I bind and rebuke all spirits of suicide, violence, bloodshed and murder. I cut myself and my family loose from all spirits of bloodlust in the powerful in the Name of Messiah Y'shua (Jesus Christ).

I ask that all witnesses against us will be removed and that the Blood of the Everlasting Covenant be applied to all these un-Godly deeds, in the Name of Messiah Y'shua (Jesus Christ).

I further renounce our involvement with:

- The Nazi Party,
- The Thule Society,
- Himmler's SS Party,
- The Schwarze Korps,
- The Abwehr,
- The Dienststelle Ribbentrop,
- Stormjaers/stormtroopers.

I renounce the spirit of Wotan and all altars raised to Wotan in the Name of Messiah Y'shua (Jesus Christ) of Nazareth. I cancel this demonic priesthood over our lives in the Name of Messiah Y'shua (Jesus Christ). I renounce the spirit of Horus, the god of war and all altars raised to this spirit and cancel this priesthood as well in the Name of Messiah Y'shua (Jesus Christ).

I ask graciously, FATHER, that You will deliver me from every fighting and warring demon. Please uproot them from my bloodline, break the chains and destroy this bond of iniquity over our lives, in the Mighty Name of Messiah Y'shua (Jesus Christ).

Thank You, FATHER,

AMEN!

*History and
information on the
Afrikaner Broeder
Bond ...*

The Afrikaner Broeder Bond has employed philosophy, actions and machinations and extra-parliamentary activities in every sphere; social, economic, political and religious institutions that protected the interests and the welfare of our “volk”, at the expense of other racial groups.

They have used Scripture to justify their actions, since the very soul of Afrikaner Nationalism is bound up with the Calvinistic philosophies: the twin doctrines of “Divine Election” and “Predestination”, which they accepted as to be Biblical, and also the “Tulip Doctrine of Calvyn”.

The Afrikaner saw themselves as the chosen of God, and regarded South Africa as their promised land and this special religious identity was pivotal in the policy of separate development as propagated by the Dutch Reformed Church and the Afrikaner Broeder Bond and the government of that time.

They confused religious separateness on the basis of race and colour, which eventually culminated in Doctrinaire Verwoerdian Apartheid, also called “Baasskap”, as reflected by the following quotes:

The words of Dr. D.F. Malan:

“The history of the Afrikaner reveals a determination and a definiteness of purpose, which makes one feel that Afrikanerdom is not the work of man, but a creation of God. We have a divine right to be Afrikaners. Our history is the highest work of art of the Architect of the centuries.”

Adolf Hitler recorded this in Mein Kampf:

“It was the Aryan alone who formed a superior type of humanity; therefore he represents the archetype of what we understand by the term: man ... it is not by mere chance that the first forms of civilization arose from where the Aryan came into contact with inferior races, subjugated them and forced them to obey his command!”

During the 1948 elections, Dr. D.F. Malan said, “I belong to the Broeder Bond and I have attended many of its meetings ...” That he would conduct an inquiry into the Broeder Bond provided that a similar inquiry be conducted into the affairs of the “Sons of England”. The Dutch Reformed Church conducted an investigation in 1949 and concluded that, “... the Broeder Bond was a healthy organization run on non-political lines to further the interests of the Afrikaner nations” (as recorded in the debate between the United Party and the Nationalist Party in parliament, 1948). Thus the church gave divine sanction.

The Kantian and Hegelian philosophies were introduced into the theology of the Christian faith by Kierkegaard, all in Jesus Name.

Immanuel Kant, German philosopher who established “Kantian Philosophy”.

Until Kantian philosophy began to influence the intellectuals of the age, classical philosophy was based upon the process of antithesis, which means that the man thought in terms of cause and effect. This means if “A” is true, that “Non-A” cannot be true also, according to the classical philosophy, values were absolute.

The world at large accepted these possibilities of absolutes in both knowledge and morals. Before Kant, you could reason with a person on the basis of cause and effect. However, this one man and his critiques began to question whether people could actually accept things beyond the five senses. Kant’s analysis of the process of thought, proposed that no one can know anything except by experience. He believed that individual freedom lies in obedience to the moral law that speaks within us.

George W.F. Hegel (1770 – 1831)

This then triggered the ideas which would result in the philosophy of Hegel⁴, who was known as the “philosophical dictator of Germany”. He believed that one fact or idea (thesis) working against another face (antithesis) would produce a new fact (synthesis).

This philosophy was the basis of the communistic political and economic ideas of Karl Marx and the national socialism of Adolf Hitler. Hegel glorified the state. He taught that the state did not have to obey moral laws, nor did governments have to keep agreements. Hitler followed this philosophy to perfection. According to Hegelian thought, everything was relative — there were no absolutes, only terms of relativity. There was no need for ultimate truth. This philosophy permeated the higher educational systems of Europe and America.

Soren Kierkegaard (1813 – 1855)

Born in Denmark, he rejected the beliefs of the Lutheran church and became the father of existentialism. His writings are a denial of the basic tenets of the Christian faith and show a disdain for those who do not agree with his intellectual pursuits. He was the first man to launch a system of thought with despair as the underlying current. Two books written: *Fear And Trembling* and *The Sickness Unto Death*. He believed that man will never find any definite reasons for truth and for life. He denied the fact that light shines upon the Christian whereas darkness broods over paganism, since serious artists are rejuvenated by the eternal youth of the Greek race!

⁴ Hegelian philosophy is the fundamental method the New World Order (Illuminati) uses to bring about change according to their agenda/plan.

It was this Kierkegaard philosophy that swept the intellectual world at that time as he introduced the tenets of Kant and Hegel into theology of the Christian faith. The idea that there is no rational basis for thing beyond the five senses, but that we must take an irrational leap of blind faith to find purpose in life, came out of Kant's teaching (existential thought).

Thus the philosophical framework which greatly influenced theologians and others, such as Karl Barth (neo-orthodoxy), Charles Darwin; Sigmund Freud; Richard Wagner; J.F. Fichte; Schopenhauer and Houston Steward Chamberlain — the spiritual father of the Third Reich — whom the Nazis acclaimed as their prophet.

During the Hitler regime many of his articles, books and pamphlets poured from the presses extolling "the spiritual founder of National Socialist Germany."

In 1936 the doctrine of "LEWENSBEKOUING" was published which stated the implacable rejection of human equality.

The Afrikaner Broeder Bond's objectives were disguised as cultural, when in fact they were political, social, economic and religious and their role was pivotal in shaping the history of Afrikaner Nationalism.

The seven-fold⁵ ideals of the Broederbond:

1. The removal of everything in conflict with South Africa's full international independence.
2. The end of the inferiority of the Afrikaner-speaking and of their language in the organization of the state.
3. Separation of all non-white races in South Africa, leaving them free to independent development under the guardianship of whites.
4. Putting a stop to the exploitation of the resources and population of South Africa by stranger, including the more intensive industrial development.
5. The rehabilitation of the farming community and the assurance of civilized self-support through work for all white citizens.
6. The nationalization of the money market and the systematic co-ordination of economic policies.
7. The Afrikanerization of public life and teaching and education in a Christian National Spirit, while leaving free the internal development of all sections insofar as it is not dangerous to the state.

⁵ Published by the Transvaler on December 14, 20, and 30, 1944 and January 3, 1945 as written by I.M. Lombard

It is important to realize that the aims of the Broeder Bond bear a striking resemblance to the constitution of the National Party of S.A. as it is stated in their "Constitution" and "Programme of Principles".

The Bond sought to work underground and placed many Afrikaners in prominent key positions in banks, teachers' associations, educational institutions, rescue action societies, "protectors" of the Mine Workers Union, Moderators for three consecutive Synods of the Dutch Reformed Church, and Presidents of Language and Culture Associations. Their ultimate objective being:

"Let us focus our attention on the fact that the primary consideration is: whether Afrikanerdom will reach its ultimate destiny of domination "Baasskap" in South Africa. Brother, our solution of South Africa's ailments is not whether one party or another shall obtain the whip in the hand, but that the Afrikaner Broeder Bond shall govern South Africa!"

The Tulip-Doctrine of Calvin:

- TOTAL DEPRAVITY
 - Meaning that man is marked by corruption or evil and cannot do anything about it. Man is totally helpless and hopeless. He is unable to even make a decision.
- UNCONDITIONAL ELECTION
 - Meaning that you are chosen for salvation through divine mercy. You are chosen or set apart as by divine favour. Also meaning a select or exclusive group of people. Out of that state of total depravity God will elect a certain group for Himself. If you are the elect, there is also nothing you can do about it, not even in terms of a decision.
- LIMITED ATONEMENT
 - Meaning that Jesus only died for a certain few, referring to an exclusive group of people. This is characterized by enforceable limitations prescribed. This offers superior value on this group.
- IRRESISTABLE GRACE
 - This means that there is unmerited divine assistance given to man for his regeneration or sanctification. Subsequently if you are one of the elect, you are not able to resist God's grace or favour.
- PREDESTINATION
 - This is the doctrine that God, in consequence of His foreknowledge of all events, infallibly guides those who are destined for salvation.

This is a Jezebelic policy of domination, intimidation and manipulation and control. There was a networking of this Bond during the reign of the National Party, who, over a period of fifty years, achieved a monopoly of White power for the Afrikaners.

They infiltrated the cabinet ministers, the parliamentarians, churches and their councils, the educational institutions, the police, the labour and civil services, the agricultural and farming communities, the media, the sport and recreation bodies and the social, health, and welfare systems of our country.

Furthermore, the Broeders unified Afrikaner Fascists under the banner of Social Nationalism during the war period when they sided with Hitler and Nazism. Rebellion caused direct conflict between the English and Afrikaners and they resisted the Smuts/Hertzog government.

Many divisions and factions developed within the ranks of the church as this elitist group dominated the church. This brought the body of the Lord Jesus Christ into disrepute and with our permission and the church's sanction, this group controlled the lives of 31 million people. Their power remained unchallenged for 50 years.

There was the policy of white supremacy, which was constantly elaborated and extended. It had the most devastating effects on the Black, Indian and Coloured communities. In order to weaken and divide the African peoples, mythical states (13% of the land) were established under white guardianship since the people of colour were viewed as little children. Consequently, we created a culture of political and economic inter-dependence utilizing legislation as tools of oppression.

Whilst these laws protected them, it brought untold misery, death and destruction for countless millions.

The policy of the Bantu Education Act ensured that a lack of education prevented other races from attaining a position of equality. Millions were subjected to sub-standard 'gutter-education' where they qualified for inferior jobs. In many cases illiteracy was enforced, causing many people to sink into the mire of poverty and degradation. Many were paid a pittance in wages and countless were enslaved with a daily ration of alcohol as part of their compensation.

The White Workers Protection Society's primary task was to support and propagate a clear distinction between jobs for whites and those of other racial groups. These policies culminated in the Job Reservations Act.

This policy was applied on every level: agricultural, commercial, industrial and professional. Apart from the discrimination in salaries, those who qualified at university level, were unable to pursue their prospective careers, forcing them to seek employment in other countries.

Countless millions suffered at the hands of these social engineers, sanctioned by the church. Defenceless citizens were indeed the victims of full-blown Nazism!

The Racial Classification Act, “Apartheid in the blood”, caused extreme humiliation and severe strain placed on families, the tearing apart of families, many acts of terror and exposure along racial lines and the creating of an identity dilemma.

The Group Areas Act was applied with great zeal and utter rigidity. Not only were whole communities evicted from their homes and impoverished, but the Act uprooted thousands of families in thriving settled communities and dumped them into barren wastelands — older people were reported to have died at the sheer anxiety of having to move.

This Act swept the country like a giant scythe, which led to financial enrichment and ease for many white families. The forced removal and resettlement of four million South Africans, closely resembles that of Nazi Germany, in conjunction with the Separate Amenities Act, the Pass Laws, and the total disenfranchisement of the majority of the population.

Secret oaths and rituals.

This induction ceremony culminated in swearing a sacred oath to God, carrying the secrets of the Bond to the grave.

One of the decrees reads: “He who betrays the Bond will be destroyed by the Bond. The Bond never forgets. Its vengeance is swift and sure. Never yet has a traitor escaped his just punishment”.

There were the two thousand cultural affiliations, under the auspices of the F.A.K. Their doctrines all promote and foster racial inequality and separation in the name of “Jesus”, in particular:

- The Afrikaner Orde — the counterpart of the Germanen Order,
- The Rapportryers — the counterpart of the Rotary/Lions Club,
- The Afrikaanse Studentebond,
- The S.A. Bureau for Racial Affairs.

Our children were indoctrinated with these philosophies through the Voortrekker Movement for the youth, of which the super elite were selected to join the secret Ruitervag, the Bond’s youth wing — where the same induction ceremony was conducted and where un-Godly oaths were sworn to the Bond. There were the Watch Councils and the Watch Post activities, as well as networks and liaisons and subversive activities.

There was the “Broedertwis” — all bitter feuds, banishing many into the Afrikaner limbo, the character assassinations, and the heartache brought to countless families. There were watchdog committee activities, also known as “task forces”, as well as the Bond’s “police force”.

Many acts of violence took place against other racial groups in the name of Volk and Vaderland. We will never know of the extent of the murders that took place during the Apartheid era.

The ox-wagon trek and the Voortrekker Monument.

A symbolic ox-wagon trek took place in 1938, organized by the Bond (Henning Klopper and the ATKV) and it played a significant role to reunite the Afrikaner nation. It created in stead, strains, factions and divisions within the government and between Afrikaner and English communities. The “Christian Spirit” also excluded all the Jewish government officials at that time.

Then, the altar of the nation — the sarcophagus (a coffin made of limestone) in the Monument (the church of the nation) which represents the vastness of Africa. Because of their sacrifice made through blood and tears, the Afrikaners claim this to be their rightful ownership. In reality, this monument, which is a replica of the Vulkerschlegler Museum in Leipzig, Germany, is rooted in Egyptian occultism.

Territorial spirits.

Teachings of mystics, seers, sectarians and occultists, who were violently anti-Semitic, anti-GOD, and anti-Christ, played also a major role. Some of them:

- Jorge Lanz von Liebenfels,
- Houston Stewart Chamberlain,
- Karl Maria Wiligut (the private magus of Heinrich Himmler),
- Herbert Reichstein,
- Theodore Fritsch,
- Madame Helena Blavatsky,
- Papus,
- Rudolf Steiner,
- Guido von List,
- Johann Reuchlin (the father of German humanism),
- Aleister Crowley — “Prophet of the aeon of Horus”,
- Richard Wagner the musician,
- Friedrich Nietzsche,
- Schopenhauer,

- Eliphas Levi,
- Phillip Stauff,
- Rudolf von Sebottendorff,

Induction ceremony.

The Broeder Bond's induction ceremony is a darkly dramatic affair that culminates in a sacred oath before God to carry the secrets of the organization to the grave. As the new recruit stands on the threshold of admission to the ranks of the Super-Afrikaners, his knowledge of them is scant and vague. They have framed the ceremony with a caution, which is typical of all their activities. Like the recruitment process, it has several cut-off points so that the recruit is exposed gradually to revelations of the organization's inner secrets. At each of these points he must acknowledge that he is in accord with everything he has heard so far and wishes the induction to proceed to the next phase.

The version of the ceremony which was approved in 1974 may be considered refined, compared with the bizarre, ritualistic enrolment procedure of the Broeder Bond's early days. Then, according to reports, there was a dramatic rite with a "body" on a bier, transfixed with a dagger. The dummy's winding sheet was embroidered in blood red, with the word "Verraad" (Treason). Every member had to stab it with a dagger, symbolically indicating the penalty of betrayal. The "chaplain" conducting the ceremony intoned: "He who betrays the Bond will be destroyed by the Bond. The Bond never forgets. Its vengeance is swift and sure. Never yet has a traitor escaped his just punishment."

The constitution, standing orders and induction rubric now contain no description of this macabre ritual. But even in its modified form the induction ceremony remains a chilling affair that could come straight from the pages of fiction.

It takes place at night in a darkened room. Two candles give the only illumination. The venue is usually a member's home, or a regular branch meeting-place. The windows are shrouded and all sources of light masked. At the top of the room is a table draped with the South African flag. As a symbol of Afrikaner exclusivity and rejection of the British, whose oppression of the Afrikaners was the original *raison d'être* of the Broeder Bond, the Union Jack in the flag is covered; otherwise flags of the former Boer republics are used.

There is a flickering candle at each end of the table. Standing behind it, is the Broeder who will conduct the induction ceremony, usually the chairman of the branch.

The recruit is escorted into the room by his sponsors and stands facing the table. Silently, the branch members — who are not known by him to be Broeders — file into the room and stand, unseen, behind him. Those who will contribute to the ceremony, have torches to read their passages from the induction handbook. Now the emotional and psychological preparation for the induction begins.

There may be a hymn, the only optional part of the ceremony, and then the chairman instructs the branch members that “in these moments of deep seriousness” they must recall their own induction and treat the ceremony as a reaffirmation of their commitment to the organization. This is followed by a scripture reading and a prayer. Then the induction itself begins.

CHAIRMAN — reads the full name of the recruit and says: Your fellow-Afrikaners who are members of the Afrikaner Broeder Bond have, after careful consideration, decided to invite you to become a member of this organization.

For this reason, you have been called here to learn what the principles and ideals of the Afrikaner Broeder Bond are and, after you have heard and accepted what will be expected of you as a member, to make a solemn and binding promise of trust.

But first it is necessary that you comply with two conditions. Firstly, nobody who is a member of any secret or semi-secret organization, or is in any way connected with such an organization apart from the Ruiterswag (the Broeder Bond’s Junior organization), may be a member of the Afrikaner Broeder Bond, except with the approval of the Executive Council.

CHAIRMAN — reads the full name of the recruit and says: Do you solemnly declare, in the presence of the witnesses here gathered, that you are not a member of, or in any way connected with, any secret or semi-secret organization? What is your answer?

RECRUIT — replies: Yes.

CHAIRMAN — Secondly, you must know that the confidentiality of the Afrikaner Broeder Bond and its activities is one of the most important characteristics, and that the strictest protection of that confidentiality is demanded in the interests of the Bond and its members, and in your own interests — reads the full name of the recruit and says: Do you then solemnly declare, in all seriousness and sincerity, before these gathered witnesses, that you will reveal nothing of what you are told, or of what you learn here, about the Afrikaner Broeder Bond and its members?

RECRUIT — replies: Yes.

CHAIRMAN — Now that you have complied with these conditions, the following can be revealed to you.

The Afrikaner Broeder Bond is born from a deep conviction that the Afrikaner nation, with its own characteristics and destiny, was placed in this country by God the Three-in-One, and that this nation has been called to remain in existence as long as it pleases God.

The members of the Afrikaner Broeder Bond are Afrikaners, aware of their calling, who strive to live out the best in our nation, and to serve.

The Afrikaner Broeder Bond is wholly devoted to the service of the Afrikaner nation and does not exist to serve or promote the personal interests of its members. Those who join do so to give, not to receive; to serve, not to be served or personally advantaged.

On the basis of our belief in God, and in His service and honour, the Afrikaner Broeder Bond aims to unite its members in a strong bond of mutual trust and love of their nation; to bind them in love, despite their differences; to work selflessly for the establishment of a healthy common purpose among all Afrikaners who strive for the welfare and advancement of all interests of the Afrikaner nation.

Because membership of the Afrikaner Broeder Bond entails great responsibility, it is necessary that you carefully consider what will be expected of you. Therefore, I call upon a number of experienced Broeders to inform you about this. At this point a number of branch members will, with the aid of their torches, read the following passages:

FIRST BROEDER — It will be expected of you that you will live and work in the firm belief that the Almighty God determines the destiny of nations; and it will be expected of you that you will cling to the Christian national viewpoint of the Afrikaner, as prescribed by the Word of God and the traditions of the Afrikaner nation.

SECOND BROEDER — It will be expected of you that you will always remain true to yourself and your conscience, but that you will also respect the right of your fellow Broeders to be different; that you will always remember that we are irrevocably bound together in our faith in the Afrikaner Broeder Bond, of one heart, one outlook, one struggle, but not the same.

FIRST BROEDER — It will be expected of you that you will do all in your power to establish and promote a common purpose among all motivated Afrikaners; to strengthen and develop the Afrikaner nation; and, in particular, to promote its culture and extend its role in the national economy.

SECOND BROEDER — It will be expected of you that you will steadfastly fulfil your duties as a member and that you will faithfully attend the monthly branch meetings.

FIRST BROEDER — It will be expected of you that you will strive for the achievement of the Bond's ideals, not only through co-operation in organized endeavours, but also through individual action in your own work circle, family life and sphere of influence inspired and strengthened by your fellow Broeders and guided by the Bond's principles and ideals; and that you will co-operate actively and faithfully with your fellow Broeders in a spirit of true common purpose and sincere brotherhood.

SECOND BROEDER — It will be expected of you that you will at all times in your behaviour uphold the honour, value and good name of the Afrikaner Broeder Bond.

CHAIRMAN — Brotherhood demands of you work and rugged perseverance. At times it demands conflict and unpleasantness. It not only demands the combating of that which is evil, but more especially obedience to and the practice of Christian principles.

CHAIRMAN — Reads the full name of the recruit and says: Do you understand the purpose that we have in mind, and the spirit that the Afrikaner Broeder Bond embodies? From your heart, do you subscribe to the basis and objectives of our struggle as presented to you? Are you now ready to accept the demands of membership and to undertake an irrevocable union?

RECRUIT — replies: Yes.

CHAIRMAN — I ask you the, in the presence of the Broeders here gathered who have been called as witnesses if, in full awareness of the seriousness of your promise and the responsibility you are taking upon yourself, you solemnly undertake:

- To faithfully and sincerely to serve the Afrikaner nation through the Afrikaner Broeder Bond in all that it stands for,
- To never in your life to reveal to any outsider anything you learn about the
- Afrikaner Broeder Bond and its members, particularly the membership of a fellow Broeder, even if your own membership is ended, unless you have received prior permission from the Executive Council of the Afrikaner Broeder Bond,
- To never to reveal your own membership of the Afrikaner Broeder Bond, without the permission of the Executive Council of the Afrikaner Broeder Bond,
- To never to become a member of any secret or semi-secret organization, or to involve yourself by co-operation with any such organization, without the permission of the Executive Council of the Afrikaner Broeder Bond,
- To subject yourself to the conditions of the constitution and standing orders,

- To fulfill the duties that the Bond Executive may lay down according to the standing orders, and to subject yourself readily to the brotherly discipline that the Bond Executive may apply according to the standing orders,
- To unconditionally to comply if the Executive Council, after consideration, thinks fit to terminate your membership,
- To subject yourself to immediate expulsion from the Broeders, if you in any way break this undertaking.

Before you are asked to reply, you are now given a few moments to reflect.

CHAIRMAN — reads the full name of the recruit and says: What is your reply?

RECRUIT — replies: Yes.

CHAIRMAN — In the name of the Afrikaner Broeder Bond, and in the presence of the other Broeders who stand here as witnesses of the irrevocable union you have forged, I accept your promise of faith and declare you a Broeder.

In the words of our motto, I wish you strength. Be strong in the practice of your brotherhood. Be strong in faith if the struggle becomes onerous. Be strong in your love of your nation. Be strong in the service of your nation.

With a hearty handshake I, and after that the other Broeders, want to assure you that we accept you from now on as a fellow Broeder. Hearty congratulations and welcome.

Sources and bibliography:

- The Lucifer Connection — J. Carr
- Hitler Black Magician — Gerald Suster
- Satan Is Alive On Planet Earth — Hal Lindsey
- The Occult Roots Of Nazism, Secret Aryan Cults And Their Influence Of Nazi Ideology — Nicholas Goodrick-Clarke
- The Brotherhood Of Power — J. H. P. Serfontein
- Parliamentary debates, speeches by leaders from the Dutch Reformed Church, the Nationalist Party and the Bond ... journals, articles, documents confiscated by the Smuts Government compiled in a book: The Broeder Bond, 1979 — Ivor Wilkens and Hans Strydom
- Salvation Through Separation: The Role of the Dutch Reformed Church in South Africa in the Formulation of Afrikaner Race Ideology — S. R. Ritner Phd dissertation, Columbia University 1971

- Perceptions of apartheid: The churches and political change in S A — E Regehr Herald Press Scottsdale 1979
- The Rise of the South African Reich — B. Bunting Penguin Books 1964
- The Rise of Afrikanerdom: Power Apartheid and the Afrikaner Civil religion — T D Moodie University of California Press, Berkeley 1975
- The Land Act of 1913 — strengthened in 1936 — stating that no African could own or have the independent use of the land outside of the Native Reserves.
- This was 13% of the country's 'Bantustans or Homelands'. By Law Africans were allowed entry only to work as 'temporary sojourners'
- Other documents and minutes (political, legal and economic) held by the Duke, Emory and Yale University libraries of both the House of Assembly and the Senate from 1910 onwards — compiled in a book: Demons of Apartheid — Cecil Ngcokovane Skotaville Publishers 1989
- Rand Daily Mail — 6th March 1965; the Star — 7th October 1972
- The Racial Issue in SA — Dutch Reformed Mission Press Bloemfontein 1953
- Volkskongress en die Toekoms van die Bantu — Sabra Stellenbosch 1956
- Ras, Volk, Nasie en volkverhoudinge in die lig van die Skrif — Cape Town / Pretoria 1975
- The Occult roots of Nazism — Secret Aryan Cults — Nickolaas Goodrick-Clarke 1985
- The Secret Doctrine — Helena P Blavatsky — Adyar Theosophical Publishing House.
- Occult Reich — J H Brebbab — Futura London 1974
- Equinox of the gods — Aleister Crowley — Cape and London 1972
- The Coming Race — E B Lytton — California 1967
- The Spear of Destiny — Trevor Ravenscroft — Transworld Publishers London 1972
- Separate But Unequal — Roy du Pre

*Prayer of renunciation
for the Afrikaner
Broeder Bond ...*

FATHER, I come before Your Throne today in humble penitence and in supplication based on Your Word in:

Jeremiah 14:20-21 *"20 We know and acknowledge, O LORD, our wickedness and the iniquity of our fathers; for we have sinned against You. 21 Do not abhor, condemn, and spurn us, for Your name's sake; do not dishonor, debase, and lightly esteem Your glorious throne; [earnestly] remember, break not Your covenant or solemn pledge with us."*

Psalms 79:8 *"8 O do not [earnestly] remember against us the iniquities and guilt of our forefathers! Let Your compassion and tender mercy speedily come to meet us, for we are brought very low."*

FATHER, in the Name of Messiah Y'shua (Jesus Christ), I confess before You that both I and my ancestors have sinned against You. We have employed philosophies, actions, and machinations and extra-parliamentary activities in every sphere, and we have used Scripture to justify our actions.

FATHER, as a member of the Body of Messiah, and as a fellow South African, I sincerely repent for:

- The misrepresentation of Messiah Y'shua (Jesus Christ) to other racial groups.
- For the dishonouring of Your Holy Word.
- For adding and proclaiming another gospel.

I renounce this HERRENVOLK ideology in the Name of Messiah Y'shua (Jesus Christ).

I renounce the doctrine of "Christian Social Nationalism" in the Name of Messiah Y'shua (Jesus Christ).

I renounce the Kantian and Hegelian philosophies.

I renounce the Afrikaner civil religion and the ideal of national self-determination of separate races, the doctrine of "LEWENSBEKOUING".

I renounce my belief that the doctrine of apartheid was pre-ordained, assigned as a moral duty and the divine calling conferred upon us by "God".

I renounce this priesthood of the VOLKSKERK over my life in the Name of Messiah Y'shua (Jesus Christ).

FATHER, I declare that ALL mankind is made in Your Image and Likeness, I repent for my belief and treatment of other racial groups as inferior, sub-human and devoid of the right to an existence, in the Name of Messiah Y'shua (Jesus Christ).

I ask forgiveness for all curses I have released against them, please remove this judgment from me. FATHER, where I have caused division, help me to build relationships and where necessary, to make restitution.

Renouncing the Broeder Bond.

FATHER, Your Word declares that if we walk in the light and have fellowship with one another, the Blood of Y'shua (Jesus), Your Son, cleanses us from all sin and its manifestations.

1 John 1:7 *"7 But if we [really] are living and walking in the Light, as He [Himself] is in the Light, we have [true, unbroken] fellowship with one another, and the blood of Jesus Christ His Son cleanses (removes) us from all sin and guilt [keeps us cleansed from sin in all its forms and manifestations]."*

Ephesians 5:11-13 *"11 Take no part in and have no fellowship with the fruitless deeds and enterprises of darkness, but instead [let your lives be so in contrast as to] expose and reprove and convict them. 12 For it is a shame even to speak of or mention the things that [such people] practice in secret. 13 But when anything is exposed and reproved by the light, it is made visible and clear; and where everything is visible and clear there is light."*

I hereby wish to renounce the AFRIKANER BROEDER BOND, a secret, exclusive organization that usurped all others.

I renounce the sevenfold idealistic objectives of the Bond, which I declare to be un-Godly and demonic. I further renounce its character and mission.

I ask for forgiveness in the Name of Messiah Y'shua (Jesus Christ) for self-promotion, self-preservation, and greed.

ABBA FATHER, I also renounce the TULIP DOCTRINE OF CALVYN, that entails the following:

- TOTAL DEPRAVITY
 - I renounce the belief that man is marked by corruption or evil and cannot do anything about it, and that man is totally helpless and hopeless and that he is unable to even make a decision.
- UNCONDITIONAL ELECTION
 - I renounce the belief that I am part of a select or exclusive group of people, and that out of that state of total depravity, GOD will elect a certain group for Himself. I renounce the belief that if I am one of the elect, there is nothing I can do about it, not even in terms of a decision.
- LIMITED ATONEMENT
 - I renounce the belief that Y'shua (Jesus) only died for a certain few.

- IRRESISTABLE GRACE
 - I renounce the belief that if I am one of the elect, I am not able to resist GOD's Grace or Favour.
- PREDESTINATION
 - I renounce the doctrine that GOD, in consequence of His Foreknowledge of all events, infallibly guides those who are destined for salvation.

FATHER, I renounce this Jezebelic policy of domination, intimidation, manipulation and control. In the Name of Messiah Y'shua (Jesus Christ), I ask forgiveness for this networking of the Bond during the reign of the National Party.

FATHER, forgive us for years of passivity, for allowing the forces of darkness to wield power and control over this nation, with our permission.

I repent FATHER, for the sin of anti-Semitism in the Name of Messiah Y'shua (Jesus Christ).

I further repent for the sin of rebellion. I repent for all the divisions and factions within the ranks of the church which were caused by us.

I repent and ask forgiveness for both myself and my ancestors, for we allowed this unjust system.

FATHER, I bring before You this policy of White supremacy. I ask forgiveness, whilst these laws protected us, it brought untold misery, death and destruction for countless millions. I deeply repent.

FATHER, please forgive us, we have caused many people to sink into the mire of poverty and degradation.

I confess before You, FATHER, that we prevented people of other racial groups to advance in their various callings and redemptive gifts and abilities. We deprived them of a livelihood, perpetuating the curse of poverty, depravation and forcing them to live in slums. I ask for forgiveness in the Name of Messiah Y'shua (Jesus Christ). Our ancestors, our children and we have advanced and benefited greatly at the expense of countless millions. We hereby repent and wherever possible, help to make amends.

I repent of and renounce all the clandestine, ultra secret activities of the Bond since 1948, together with all Neo-Fascist preoccupation of race and colour, which paralleled the Nuremburg race laws of Nazi Germany of 1935.

FATHER, we allowed countless millions to suffer. I humbly repent for the enormity of these crimes against defenceless citizens — they were indeed the victims of full-blown Nazism.

I specifically repent for the Racial Classification Act, “Apartheid in the blood”, for the humiliation, for the severe strain placed on families, the tearing apart of families, for all acts of terror and exposure along racial lines and for creating an identity dilemma. I repent for the acts of mercilessness — these scars remain with us to this day. Please forgive us.

I also bring before You the sin of the Group Areas Act. I pray ABBA FATHER, in the Name of Messiah Y’shua (Jesus Christ), that as I repent, that You will please remove from us all the curses written in Your Book that will befall us because of all these evil practices.

I acknowledge that this form of idolatry and greed and the cry of the oppressed, has reached Your Ears. I acknowledge that these iniquities have caused a separation between us, as recorded in Your Word:

Isaiah 59:1 “BEHOLD, THE LORD’s Hand is not shortened at all, that it cannot save, nor His ear dull with deafness, that it cannot hear.”

Further, Your Word declares:

James 5:4 “4 [But] look! [Here are] the wages that you have withheld by fraud from the laborers who have reaped your fields, crying out [for vengeance]; and the cries of the harvesters have come to the ears of the LORD of hosts.”

FATHER, I wish to become accountable for other acts of unrighteousness that cause You to turn Your Face away from us:

- Moving of boundaries,
- Misleading people,
- Perversion of justice,
- Betrayal,
- Sexual uncleanness,
- Bribery and corruption,
- Broken treaties,

I humbly repent FATHER, please release us from the consequences and give us total acquittal from the reaping process through the Blood of Messiah Y’shua (Jesus Christ).

Thank You, FATHER!

AMEN!

Renouncing secret oaths and rituals.

ABBA FATHER, I bring before You the induction ceremony. I confess before You as sin and hereby wish to renounce and forsake all the oaths of allegiance, and the sevenfold promises made.

Furthermore, I ask that You will, by the Power of the Holy Spirit and with the Sword of the Spirit, sever us from the “irrevocable union” between myself, my family and the Bond.

At the same time I ask that this covenant between myself and the Bond, that brought division between me and my spouse, be destroyed. I break all spirit/soul-ties between us and the Afrikaner Broeder Bond and cancel all witnesses against us, in the Name of Messiah Y’shua (Jesus Christ).

I also bring this decree before You, Father:

“He who betrays the Bond will be destroyed by the Bond. The Bond never forgets. Its vengeance is swift and sure. Never yet has a traitor escaped his just punishment”.

I now pray that these words be revoked over my family and myself, in the Name of Messiah Y’shua (Jesus Christ), and I reroute and strip all spirits commissioned to enforce this decree from their power and authority in the Name of Messiah Y’shua (Jesus Christ). I declare it cancelled by the Blood of the Eternal Covenant. Thank You FATHER!

FATHER, I repent of and renounce as sin and loose myself from the bizarre, ritualistic procedures:

- The winding sheet, embroidered in blood red with the word “verraad” (treason),
- The body laid on the bier transfixed with a dagger,
- The plunging of the dagger — symbolically indicating the penalty of betrayal,
- The two candles in a darkened room providing illumination as all windows are shrouded and all sources of light masked,
- The table draped with the flag — a symbol of Afrikaner exclusivity,

FATHER, please forgive us for our arrogance, short-sightedness, greed, corruption, lust for power, intimidation, manipulation, control and for enforced methods of slavery, to keep these structures in power.

I hereby renounce and repent of all worship given to principalities and powers who controlled these political archetypes.

I further renounce and pull down all archetypal thought structures based on Aryan philosophies, contrary to Your Word, Your Will and Your Purposes, especially those which concern the destiny of other races.

FATHER, I renounce the undertaking of all secret death rituals. I break the covenant with the spirit of death. I bind and rebuke every spirit of death and forbid them to operate in our lives.

FATHER, forgive us for our involvement with the two thousand cultural affiliations, under the auspices of the F.A.K. I renounce their doctrines; all of which promote and foster racial inequality and separation in the Name of Messiah Y'shua (Jesus Christ), in particular:

- The Afrikaner Orde — the counterpart of the Germanen Order,
- The Rapportryers — the counterpart of the Rotary/Lions Club,
- The Afrikaanse Studentebond,
- The S.A. Bureau for Racial Affairs,

FATHER, our children were indoctrinated with these philosophies. The same induction ceremony was conducted and un-Godly oaths were sworn to the Bond. I renounce, repent and forsake all involvement and all allegiances pledged to these organizations. I further renounce the Watch Councils and the Watch Post activities, as well as all networks and liaisons and subversive activities.

ABBA FATHER, I bring before You the “Broedertwis” — all bitter feuds, banishing many into the Afrikaner limbo, the character assassinations, and the heartache brought to countless families. Please forgive us for sowing seeds of discord and disunity in the Name of Messiah Y'shua (Jesus Christ). I distance myself from all watchdog committee activities also known as “task forces” as well as the Bond’s “police force”, in the Name of Messiah Y'shua (Jesus Christ).

I ask forgiveness where an oath of allegiance to the Broeders caused me to act unjustly within a given sphere of influence. I pray ABBA FATHER, that all acts of injustice and unrighteousness will be exposed, according to Your Word:

Psalm 90:8 “8 Our iniquities, our secret heart and its sins [which we would so like to conceal even from ourselves], You have set in the [revealing] light of Your countenance.”

FATHER, where we kept our silence in fear of reprisal, please forgive us. Please remove this iniquity from our lives and help us to respond in Your Agape Love and help us to keep Your Word hidden in our hearts at all times.

Finally ABBA FATHER, I bring before You all acts of violence against other racial groups, in the name of Volk and Vaderland. Your Word declares that the shedding of innocent blood is condemned by You. Although we may never know the extent of the murders that took place during the Apartheid era, Your Word declares that You will require an accounting, and that the city will have to carry the bloodguilt. We also know that bloodshed defiles the land and that no atonement can be made except by the Blood of Y'shua (Jesus).

FATHER, I repent on behalf of myself, my ancestors and my nation for these terrible crimes. I now counter-petition at Your Throne of Grace and ask, that if there is blood crying out for vengeance, that the blood be quietened. Please release us through the Blood of Messiah Y'shua (Jesus Christ) and grant unto us total forgiveness. I also ask that all the prototype bondages in the spiritual realm be removed from our lives in the Name of Messiah Y'shua (Jesus Christ).

FATHER, I bring before You the symbolic ox wagon trek of 1938. I repent for the strains, factions and divisions it created. I repent for the "Christian spirit" that excluded all the Jewish government officials at that time. FATHER, I repent and renounce this pilgrimage to the Monument Koppie. I renounce the burning torch (symbol of nationhood) and the two torches brought by relays from Dingaan's Kraal and from Cape Town. I renounce the enormous bonfire into which these torches were flung.

I realize FATHER, that the re-enactment of the Great Trek a hundred years later, which started at Van Riebeeck's statue, with the wagons covering almost all of SA, under the banner of Afrikaner Nationalism, stirred up all the emotional flames of bitterness, strife, division, hatred and bigotry. I ask in the Name of Messiah Y'shua (Jesus Christ) that this blanket and web over the nation be removed and that all prototype sectarian strongholds be broken over our nation, in the Name of Messiah Y'shua (Jesus Christ).

I renounce the prophecy released by Niklaas "Siener" van Rensburg, that the South African flag, dipped in blood, will fly over the people.

I renounce the solemn prayers, the religious obeisance and the foundation stone of the Monument that was laid by three women. I renounce the other foundation stone, laid the following day by a DRC minister — thus perpetuating the spirit of conquest through war and bloodshed.

I repent of and renounce the words of Dr. Malan:

"Just as the muzzleload had clashed with the assegai at Blood River to preserve the interests of Whites, so too it was the duty of Afrikaners to strive to make SA White man's land".

FATHER, I break and loose my descendants and myself from the terms of this covenant with death and destruction. I further break any vows that were made in the name of the Afrikaner civil religion in the Name of Messiah Y'shua (Jesus Christ). Please destroy all witnesses against us, as I apply the Blood of Messiah Y'shua (Jesus Christ). I bind and rebuke all spirits that would attach themselves to my family and me because of these activities in the Name of Messiah Y'shua (Jesus Christ) of Nazareth. Thank You FATHER.

ABBA FATHER, I bring before You the altar of the nation — the sarcophagus (a coffin made of limestone) in the Monument (church of the nation), which represents the vastness of Africa.

I repent of and renounce all the symbolism — the ray of sunlight falling upon the face of the Sun god (the altar), which according to Egyptian mythology, calls back the spirit of Osiris⁶ who died and was resurrected. I realize that in our ignorance, we have raised up an altar to a demonic spirit, since the whole symbolism of the Monument, was the temple or shrine of the deity. His image looked out through the great door opening in the direction of the rising sun.

I further renounce all the other symbolism:

- The domes,
- The floor in the Hall of heroes,
- The statue of the Mother and child,
- All symbolism linked to the gates,
- Corner figures: the animals, the triangular cornea, the flame,
- The frieze depicting the Vow, battles and bloodshed,
- All the tapestries depicting a dragon (chaos),
- The Greek goddess "Nike" — the goddess of victory.

I renounce the monument as holy ground and as a place of pilgrimage.

I renounce this emotional identity in the faith of the "Afrikaner Elect".

I now pray FATHER, that You will protect and shield us, from further defilement, from all deceitful and lying spirits, especially from political demagogues who spout catch phrases designed to latch onto us.

Please release us from demonic roots of bitterness, resentments and latent childhood wounds. Please shield us from inflammatory speeches, wielded from behind the scenes by principalities, powers and evil spiritual forces.

⁶ This is done yearly on the 16th of December. Therefore, this monument acts as a channel for the spirit of Osiris to manifest.

Please enable us to wield the Sword of Truth against these archetypes of thought control and defilement, in the Name of Messiah Y'shua (Jesus Christ). Heal us FATHER, we pray and close all the doorways to the soul.

FATHER, I now stand in the gap on behalf of my nation. I confess that we were controlled by archetypal thought structures of fear, racial prejudice, war, aggression, greed and religious stereotypes that defiled us. These doctrines of demons were allowed into our church — we mistook zeal for anointing, and turned fellowships into rancor and division.

FATHER, this altar and priesthood over the nation were based on the Aryan blonde race doctrine — a Luciferian doctrine, rooted in pride and arrogance. Like Daniel, I identify with the iniquity of my people.

I humble myself, I seek Your Face, I repent and request that these sins be removed from us and that the curse will be turned into a blessing over the nation, in the Name of Messiah Y'shua (Jesus Christ).

I walk away from this altar, I ask that You will burn this altar with Your Holy Fire in the spirit realm. I renounce this priesthood over my own life and over the lives of my children.

I call upon and acknowledge the GOD of Abraham, Isaac, and Jacob, with the Messiah Y'shua (Jesus Christ) as High Priest over my life according to the Order of Melchizedek. I now raise this altar over our lives in the Name of Messiah Y'shua (Jesus Christ) of Nazareth.

Renouncing territorial spirits.

I renounce and loose myself from the cult of Osiris, Isis, and Horus, in the Name of Messiah Y'shua (Jesus Christ). I ask FATHER, that You will, with the Sword of the Spirit, cut us loose from these Egyptian spirits.

I proclaim Your Word against these spirits:

Isaiah 19:1,3 *"THE MOURNFUL, inspired prediction (a burden to be lifted up) concerning Egypt: Behold, the LORD is riding on a swift cloud and comes to Egypt; and the idols of Egypt will tremble at His presence, and the hearts of the Egyptians will melt within them. 3 And the spirit of the Egyptians within them will become exhausted and emptied out and will fail, and I will destroy their counsel and confound their plans; and they will seek counsel from the idols and the sorcerers, and from those having familiar spirits (the mediums) and the wizards."*

I further wish to sever and my family from the origins of National Socialism Ideology that came from Germany ...

I renounce all reactionary, authoritarian and Nazi philosophies:

- The Pan-German vision,
- The secret heritage,
- The order of the New Templars,
- The Edda Society and the Holy Runes,
- The Wotan society and Germanic Theosophy,
- The doctrine of Theozology,
- The Germanenorden,
- The Armanenschaft,
- The Thule Society,
- The Order of the Golden Dawn,
- The doctrine of Ariosophy,
- The Secret Doctrine,

I further renounce the teachings of all mystics, seers, sectarians and occultists, who were violently anti-Semitic, anti-GOD, and anti-Christ.

I now bind and rebuke the spirit of anti-Christ and the False Christ, in the Name of Messiah Y'shua (Jesus Christ). I refuse him any access to our lives. Thank You, FATHER, that as I fall out of agreement with these spirits, that the Holy Spirit's Anointing will come upon us in greater measure, in the Name of Messiah Y'shua (Jesus Christ).

AMEN!

*Corporate and
national prayer of
renunciation for the
Afrikaner Broeder
Bond ...*

This prayer is relevant to the secret society of the Afrikaner Broederbond and not its follower, the Afrikanerbond. If you were once a Broeder or are a descendent of a Broeder, we recommend that you pray through the following prayer from your heart, firstly for yourself and your family, and then secondly for your city and country.

FATHER, Creator of heaven and earth, we come to You in the Name of Messiah Y'shua (Jesus Christ) Your Son. We, the people of South Africa, now confess and repent that we have sinned by allowing the various sins of the Afrikaner Broederbond in our country and in which some of our ancestors and in some cases ourselves have participated.

We confess and repent of these, the known sins of the Afrikaner Broederbond, and ask that You will assist this prayer through the Holy Spirit, because some of the sins of the Afrikaner Broederbond might still be veiled to us.

We confess, renounce, forsake and repent of all involvement in the Afrikaner Broederbond by Afrikaners, our ancestors and ourselves, yes, even on behalf of some people that have been involved, who did it in good faith and were never aware of the true nature of the sin in the Afrikaner Broederbond.

Detailed confession and repentance of the sin of the Afrikaner Broederbond will now be addressed under the main areas of sin.

Idolatry.

We confess and repent of the sin of idolatry in the Afrikaner Broederbond, whereby the Good News of Messiah Y'shua (Jesus Christ) was misrepresented in various ways.

We confess, renounce and repent of the false belief that the Afrikaner volk (nation) are the chosen people of GOD in South Africa, and predestined to rule South Africa.

We confess, renounce and repent of the doctrine of Christian Nationalism, whereby we put all the emphasis for salvation and being a nation, firstly on Afrikaners, secondly Whites and lastly Blacks.

We confess, renounce and repent that the Afrikaner Broederbond has misused Your Holy Word and Name to justify all its actions and manipulations of government, civil service, business, professions, education and the three Afrikaner churches and the other races in South Africa.

We confess, renounce and repent of the doctrine of Separate Development (Apartheid) that flowed from the above beliefs to separate the elect from the non-elect, race from race, ethnic group from ethnic group, thereby to maintain domination of many by a few.

We confess, renounce and repent of the multiple abominations which flowed from the policy of Apartheid and White Supremacy, whereby laws (notably the Racial Classification Act and the Group Areas Act) were created and enforced in often brutal ways to protect the elect few while bringing untold misery, poverty, degradation, death and destruction to millions of South Africans. We confess, renounce and repent of the false belief that the doctrine of Apartheid was pre-ordained as a moral duty and a divine calling conferred upon the Afrikaner by GOD.

We confess and repent of the sin of anti-Semitism committed by the Afrikaner Broederbond. We confess and repent of the worshipping of man as Broeders honoured Executive Council members and the Broeders in the Cabinet.

We confess and repent of the lusts of the flesh that drew people to the Afrikaner Broederbond, that is, the lust for power, authority, the love of money, greed, pride and advancement by favouritism and self-preservation.

We confess, renounce and repent of the net of the Afrikaner Broederbond that was cast over the cities and towns of South Africa (with the branches as nodes).

Prayer breaking/cancelling unholy covenants.

We confess of the sins of breaking the Renewed Covenant in Messiah Y'shua (Jesus Christ) by the entering into various unholy covenants by the Afrikaner Broederbond.

We confess, renounce and repent of the oaths (including the oath of secrecy) taken during the initiation into the Afrikaner Broederbond.

We confess and repent of the deception and manipulation of ordinary Broeders by the Executive Council of the Afrikaner Broederbond as well as by the other Broeders in position of power in government, business, church, professions and education.

We confess and repent of the fear instilled in its participants by the Afrikaner Broederbond. We renounce all the fears, which held people in the Broederbond, especially the fears of death, fears of men and fears of sinning by not following the Christian Nationalism doctrine.

We confess and repent of the planned entrapment of others into the Broederbond.

We confess and renounce and repent of the various curses that we accepted on ourselves during the initiation ceremony (especially before 1974). These curses mostly involved the punishment for breaking the secrecy of the Afrikaner Broederbond. We specifically confess, renounce and repent of any invitation to death or death wish or curse that was made.

We confess, renounce and repent of the various (secret) covenants of the Afrikaner Broederbond with other organisations, such as the Ruiterswag (the secret society for the young Afrikaners to age thirty-three) and a host of Afrikaner cultural organizations under the umbrella of the F.A.K. (Federasie van Afrikaanse Kultuurverenigings) acting as screening grounds for the Afrikaner Broederbond (Die Rapportryers, Afrikanerkring, and so forth).

We confess, renounce and repent of the various (secret) covenants of the Afrikaner Broederbond with the three Afrikaans sister churches, but specifically the Dutch Reformed Church.

We confess, renounce and repent of the various (secret) covenants of the Afrikaner Broederbond with the National Party and the civil service and para-statal organizations (from 1948 to its disbanding as secret organisation), business organisations and other organisations to span the net of the Afrikaner Broederbond even wider.

We confess, renounce and repent of the fact that the real threats of communism and atheism were manipulated by the Afrikaner Broederbond to keep the racial hatred and division burning amongst the Afrikaners and against the Blacks.

We confess and repent of the fact that we prevented people of other racial groups to advance in their various callings and redemptive gifts in Jesus Christ.

We confess and repent of the fact that through the policies of Apartheid some South Africans (of all colour, but mostly White) were able to enrich themselves at the expense of the Blacks. We also deprived them of a livelihood, perpetuating the curse of poverty and depravation.

We ask, ABBA FATHER, that You will forgive us as the outcry against those perpetrators rise to You from those that have been underpaid or in any way disadvantaged (James 5:1-6). We confess and repent of the sins of moving of boundaries, misleading people, perversion of justice, betrayal of trust, sexual advantages taken and broken treaties committed in the name of Apartheid and in some cases Your Name.

Prayer regarding bloodshed.

We confess and repent of the sins of worship of death and blood oaths (through the pre-1974 initiation ceremony) that the Afrikaner Broederbond brought about as well as the spiritual death of its members and their communities.

We confess and repent of all acts of violence and bloodshed against other racial groups, in the name of Volk and Vaderland brought about through the policies spawned and supported by the Afrikaner Broederbond.

In conclusion.

ABBA FATHER, we now ask humbly for the Blood of Messiah Y'shua (Jesus Christ) Your Son, to cleanse us and our country from all these sins we have confessed, renounced and repented of; to cleanse our spirit, soul, mind, emotions and every part of our bodies which have been affected by these sins, in the Name of Messiah Y'shua (Jesus Christ).

FATHER, we pray that You will cancel the curses brought on us and our country by our allowing the sins propagated by the Afrikaner Broederbond, including the curses on us, our children, our congregations, the curse of apartheid division, deception, confusion, openness to idolatry and spiritual death in many forms.

Prayer to be prayed by Afrikaners.

As a nation we, the Afrikaners, renounce the sins committed by the Afrikaner Broederbond in our nation and turn our back on it. ABBA FATHER, we forgive all our ancestors for the effects of their sins with regard to the Afrikaner Broederbond on our children and us. We pray, FATHER, that in the Name of Messiah Y'shua (Jesus Christ), the axe will now cut the root so that from now on our descendants and us will be free from the sins of the Broederbond committed in our family, our nation and our country up to this day.

FATHER, we declare that mankind is made in Your Image and Likeness. We repent for our belief and treatment of other racial groups as inferior, sub-human and devoid of the right to an existence, in the Name of Messiah Y'shua (Jesus Christ). We ask for forgiveness for all the curses that we released against non-Afrikaners ... please remove this judgement from the Afrikaners and this country. FATHER, help us to reconcile with all the nations in our country.

Non-Afrikaners to pray.

As a nation, we, the (Zulu, Indian, English, _____) renounce the sins committed by the Afrikaner Broederbond in South Africa. We turn our back on it and we forgive the Afrikaners for the sins committed by them against our and other nations.

FATHER, we also proclaim in the Name of Messiah Y'shua (Jesus Christ) that satan and his demons no longer have any legal rights to mislead and manipulate the person/s seeking help to become free of the bondage due to their membership of the Afrikaner Broederbond in South Africa.

AMEN!

*Corporate and
national prayer of
renunciation for
Freemasonry ...*

If you were once a Mason or are a descendent of a Mason, we recommend that you pray through the following prayer from your heart, firstly for yourself and your family, and secondly for your city and country.

ABBA FATHER, Creator of heaven and earth, we come to You in the Name of Messiah Y'shua (Jesus Christ) Your Son. We confess to You that we, the people of South Africa, have sinned by allowing the sinful practice of Freemasonry to take place in our country.

We now confess and repent of the various sins of Freemasonry as a false religion that we have allowed and in which some of our ancestors and, in some cases ourselves, have participated. We confess and repent of these the known sins of Freemasonry and ask that You will assist this prayer through the Holy Spirit, because some of the sins of Freemasonry might still be veiled to us.

We confess, renounce, forsake and repent of all involvement in Freemasonry by our people, our ancestors and ourselves, even on behalf of some people that have been involved, who did it in good faith and were never aware of the true nature of Freemasonry.

Detailed confession and repentance of the sin of Freemasonry will now be addressed as classified in the main areas of sin.

Idolatry.

We confess and repent of the sin of idolatry in Freemasonry, whereby a host of false gods are worshipped in various ways, some of which is a mockery of the atonement by our Messiah Y'shua (Jesus Christ) on the cross and His resurrection as well as the false representation of Holy Communion in various rites.

We confess and repent of our worship of satan and his demons in the various rites in Freemasonry as the Great Architect Of The Universe, Lucifer, Ba'al, Baphomet, Jah-Bul-On, the Egyptian gods Osiris, Isis, Anubis, Horus and the power of the pyramids as well as phallic and sun worship through the obelisk; Masonry's false trinitarian deity AUM from the Eastern religions, and its parts: Brahma the creator, Vishnu the preserver, and Shiva the destroyer.

We renounce the deity of AHURA-MAZDA, the claimed spirit or source of all light. We confess the sin of emulating Hiram Abiff as the personification of Messiah Y'shua (Jesus Christ) being resurrected in the third degree initiation ceremony.

We also renounce the false claim that Lucifer is the "morning star" and "shining one" and we declare that Messiah Y'shua (Jesus Christ) is the Bright and Morning Star:

Revelation 22:16 *"16 I, Jesus, have sent My messenger (angel) to you to witness and to give you assurance of these things for the churches (assemblies). I am the Root (the Source) and the Offspring of David, the radiant and brilliant Morning Star."*

We confess and repent of the worshipping of man by the positions awarded to them by Freemasonry, including but not limited to the following: "Tyier", "Master", "Worshipful Master", "Grand Knight Kadosh", "Grand Inspector Inquisitor Commander", "Sublime Prince of the Royal Secret" and "Grand Sovereign Inspector General".

We confess and repent of the blasphemy and rejection of the deity of Messiah Y'shua (Jesus Christ), His Atonement for us and the mockery of the Communion taken in some rites including a biscuit, salt and white wine.

We confess and repent of the false doctrine of reincarnation accepted by Freemasonry.

We confess and repent of the lusts of the flesh that draws people to Freemasonry, that is, the lust for power, authority, the love of money, avarice or greed, pride and advancement by favoritism. We confess and repent of the deception and manipulation of lower level masons by the human authorities of Freemasonry, both within and without South Africa.

We confess and repent of the fear instilled in its participants by Freemasonry. We renounce all the fears, which hold people in Masonry, especially the fears of death, fears of men, and fears of trusting in the Name of Messiah Y'shua (Jesus Christ).

We confess and repent of the entrapping of others into Masonry, and observing the helplessness of others during the rituals.

We confess, renounce and repent of the net of Freemasonry cast over the cities and towns of South Africa (with the lodges as nodes) and its connection with the world wide net of Freemasonry.

Prayer breaking/cancelling unholy covenants.

We confess of the sins of breaking the Renewed Covenant in Messiah Y'shua (Jesus Christ) by the entering into various unholy covenants in Freemasonry as the Freemason progresses through the various initiation ceremonies of the Freemasonry degrees.

We confess, renounce and repent of the oaths (including the oath of secrecy) taken during the various Freemasonry degrees, from the first degree to the highest degree.

We confess the sin of broken marriage covenants due to the secrecy oaths of Freemasonry that overruled the oneness of the marriage covenant. We confess and repent of the false marriage contract with Freemasonry as signified by an oath and a ring on the fourth finger of the right hand.

We confess and repent of the emotional rejection of Masonry passed on through any female family member who felt distrusted and rejected by her husband as he entered and attended any lodge and refused to tell her of his secret activities. We also confess, renounce and repent of the blasphemous kissing of the Bible on a witchcraft oath.

We confess and renounce and repent of the various curses that we accepted on our families and ourselves during the various initiations from the lowest to the highest degree. These curses mostly involved the punishment for breaking the secrecy of Freemasonry and the rituals of the various degrees.

We confess, renounce and repent of the curses of death which also brought various illnesses over our people: heart attack, suffocation, various throat and lung illnesses (throat, vocal cords, nasal passages, sinus, bronchial tubes), illnesses of the stomach, gall bladder, womb (barrenness and miscarriages), liver and any other organs of the body affected by Masonry. We specifically confess, renounce and repent of any invitation to death or death wish or curse that was made.

We also confess, renounce and repent of the various secret passwords given in the various rites of Freemasonry and their meanings and the curses embodied in them.

We confess, renounce and repent of the various secret covenants of Freemasonry with other organizations, like social organizations (such as the Rotary Club and Lions Club) acting as screening grounds for Freemasonry, business organizations to maintain control over finances and cults and false religions (such as the witchdoctors in South Africa) to span the net of Freemasonry and therefore of satan even wider.

Sexual immorality.

We confess and repent of the sins against (sexual perversity, homosexuality and bi-sexuality) and the curse on marriages that Freemasonry brings.

Bloodshed.

We confess and repent of the sins of worship of death, blood oaths and bloodshed that Freemasonry brings as well as the spiritual death of its members and communities. We confess and repent of the drinking from a scull in various ceremonies.

Associated secret societies.

We confess and repent of the idolatry and broken covenants of all secret societies associated with Freemasonry, such as the women's Orders of the Eastern Star, the girls' Order of the Daughters of the Eastern Star, the girls' Order of the Rainbow girls and the boys' Order of De Molay, and their effects on us our families and our country.

Symbolic confirmation of repentance.

All Freemasons, former Freemasons or descendants of Freemasons should now be invited to sincerely carry out the following:

- Symbolically remove the blindfold (hoodwink) and give it to ABBA FATHER for disposal.
- In the same way, symbolically remove the veil of mourning; symbolically cut and remove the noose from around the neck, gather it up with the cable-tow running down the body and give it all to ABBA FATHER for His disposal;
- Renounce the false Freemasonry marriage covenant, removing from the fourth finger of the right hand the ring of this false marriage covenant, giving it to ABBA FATHER to dispose of it;
- Symbolically remove the chains and bondages of Freemasonry from your body (remove the ball and chain from the ankles);
- Symbolically remove all Freemasonry regalia and armour, especially the Apron;
- Confess the sin of and repent of and seek forgiveness for having walked on all unholy ground including Freemasonry lodges and temples, including any other occultist Masonic organizations.

In conclusion.

ABBA FATHER, we now ask humbly for the Blood of Messiah Y'shua (Jesus Christ) Your Son, to cleanse us and our country from all these sins we have confessed, renounced and repented of; to cleanse our spirit, soul, mind, emotions and every part of our bodies which have been affected by these sins, in the Name of Messiah Y'shua (Jesus Christ)!

We declare that Messiah Y'shua (Jesus Christ) is the only Worshipful Master, KING, and Saviour. As a nation we (use the name of your nation, Zulu, Afrikaners, _____) renounce the sin of Freemasonry in our nation and turn our back on it.

FATHER, we pray that You will cancel the curses brought on us and our country by our adherence to Freemasonry, including the curses on the marriage, the children (especially the first-born), our finances and businesses, our health, our congregations, the curse of sexual immorality, division, deception, confusion, openness to idolatry and spiritual death in many forms.

FATHER, we forgive all our ancestors for the effects of their sins with regard to Freemasonry on our children and us. We pray, ABBA FATHER that in the Name of Messiah Y'shua (Jesus Christ), the axe will now cut the root so that from now our descendants will be free from the sin of Freemasonry committed in our family, our nation and our country up to this day.

ABBA FATHER, we also proclaim in the Name of Messiah Y'shua (Jesus Christ) that satan and his demons no longer have any legal rights to mislead and manipulate the person/s seeking help to exit Freemasonry in South Africa.

AMEN!

*Personal repentance
for racism ...*

Most of us, even as intercessors, have aspects of racism in our hearts. Some have dealt with it, but others have just suppressed it. South Africa is one of a few countries in the world where racism has been legalised through a system of law that was birthed out of fear and pain, a system called *Apartheid*.

Many similar things are happening again today. We struggle to come to terms with past hurts and hang on to what we perceive to be our legitimate rights. South Africa has tried to come to terms with her past through the “Truth and Reconciliation Commission”.

A lot of truths have been exposed but NO reconciliation has taken place. Why? To reconcile there must be repentance and forgiveness. And who are the ministers of reconciliation? Not the governments of the world or the New World Order, but the Body of Messiah! Let us become what we are supposed to be.

Galatians 3:26-28 *“26 For in Christ Jesus you are all sons of GOD through faith. 27 For as many [of you] as were baptized into Christ [into a spiritual union and communion with Christ, the Anointed One, the Messiah] have put on (clothed yourselves with) Christ. 28 There is [now no distinction] neither Jew nor Greek, there is neither slave nor free, there is not male hand female; for you are all one in Christ Jesus.”*

Romans 5:8 *“8 But GOD shows and clearly proves His [own] love for us by the fact that while we were still sinners, Christ (the Messiah, the Anointed One) died for us.”*

We cannot pray for the world (sinners) if we ourselves are outside GOD’s Will. The follower of Messiah Y’shua (Jesus) should be identified with the fact that we have laid down our claims to any rights, except to be called “Children of ABBA FATHER”. Messiah Y’shua (Jesus) was very clear in His Word:

Matthew 16:24-26 *“24 Then Jesus said to His disciples, If anyone desires to be My disciple, let him deny himself [disregard, lose sight of, and forget himself and his own interests] and take up his cross and follow Me [cleave steadfastly to Me, conform wholly to My example in living and, if need be, in dying, also]. 25 For whoever is bent on saving his [temporal] life [his comfort and security here] shall lose it [eternal life]; and whoever loses his life [his comfort and security here] for My sake shall find it [life everlasting]. 26 For what will it profit a man if he gains the whole world and forfeits his life [his blessed life in the kingdom of GOD]? Or what would a man give as an exchange for his [blessed] life [in the kingdom of GOD]?”*

Who of us who call ourselves “watchmen on the walls” are willing to loose our lives (and our rights) for Messiah Y’shua’s [Jesus’] sake? Who of us are really willing to embrace the cross? Let us ponder this question as we seek His Face for a while and do self-examination.

We need to respond to the call of unity, for there ABBA FATHER commands the blessing and life forevermore (Psalm 133:3). We need to shake the dust from ourselves, boldly obey the Word of ABBA FATHER and embrace the work of the cross. Here follows a few simple guidelines for the breaking of the stronghold of racism in our lives.

- **Honesty.**

Allow the Holy Spirit to shine His Light into your heart regarding superiority, pride and arrogance. Ask ABBA FATHER to show you the roots of fear, bitterness, vain imaginations and self-love in your own life in relation to racial prejudice.

- **Accept GOD's Remedy.**

The key to freedom from racism is death. No amount of repentance, restitution, warfare or prayer can substitute the work of the cross. We need to die to our natural heritage, in order to truly enter our spiritual heritage. Many will gladly repent of yesterday's "bad fruit", but will find it really difficult to allow the root of pride to be completely destroyed in their lives. Racism is ugly, but it is also very "self-gratifying" to the flesh at times. We need to hate this pride in our lives in order to be willing to surrender it unto death on the cross.

- **Surrender your pride.**

Give your cultural and racial prejudice over to ABBA FATHER. Surrender it into His Hands and declare Him the King over it. This process of surrender may take some time, even weeks or months, as the Holy Spirit will continually bring issues to the surface. Simply repent and "cast it" root and all unto ABBA FATHER.

You will experience the liberating Power of GOD setting you free, as things are allowed to die upon the cross. You need to continue to surrender an issue until you know in your heart that the "root" has died.

- **Surrender your pain.**

Many of us carry much pain regarding racism in us hearts. We need to surrender our pain to ABBA FATHER and stop holding onto our "right" for justification and restitution. Unless we let go, we will always remain "victims" of racism. By surrendering our natural "right" we are really exchanging our "pain" for the joy of ABBA FATHER.

- **Look to ABBA FATHER.**

ABBA FATHER is your Redeemer and Helper. Focus upon Him. Do not focus on the evil that you see in the world, others or even yourself. Simply focus on following ABBA FATHER in obedience. Many times the enemy would want you to become focused upon him, but do not be distracted. You cannot be delivered from the "demon of racism", for racism is part of the natural man.

At the cross and through the work of the Spirit we die to it, and are then raised up together with many “others” to form the household of GOD. Follow the guidance of the Spirit and He will lead you to liberty and life, and will destroy all the power of the enemy in these areas.

- **Share your liberty.**

Share your liberty from racism with those close to you. This will encourage them to do the same. But more importantly you need to share it with the previous “others”. You need to go to people and places that are not like “yours” and share your liberty with them. Your joy will bless them and might also spark a flame of hunger in their hearts to be free from the bondage of pride.

- **Share your love.**

1 John 3:16 “16 By this we come to know (progressively to recognize, to perceive, to understand) the [essential] love: that He laid down His [own] life for us; and we ought to lay [our] lives down for [those who are our] brothers [in Him].”

Love means to lay down your life in order that someone else might live. Today as sons and daughters of the Family of ABBA FATHER we have the responsibility to lay down our lives so that others might live. This is the commandment to love. Without stepping into laying down your life for “others” your love remains natural and you are probably still bound by pride and racism.

Luke 6:27-36 “27 But I say to you who are listening now to Me: [in order to heed, make it a practice to] love your enemies, treat well (do good to, act nobly toward) those who detest you and pursue you with hatred, 28 Invoke blessings upon and pray for the happiness of those who curse you, implore GOD’s blessing (favor) upon those who abuse you [who revile, reproach, disparage, and high-handedly misuse you]. 29 To the one who strikes you on the jaw or cheek, offer the other jaw or cheek also; and from him who takes away your outer garment, do not withhold your undergarment as well. 30 Give away to everyone who begs of you [who is in want of necessities], and of him who takes away from you your goods, do not demand or require them back again. 31 And as you would like and desire that men would do to you, do exactly so to them. 32 If you [merely] love those who love you, what quality of credit and thanks is that to you? For even the [very] sinners love their lovers (those who love them). 33 And if you are kind and good and do favors to and benefit those who are kind and good and do favors to and benefit you, what quality of credit and thanks is that to you? For even the preeminently sinful do the same. 34 And if you lend money at interest to those from whom you hope to receive, what equality of credit and thanks is that to you? Even notorious sinners lend money at interest to sinners, so as to recover as much again. 35 But love your enemies and be kind and do good [doing favors so that someone derives benefit from them] and lend, expecting and hoping for nothing in return but considering nothing as lost and despairing of no one; and then your recompense (your reward) will be great (rich, strong, intense, and abundant), and you will be sons of the Most High, for He is kind and charitable and good to the ungrateful and the selfish and wicked. 36 So be merciful (sympathetic, tender, responsive, and compassionate) even as your Father is [all these].”

Pray that ABBA FATHER will pour out His Spirit of reconciliation on His Body. Let us root out any form of racism and hatred in our own hearts, so that He can fill us with His Love, His Compassion, and His Grace. Let us start forgiving and see what GOD's Response will be.

- **Broken covenants.**

FATHER, thank You for Messiah Y'shua (Jesus Christ), Who opened the way and through whose Blood we have access to You. Thank You for the Blood of Messiah Y'shua (Jesus Christ), the New Covenant, and for the promise of forgiveness of sins. Covenant-Keeping GOD, You Who revealed Yourself as Elohim, El-Shaddai, YHVH, Messiah Y'shua (Jesus Christ) and the Holy Spirit ... we come to Your Throne of Grace because we South Africans need help.

We acknowledge and confess that in South Africa we have broken covenants with You and with one another. We confess that as a nation we have not always lived according to Your Precepts and Commands. We, and our fathers, have deviated from Your Ways and followed the dictates of our own hearts, which many times were ways of injustice. Please forgive us.

- **Broken covenants and treaties.**

GOD of the Covenant, we confess that South Africa is guilty of breaking covenants with one another. In the history of our country we have made agreements with one another but then broken those agreements through deceptions and lies and sometimes even bloodshed.

We confess the broken covenants between the Nguni Tribes (Zulu, Swazi, and Xhosa); the broken covenants between the Zulu and Sotho tribes; the broken covenants between the Xhosa, Zulu, Khoi and San tribes; the broken covenants between the Ndebele, Sotho and Tswana tribes; the broken covenants between the Zulu and Shangaan tribes; the broken covenants between the Venda and Pedi tribes; the broken covenants between the European Settlers and the Khoi tribes; the broken covenants between the European settlers and the Xhosa tribes; the broken covenants between the Voortrekkers and the Zulu; the broken covenants between the British and the Zulu and Xhosa tribes; the broken covenants between the British and Afrikaners; the broken covenants between the Afrikaners and the ethnic tribes of South Africa; the broken covenants between _____ (any covenant or agreement or treaty between people groups in South Africa that you are aware of). We ask for the Blood of Messiah Y'shua (Jesus Christ) to cancel the curse on the land because of these broken covenants.

Please stop the cycle of hatred, revenge, and bitterness because of these broken covenants. Bring healing and reconciliation between people groups and restore in South Africa the gift of reconciliation so that we may accept and bless one another and the nations of the world through reconciliation.

Please build a multi-ethnic house of prayer in South Africa that will stand in agreement before Your Throne and ask for Your Will to be done in South Africa.

- **Laws and policies of injustice.**

We have not included all the laws of injustice in this prayer. Please follow the leading of the Holy Spirit as you pray concerning this issue.

FATHER, as South Africans and _____ (own ethnic group), we confess the laws of injustice of our own and previous generations. We confess and repent of the laws that caused people to be robbed of their basic rights as people before You:

- The Slavery laws,
- Population Registration Act (1950),
- And Mixed Marriages Act (1949).

We confess and repent of the laws that were, and still are, biased towards a certain racial group and caused discrimination and hatred amongst ethnic groups (e.g. Glen Grey Act of 1894). We confess and repent of laws that dehumanised and humiliated people (e.g. “Pass Laws” and Afscheidingsbeleid of 1846).

We confess and repent of laws that caused people to be estranged from their land and property, such as the Group Areas Act (1950), and Land Acts of 1913 and 1936. We confess and repent of laws that did injustice to strangers in our land. We confess and repent of anti-Semitic policies of past and present.

We confess and repent of laws that are directly in opposition against Your Word — legalising abortion, gambling, and lottery. We confess and repent of laws of injustice that caused innocent blood to be shed (e.g. Shaka’s law to kill pregnant women after his mother’s death). We confess and repent of the tribal laws of _____ (own ethnic group), which are in direct opposition against Your Word. We confess and repent of laws that betrayed the trust people had in You.

- **Divorce.**

Faithful One, we acknowledge and confess our guilt before You because of divorce in our country. Many homes are broken and lives destroyed because of this sin. Please forgive our unfaithfulness and selfishness in not keeping the marriage covenants and vows we made.

We pray for the restoration of marriages, broken relationships and families, and that You will bring healing to those who are hurting.

Please help us to be faithful, to serve one another and to resist the temptations that come our way. Please restore the fathers as priests of their families and bring mothers and children under the protection of the head of the family.

- **Injustice.**

FATHER, we come before You to confess the many injustices in our society. We confess and repent of the cursing, lying and stealing in our community. We confess and repent of the lawlessness of our society. We confess and repent of the many ways in which our country's laws are broken through carelessness, recklessness, irresponsibility and disregard of law. We confess and repent of the neglect of certain sectors of society, especially the elderly people and children.

We confess and repent of the apathy towards those who suffer from poverty and disease. We confess and repent of any stinginess — of being tight-fisted (with our money and/or resources) — in both our own lives AND that of our forefathers, in that we did not heed Your Spirit's Leading, to help and care for those that were in need. We confess and repent of seeking our own comfort before carrying the burden of those around us. We ask that You will restore our "eyesight" to see what You see in our society, to feel with Your Heart and to help with Your help. Help us to take responsibility of those in need and to feed and clothe them according to Your Word. May the Body of Messiah be truly Your Representative in South Africa.

FATHER, we as Your Body, want to take responsibility for South Africa, to pray for the Government, to speak out on Your behalf. Please give us the courage to stand up for what is right, to speak out against what is wrong and to speak out for those who are oppressed and downtrodden. Please deliver South Africa from the guilt of injustice, broken covenants and broken relationships. Cleanse us with the Blood of Messiah Y'shua (Jesus Christ) and bring healing and restoration to our nation.

Please remove the curse from the land and restore the ground to produce food once more. Destroy all wickedness and pagan influences that entered our nation because of these broken covenants. Bring health to our people and let Your Face shine over us with Your Favour. May Your Name be glorified in South Africa. May we become a nation that serves You in righteousness. May we be called blessed because of the good You will do towards us. Pour out Your Spirit on this land, in the Name of Messiah Y'shua (Jesus Christ), our High Priest.

- **Idolatry, blood-guilt, immorality, and broken covenants.**

ABBA FATHER, I come to You, the Creator of heaven and earth, the Holy One Who revealed Yourself to Israel as YHVH, the eternal I AM, the Covenant-Keeping GOD. I acknowledge that You are the only True GOD.

The Supreme GOD of gods and KING of kings. I believe that You have revealed Yourself through Messiah Y'shua (Jesus Christ), Who came in the flesh, died on the cross, rose from the dead and ascended to heaven to sit at Your Right Hand on the throne. I enter now into Your Presence through the way Messiah Y'shua (Jesus Christ) opened by the sacrifice of Himself on the cross and come before You in His Name.

I confess that I am saved by faith in the work of Messiah Y'shua (Jesus Christ) on the cross and not by works, but that my salvation was a Gift from You. I submit myself under Your Authority as the Judge Who has the power to forgive sin and bring healing. I come before You today in confession and repentance on behalf of myself and my ancestors to ask You to break the power of sin in my life and the lives of my people. I want to honour my earthly father and mother and all my ancestors of my own flesh and blood, but I reject their sin and turn my back upon it. I forgive my ancestors for the effect of their sin on my descendants and on me.

I confess and reject all my own sins and ask You to allow the Holy Spirit to apply, the Power of the Blood of Messiah Y'shua (Jesus Christ) shed on the cross in my life and to release the victory of the cross over sin and bondages in my life as well as those of my descendants. I also ask You to allow the Holy Spirit to apply the Power of the Blood of Messiah Y'shua (Jesus Christ) over satan and all his hosts of darkness. I believe through faith that the victory is available right now.

Idolatry.

- I confess that my ancestors and I were involved in the sin of idolatry. I now reject and renounce all forms of idolatry.
- I reject and renounce the worship of images made of wood, stone, gold, bronze or any other material.
- I reject and renounce the worship of sacred pillars, poles or obelisks, as well as the worship of standing stones, trees or any other similar objects.
- I reject and renounce all myths, legends and stories about gods and spirits and also all incantations that are used by any and all cults.
- I reject and renounce all forms of nature worship and the worship of creation in the sun, moon, stars, planets or the earth itself.
- I reject and renounce any gods and spirits worshipped in my culture that I do not know and I list those whose names I know and renounce them by name (give time for people to think and pray on their own). I now turn my back on these gods and ask in the Name of Messiah Y'shua (Jesus Christ) that they will be made the Footstool of King Y'shua (Jesus).

- I reject and renounce all forms of animal worship or totems. I cut all spirit/soul-ties between me and the animal kingdom and every animal worshipped in my culture, especially the worship and charming of snakes, serpents, dragons or any other water spirit or spirit of fire.
- I reject and renounce all worship of plants in my culture, including the witchcraft use of plants as medicines in alternative healing.
- I reject and renounce all forms of ancestor worship, including ceremonies and rituals at ancestral tombs and graves.
- I ask forgiveness for every un-Godly sprinkling and incense burning in temples of idols and reject and renounce it as practices of satan and idol worship. I reject and renounce the belief in incantations and formulas, as well as rituals and prayers during burials.
- I reject and renounce all forms of humanism, including ceremonies and rituals at monuments honouring my ancestors.
- I reject and renounce all forms of worship of my nationality or national emblems of my country.
- I reject and renounce any self-centeredness, self-exaltation, self-seeking or pride in human accomplishments. I also reject any form of rebellion against GOD's Authority.
- I reject and renounce all forms of exclusiveness, even those of any secret society or organization that excludes membership to certain people.
- I reject and renounce all forms of ideologies and arguments in my culture that exalted itself against the Knowledge of GOD.
- I cut my descendants and myself loose from any ties to idols and demonic spirits inhabiting any objects, ideas or customs in my culture.
- I reject and renounce any altars to idols whether it is images, ideas or ideologies. I cut my soul ties with any priests or priestesses, all temples and places of worship as well as all worship rituals and ceremonies with idols.
- I cut myself free and turn my back on all superstition, any observances and remembrances of special days, seasons or ceremonies performed for idols in my culture.
- I cut myself free from the cycle of fertility and reincarnation.
- I cut myself loose from all magic powers, secret formulas and medicines, false healing and healing powers, including those used in alternative medicines introduced from the East.

- In the Name of Messiah Y'shua (Jesus Christ), I cut my ancestors' and descendants' names free from any person, gods or evil forces, which would use our names to bring us under their power and authority. I cancel all curses, charms, incantations and magic or witchcraft done against us in the name of any spiritual force and take us out under the mastery of satan, the cosmic universe or any document and place it under the Rulership of the True GOD revealed in three Persons: Father, Son, and Holy Spirit.
- I cut myself free from any supernatural powers or energies my ancestors or I have received from spiritual forces.
- I petition for protection for myself and my descendants and family against any spiritual force still worshipped by my family or people in my culture through ceremonies, rituals or observances.
- I ask for the Blood of Messiah Y'shua (Jesus Christ) to cover all sins of idolatry and witchcraft.

Blood-guilt.

- I confess that my ancestors and I have been involved in the sin of bloodshed. I accept the guilt of this sin on behalf of my family and myself.
- I confess, reject and renounce all shedding of blood at illegal altars to idols or spiritual forces, whether blood of animals or humans.
- I confess the sin of bloodshed in abortion and acknowledge that it is murder and the shedding of innocent blood and I reject this practice.
- I confess, reject and renounce any bloodshed through murders or killings done by my ancestors or myself, including any suicides in my bloodline.
- I confess, reject and renounce any bloodshed during times of war that my ancestors or myself were involved in, whether it be through defence or attack.
- I confess any bloodshed that occurred in any accident that my ancestors or myself were involved in. I silence all blood that was shed because of miscarriages. I release the spirit/s of the unborn child/ren to Messiah Y'shua (Jesus).
- I confess, reject and repent of any bloodshed through mutilation or scarification on my body or any body piercing done.
- I confess, reject and repent of drinking or eating of blood done in my culture that my ancestors or I partook in.
- I confess, reject and repent of any rituals involving blood, any documentation signed in blood or any ceremonies where my ancestors or myself used blood. I confess, reject and repent of any blood covenants made with spiritual forces, people or animals.

- I forgive anyone who has committed bloodshed against me, my family or my ancestors and people.
- In the Name of Messiah Y'shua (Jesus Christ) I ask that the Blood of Messiah Y'shua (Jesus) silence the voices of blood crying out against my family and me. I ask that the cycle of violence and bloodshed will stop and that no more revenge will be asked.

Immorality.

- I confess that my family and I have been involved in the sin of immorality.
- I confess, reject and renounce any form of perversity in the lives of my ancestors or myself: the sin of incest in the family, intercourse during menstruation, adultery, homosexuality, bestiality, masturbation, fornication, premarital sex, prostitution, pornography, sexual abuse of any form, rape, the uncovering of my own or anybody else's nakedness in perversity, multiple relationships (with or without practicing sex), any other form of uncleanness in my thoughts, through watching x-rated movies or movies with explicit sex scenes or through reading books.
- I ask forgiveness for any illegitimate births taking place in my family. I break the curse of illegitimacy over my descendants and myself until the tenth generation.
- I recognized that my involvement in sexual sin has contributed to a spirit of violence in the land and I confess and repent of this contribution.
- I forgive anyone who was involved in violating my body, thoughts or emotions through sexual assault.
- I ask now that the Blood of Messiah Y'shua (Jesus Christ) will cleanse my body and soul from any memories, thoughts, wounds, or emotions.

Broken covenants.

- I confess the sin of broken covenants or broken treaties in the lives of my ancestors and myself.
- I confess, reject and renounce the practice of divorce (broken covenant). I now ask for forgiveness for the involvement in the breaking of marriage vows and I forgive my marriage partner for breaking covenant with me.
- I forgive my ancestors who broke covenant in marriages and the effect this had on my life as well as those of my descendants. I now cut my descendants and myself free from the curse of broken covenants.
- I confess, reject and renounce any broken covenants or treaties my country or people were involved in, whether with GOD or another culture or people.

- I confess, reject and renounce any broken covenants my family or I committed in business. I ask for an opportunity to bring restitution if that is necessary.
- I confess, reject and renounce any contribution I had to the breaking up of my family and forgive anyone else who was involved in such a way.

Proclamation!

In the Name of Messiah Y'shua (Jesus Christ) of Nazareth, and with the authority which I have as a believer in Him, I now declare that I have been redeemed out of the hand of satan and all idolatry and that I am cleansed of this sin and through His Blood I am forgiven, sanctified, cleansed and justified. I now turn my back on all forms of idolatry. I take my territory back from satan and tear up any contracts made with him.

I cut my descendant and myself free from all oaths, blood bonds and spirit/soul-ties with every person who was involved in the above. I ask for a total removal of all guilt and shame on my descendants and me for whatever sin we have been involved in. I now strip gatekeepers of their authority, and ask You King-Messiah Y'shua (Jesus) that all un-Godly keys will be destroyed, all papers of commission be torn up, and them to decommissioned. In the Name of Messiah Y'shua (Jesus Christ) of Nazareth, I ask that You will please close all evil doors and seal them with Your Blood.

I ask forgiveness for my and my ancestors' involvement with all the above-mentioned things and confess that it is an abomination in Your Sight. I thank You FATHER, that You will never think of these sins and that You will remove them as far as the East is from the West. In the Name of Messiah Y'shua (Jesus Christ), I now command every evil spirit to leave me immediately and all idols to come under GOD's Judgment.

I pray that all curses on the land because of my sin and the sin of my ancestors will now be broken and nullified in the Name of Messiah Y'shua (Jesus Christ) and that the land will be set free from my sin. I pray King-Messiah Y'shua (Jesus Christ) that You will send Your Spirit in a mighty revival to set people free who are still in bondage to sin and satan.

AMEN!

*Prayer of renunciation
for the old national
anthem of South Africa
concerning bloodshed ...*

South Africa has, according to a newspaper article, the reputation as the “Murder capital of the world”. About sixty-thousand people in South Africa die by homicide, suicide, or traffic and other accidents per year.

“Live and die in SA⁷ ... a very violent society”

For many years the National Anthem of South Africa contained these words: “We shall live and we shall die, we for you, South Africa.” These words are also engraved on the sarcophagus (tomb) in the Voortrekker Monument: “We for you South Africa”. These words, and the way they are spoken or sung, are a covenant with death, made by a whole nation to confirm their commitment to land (not GOD).

We have entered into a covenant with South Africa — to live or die here. And it is happening. The words we have spoken over our land are coming to pass. People are dying. About 27, 600 (46%) people were murdered, of which more than half can be attributed to firearms. Almost 4, 800 (8%) people committed suicide in one year, and 20, 400 (34%) people died in accidents. Death is relentlessly stalking our societies, snatching the lives of victims who had no intention of giving their lives for South Africa.

The time has come to break this covenant with death over South Africa and to cancel the curse that is causing so much chaos. I know this will be difficult for some people to do, but we have to renounce the covenant made by those words. Nationalistic emotions will rise up and even arguments that it was not what was meant by these words. But the fact is, we have invited death into our country by singing — we will live and we will die! If you are willing to renounce these words and to bring repentance, then please pray the following prayer with us ...

ABBA FATHER, we come to You in the Name of Messiah Y’shua (Jesus Christ), Your Son, Who died on the cross for our sins. You laid all our iniquities on Him and He was chastised for our well-being. He became a curse for us, so that the curses because of sin could be broken. We acknowledge that we, and our ancestors, made a covenant through death, with South Africa.

We renounce that covenant, repent of the sin of worshiping our country and ask You now to cancel the covenant and the curse of that covenant in the Name of Messiah Y’shua (Jesus Christ) of Nazareth. We ask You to break the cycle of bloodshed in our country. So many people are dying violent deaths; please forgive us for this violence.

Let the Blood of Messiah Y’shua (Jesus Christ) cleanse South Africa and all its inhabitants from the sin of bloodshed and violence. Restore our societies and bring again peace and stability.

⁷ PTA News 9.8.2001

We plead with You, in the Name of Messiah Y'shua (Jesus Christ), to remove the curse of being "the murder capital of the world" and to bring reconciliation. Please take the heart of stone out of all South Africans and give us a heart of flesh. Please pour out Your Grace and help us to turn from our wicked ways. Help us to forgive and to let go of the hatred and bitterness in our hearts. Please give us new song — to worship You and not our country. AMEN.

Let us also pray concerning the bloodshed through the hands of many South Africans in other countries through wars and sending out mercenaries. Let us confess the bloodshed in Angola, Namibia, Zimbabwe, Zambia, Ethiopia, Somalia, Libya, Russia and Korea.

Confess also South Africa's involvement in the first and second World Wars in Europe and North Africa. Ask the FATHER for forgiveness and to bring healing and restoration even to those countries.

Conclusion.

During the time of repentance for bloodguilt, one of the teams received a vision that the blood that was shed on the land, feeds the roots of bitterness, anger, hatred and resentment, which in turn, bring forth the fruit of racism. Repentance for the bloodshed removes this "fertilizer". But we have to cut off the roots of bitterness, anger, resentment and hatred.

Doing this will cause the fruit to also disappear. The only way we can do it is through forgiveness. We have to extend forgiveness to those who hurt or oppressed or even killed some of us. Without forgiveness there cannot be reconciliation. If we are not willing to forgive those who sinned against us, GOD cannot forgive our sin. Please think about the consequences of unforgiveness and come before ABBA FATHER in repentance. It is very significant that the National Anthem of South Africa was written by a Freemason (C.J. Langenhoven).

AMEN!

*The Jesuits are involved
with Freemasonry ...*

Off-shoots of Freemasonry ...

There are numerous off-shoots of Freemasonry. If your family has had involvement with any of the following, it is important that you renounce that involvement and any spiritual bondage that has come with it. For additional guidelines on breaking the generational curses brought on through involvement in Freemasonry, see our “*Journey2Freedom*” series (particularly manuals five and six).

The list includes:

- **MEN:**

- The Shriners,
- Independent Order of Rechabites,
- Independent Order of Oddfellows,
- Ancient Order of Foresters,
- Independent Order of Foresters,
- The Orange Lodge (Ireland), the DRUIDS,
- The Buffalo Lodge,
- Loyal Order of Moose,
- Benevolent Protective Order of the ELKS,
- Fraternal Order of Eagles,
- Knights of Columbus,
- Knights of Pythias,
- Order of Red Men,
- Royal Arch Mariners,
- Grotto,
- Tall Cedars of Lebanon,
- Order of the Golden Chain,
- Order of the Golden Key,
- Woodsmen of the World,
- The Mystic Order of the Veiled Prophets of the Enchanted Realm,
- Acacia Fraternity,
- The Knights of the Red Cross of Constantine,
- Royal Order of Jesters,
- Order Templi Orientis.

- **WOMEN:**

- The Order of Eastern Star,
- Order of Amaranth,
- White Shrine of Jerusalem,
- The Daughters of Mokanna,
- Daughters of the Nile and White Shrine,
- Order of Golden Dawn.

- **YOUTH:**

- The Order of Demolay,
- The Order of Builders,
- The Daughters of Job.

Baden Powell's Scouts

Even the Souts and Girl Guides have their roots in Lord Baden Powells's Freemasonry. He was a prominent member of the Lodge of the Grand Orient. There is a Baden Powell Lodge.

Most Scouts and Guides are required to repeat a pledge on entrance to the movement. The Bible says we are not to swear at all. Yes, the principles of these movements have many positive attributes but there are some aspects that need to be repented of. The Three finger salute is a recognized witchcraft symbol. This is used in the scouts.

The Order of the Easter Star

The Order of the Eastern Star is for wives, daughters and female relatives of Master Masons. The Eastern Star is an inverted five-pointed star also known as a pentagram. It is a very powerful magical device used in witchcraft and satanism. This order was created by Dr. Rob Morris, a leading Mason, who was known as a "Masterbuilder" of the Order.

Every ritual and oath of the Order of Eastern Star is based upon the oaths and rituals of Freemasonry. It is a Masonic order.

The oaths and rituals of the Order bind the lady to the Masonic brotherhood: "Whatever benefits are due from Masons to wives, daughters ... reciprocal duties are due from them to Masons."

Members of the Order of Eastern Star take oaths of silence and secrecy ... "By it you bind yourself to the most solemn secrecy respecting the work of the Order, and to that performance."

Whilst kneeling with a Bible in her hands, the candidate takes her oaths in front of a Masonic altar. These oaths, the Order teaches, can never be revoked. The Oath of the Order is voluntarily assumed" ... perpetual tribulation from the force of which there is no release."

If someone has been in Eastern Star it would be wise to not only to speak these renouncements, but those also in the book above for all masons. The mind blower on this is that actually vow these things and believe them!

The LIES of FREEMASONRY

Renounce the devilish Masonic lie that "the Bible is only a symbol of the will of God and not to be literally obeyed".

RENOUNCE the lie that "the Bible is only a part of the revelation of God".
RENOUNCE the acceptability of revering other "books of faith".

RENOUNCE the lie that "man is not sinful". Renounce this lie off your life, and your children's, and any consequent difficulty in repenting because of it!

RENOUNCE the inability to repent. If the above lie is believed, there is no need to repent. That wicked deception can become a foundation in our lives without our knowing it.

RENOUNCE the lie that "whatever a person believes is truth".

DECLARE it is a lie, and break that philosophy from your generations. This lie leaves a legal right for all manner of deceptions, for example, in business deals, in matters of doctrine, or in a person's so called integrity.

RENOUNCE the lie that "man can redeem himself" by his good deeds.
RENOUNCE the curse of "salvation through good works".

RENOUNCE all SELF RIGHTEOUSNESS

RENOUNCE the lie that "we all have a degree of deity — I am a god". Take the sword of the Spirit to that lie and break the power of it off your children, and their children.

RENOUNCE all resistance of your offspring to GOD being **GOD**, and the "I AM".

Loose them from that resistance. "I am a god" is a New Age philosophy, and total idolatry to self. RENOUNCE the idolatry of SELF.

RENOUNCE the strong hold of deception with JEZEBEL and ANTICHRIST.

RENOUNCE the lie that "each degree of Freemasonry is a going further into the light". Every degree is actually going into further darkness. It is the total opposite of going "from glory to glory"!

2 Corinthians 3:18 *"18 And all of us, as with unveiled face, [because we] continued to behold [in the Word of GOD] as in a mirror the glory of the LORD, are constantly being transfigured into His very own image in ever increasing splendor and from one degree of glory to another; [for this comes] from the LORD [Who is] the Spirit."*

RENOUNCE every degree of darkness over your life that has come through Freemasonry oaths, and declare in the Name of Messiah Y'shua (Jesus Christ), "I am coming out of FREEMASONRY darkness and counterfeit light, and will move from glory to glory into the Light of Messiah Y'shua (Jesus Christ)!"

John 1:4 *"4 In Him was Life, and the Life was the Light of men."*

1 John 4:7 *"7 Beloved, let us love one another, for love is (springs) from GOD; and he who loves [his fellowmen] is begotten (born) of GOD and is coming [progressively] to know and understand GOD [to perceive and recognize and get a better and clearer knowledge of Him]."*

RENOUNCE the lie that "light is darkness visible.

RENOUNCE the lie that a freemason is "free". The opposite is the truth; he is under a massive bondage! He is not a freemason, but a **bondslave**.

RENOUNCE any other curse of deception over your life and your children's lives. The outworking of the deception can be compulsive lying, half-truths, or even a deception about never being able to be deceived!

SELF DECEPTION is perilous, and is only broken by spiritual weapons, for example:

- The casting down of mental strongholds.

2 Corinthians 10:4-5 *"4 For the weapons of our warfare are not physical [weapons of flesh and blood], but they are mighty before GOD for the overthrow and destruction of strongholds, 5 [Inasmuch as we] refute arguments and theories and reasonings and every proud and lofty thing that sets itself up against the [true] knowledge of GOD; and we lead every thought and purpose away captive into the obedience of Christ (the Messiah, the Anointed One),"*

- Deliverance from binding, deceiving religious spirits (Acts 8:9-24).

Acts 16:16-18 “16 As we were on our way to the place of prayer, we were met by a slave girl who was possessed by a spirit of divination [claiming to foretell future events and to discover hidden knowledge], and she brought her owners much gain by her fortunetelling. 17 She kept following Paul and [the rest of] us, shouting loudly, These men are the servants of the Most High GOD! They announce to you the way of salvation! 18 And she did this for many days. Then Paul, being sorely annoyed and worn out, turned and said to the spirit within her, I charge you in the name of Jesus Christ to come out of her! And it came out that very moment.”

- True repentance with fasting for the breakthrough.

Psalm 35:13 “13 But as for me, when they were sick, my clothing was sackcloth; I afflicted myself with fasting, and I prayed with head bowed on my breast.

Acts 9:9 “9 And he was unable to see for three days, and he neither ate nor drank [anything].

- A re-clothing with:
 - A humble Word-revealed mind,
 - The helmet of salvation,
 - And the belt of TRUTH.

John 17:17 “17 Sanctify them [purify, consecrate, separate them for Yourself, make them holy] by the Truth; Your Word is Truth.”

1 Peter 5:5 “5 Likewise, you who are younger and of lesser rank, be subject to the elders (the ministers and spiritual guides of the church)—[giving them due respect and yielding to their counsel]. Clothe (apron) yourselves, all of you, with humility [as the garb of a servant, so that its covering cannot possibly be stripped from you, with freedom from pride and arrogance] toward one another. For GOD sets Himself against the proud (the insolent, the overbearing, the disdainful, the presumptuous, the boastful)—[and He opposes, frustrates, and defeats them], but gives grace (favor, blessing) to the humble. [Prov. 3:34.]

Ephesians 5:26 “26 So that He might sanctify her, having cleansed her by the washing of water with the Word,”

Ephesians 6:14, 17 “14 Stand therefore [hold your ground], having tightened the belt of truth around your loins and having put on the breastplate of integrity and of moral rectitude and right standing with GOD, 15 And having shod your feet in preparation [to face the enemy with the firm-footed stability, the promptness, and the readiness produced by the good news] of the Gospel of peace. [Isa. 52:7.]16 Lift up over all the [covering] shield of saving faith, upon which you can quench all the flaming missiles of the wicked [one]. 17 And take the helmet of salvation and the sword that the Spirit wields, which is the Word of GOD.”

*Information on the extreme
oath of the Jesuits ...*

When a Jesuit⁸ of the minor rank is to be elevated to command, he is conducted into the Chapel of the Convent of the Order, where there are only three others present, the Principal or Superior standing in front of the altar. On either side stands a monk, one of whom holds a banner of yellow and white, which are the Papal colours, and the other a black banner with a dagger and red cross above a skull and crossbones, with the word INRI, and below them the words IUSTUM, NECAR, REGES, IMPIOUS.

The meaning of which is ... It is just to exterminate or annihilate impious or heretical Kings, Governments, or Rulers. Upon the floor is a red cross at which the postulant or candidate kneels. The Superior hands him a small black crucifix, which he takes in his left hand and presses to his heart, and the Superior at the same time presents to him a dagger, which he grasps by the blade and holds the point against his heart, the Superior still holding it by the hilt, and thus addresses the postulant.

Superior. My son, heretofore you have been taught to act the dissembler: among Roman Catholics to be a Roman Catholic, and to be a spy even among your own brethren; to believe no man, to trust no man. Among the Reformers, to be a reformer; among the Huguenots, to be a Huguenot; among the Calvinists, to be a Calvinist; among other Protestants, generally to be a Protestant, and obtaining their confidence, to seek even to preach from their pulpits, and to denounce with all the vehemence in your nature our Holy Religion and the Pope; and even to descend so low as to become a Jew among Jews, that you might be enabled to gather together all information for the benefit of your Order as a faithful soldier of the Pope.

You have been taught to insidiously plant the seeds of jealousy and hatred between communities, provinces, states that were at peace, and incite them to deeds of blood, involving them in war with each other, and to create revolutions and civil wars in countries that were independent and prosperous, cultivating the arts and the sciences and enjoying the blessings of peace. To take sides with the combatants and to act secretly with your brother Jesuit, who might be engaged on the other side, but openly oppose to that with which you might be connected, only that the Church might be the gainer in the end, in the conditions fixed in the treaties for peace and that the end justifies the means.

You have been taught your duty as a spy, to gather all statistics, facts and information in your power from every source; to ingratiate yourself into the confidence of the family circle of Protestants and heretics of every class and character, as well as that of the merchant, the banker, the lawyer, among the schools and universities, in parliaments and legislatures, and the judiciaries and councils of state, and to be all things to all men, for the Pope's sake, whose servants we are unto death.

⁸ Taken from <http://www.biblebelievers.org.au/jesuits.htm>

You have received all your instructions heretofore as a novice, a neophyte, and have served as co-adjurer, confessor and priest, but you have not yet been invested with all that is necessary to command in the Army of Loyola in the service of the Pope. You must serve the proper time as the instrument and executioner as directed by your superiors; for none can command here who has not consecrated his labours with the blood of the heretic; for "without the shedding of blood no man can be saved." Therefore, to fit yourself for your work and make your own salvation sure, you will, in addition to your former oath of obedience to your order and allegiance to the Pope, repeat after me ...

Postulant. "I, _____ now, in the presence of Almighty God, the Blessed Virgin Mary, the blessed Michael the Archangel, the blessed St. John the Baptist, the holy Apostles St. Peter and St. Paul and all the saints and sacred hosts of heaven, and to you, my ghostly father, the Superior General of the Society of Jesus, founded by St. Ignatius Loyola in the Pontificate of Paul the Third, and continued to the present, do, by the womb of the virgin, the matrix of God, and the rod of Jesus Christ, declare and swear, that his holiness the Pope is Christ's Vice-regent and is the true and only head of the Catholic or Universal Church throughout the earth; and that by virtue of the keys of binding and loosing, given to his Holiness by my Savior, Jesus Christ, he hath power to depose heretical kings, princes, states, commonwealths and governments, all being illegal without his sacred confirmation and that they may safely be destroyed.

Therefore, to the utmost of my power I shall and will defend this doctrine of his Holiness' right and custom against all usurpers of the heretical or Protestant authority whatever, especially the Lutheran of Germany, Holland, Denmark, Sweden, Norway, and the now pretended authority and churches of England and Scotland, and branches of the same now established in Ireland and on the Continent of America and elsewhere; and all adherents in regard that they be usurped and heretical, opposing the sacred Mother Church of Rome. I do now renounce and disown any allegiance as due to any heretical king, prince or state named Protestants or Liberals, or obedience to any of the laws, magistrates or officers.

I do further declare that the doctrine of the churches of England and Scotland, of the Calvinists, Huguenots and others of the name Protestants or Liberals to be damnable and they themselves damned who will not forsake the same.

I do further declare, that I will help, assist, and advise all or any of his Holiness' agents in any place wherever I shall be, in Switzerland, Germany, Holland, Denmark, Sweden, Norway, England, Ireland or America, or in any other Kingdom or territory I shall come to, and do my uttermost to extirpate the heretical Protestants or Liberals' doctrines and to destroy all their pretended powers, regal or otherwise.

I do further promise and declare, that notwithstanding I am dispensed with, to assume my religion heretical, for the propaganda of the Mother Church's interest, to keep secret and private all her agents' counsels from time to time, as they may entrust me and not to divulge, directly or indirectly, by word, writing or circumstance whatever; but to execute all that shall be proposed, given in charge or discovered unto me, by you, my ghostly father, or any of this sacred covenant.

I do further promise and declare, that I will have no opinion or will of my own, or any mental reservation whatever, even as a corpse or cadaver (*perinde ac cadaver*), but will unhesitatingly obey each and every command that I may receive from my superiors in the Militia of the Pope and of Jesus Christ. That I may go to any part of the world wither soever I may be sent, to the frozen regions of the North, the burning sands of the desert of Africa, or the jungles of India, to the centres of civilization of Europe, or to the wild haunts of the barbarous savages of America, without murmuring or repining, and will be submissive in all things whatsoever communicated to me.

I furthermore promise and declare that I will, when opportunity present, make and wage relentless war, secretly or openly, against all heretics, Protestants and Liberals, as I am directed to do, to extirpate and exterminate them from the face of the whole earth; and that I will spare neither age, sex or condition; and that I will hang, waste, boil, flay, strangle and bury alive these infamous heretics, rip up the stomachs and wombs of their women and crush their infants' heads against the walls, in order to annihilate forever their execrable race. That when the same cannot be done openly, I will secretly use the poisoned cup, the strangulating cord, the steel of the poniard or the leaden bullet, regardless of the honour, rank, dignity, or authority of the person or persons, whatever may be their condition in life, either public or private, as I at any time may be directed so to do by any agent of the Pope or Superior of the Brotherhood of the Holy Faith, of the Society of Jesus.

In confirmation of which, I hereby dedicate my life, my soul and all my corporal powers, and with this dagger which I now receive, I will subscribe my name written in my own blood, in testimony thereof; and should I prove false or weaken in my determination, may my brethren and fellow soldiers of the Militia of the Pope cut off my hands and my feet, and my throat from ear to ear, my belly opened and sulphur burned therein, with all the punishment that can be inflicted upon me on earth and my soul be tortured by demons in an eternal hell forever!

All of which, I, _____, do swear by the Blessed Trinity and blessed Sacraments, which I am now to receive, to perform and on my part to keep inviolable; and do call all the heavenly and glorious host of heaven to witness the blessed Sacrament of the Eucharist, and witness the same further with my name written and with the point of this dagger dipped in my own blood and sealed in the face of this holy covenant."

(He receives the wafer from the Superior and writes his name with the point of his dagger dipped in his own blood taken from over his heart.)

Superior. You will now rise to your feet and I will instruct you in the Catechism necessary to make yourself known to any member of the Society of Jesus belonging to this rank. In the first place, you, as a Brother Jesuit, will with another mutually make the ordinary sign of the cross as any ordinary Roman Catholic would; then one cross his wrists, the palms of his hands open, and the other in answer crosses his feet, one above the other; the first points with forefinger of the right hand to the centre of the palm of the left, the other with the forefinger of the left hand points to the centre of the palm of the right; the first then with his right hand makes a circle around his head, touching it; the other then with the forefinger of his left hand touches the left side of his body just below his heart; the first then with his right hand draws it across the throat of the other, and the latter then with a dagger down the stomach and abdomen of the first.

The first then says *lustum*; and the other answers *Necar*; the first *Reges*. The other answers *Impious*." (The meaning of which has already been explained.) "The first will then present a small piece of paper folded in a peculiar manner, four times, which the other will cut longitudinally and on opening the name *Jesu* will be found written upon the head and arms of a cross three times. You will then give and receive with him the following questions and answers:

- (Question) From whither do you come?
 - *(Answer) The Holy faith.*
- Whom do you serve?
 - *The Holy Father at Rome, the Pope, and the Roman Catholic Church Universal throughout the world.*
- Who commands you?
 - *The Successor of St. Ignatius Loyola, the founder of the Society of Jesus or the Soldiers of Jesus Christ.*
- Who received you?
 - *A venerable man in white hair.*
- How?
 - *With a naked dagger, I kneeling upon the cross beneath the banners of the Pope and of our sacred order.*
- Did you take an oath?
 - *I did, to destroy heretics and their governments and rulers, and to spare neither age, sex nor condition. To be as a corpse without any opinion or will of my own, but to implicitly obey my Superiors in all things without hesitation or murmuring.*
- Will you do that?
 - *I will.*

- How do you travel?
 - *In the bark of Peter the fisherman.*
- Whither do you travel?
 - *To the four quarters of the globe.*
- For what purpose?
 - *To obey the orders of my general and Superiors and execute the will of the Pope and faithfully fulfill the conditions of my oaths.*

**The oath⁹ of the Knights of Columbus,
Knights of Malta, and Rhodes Scholars is
based upon the oath of the Jesuits**

"I, _____, now in the presence of Almighty God, the blessed Virgin Mary, the blessed St. John the Baptist, the Holy Apostles, St. Peter and St. Paul, and all the saints, sacred host of heaven, and to you, my Ghostly Father, the superior general of the Society of Jesus rounded by St. Ignatius Loyola, in the pontification of Paul the III and continued to the present, do by the womb at the Virgin, the matrix of God, and the rod of Jesus Christ, declare and swear that His Holiness the Pope, is Christ's vice regent and is the true and only head of the Catholic or Universal Church throughout the earth; and that by virtue of the keys of binding and loosing given His Holiness by my Savior, Jesus Christ, he hath power to depose heretical kings, princes, States, Commonwealths, and Governments and they may be safely destroyed.

Therefore to the utmost of ray power I will defend this doctrine and His Holiness's right and custom against all usurpers of the heretical or Protestant authority whatever, especially the Lutheran Church of Germany, Holland, Denmark, Sweden, and Norway and the now pretended authority and Churches of England and Scotland, and the branches of same now established in Ireland and on the Continent of America and elsewhere, and all adherents in regard that they may be usurped and heretical, opposing the sacred Mother Church of Rome."

"I do now denounce and disown any allegiance as due to any heretical king, prince, or State, named Protestant or Liberals, or obedience to any of their laws, magistrates, or officers."

"I do further declare that the doctrine of the Churches of England and Scotland, of the Calvinists, Huguenots, and others of the name of Protestants or Masons to be damnable, and they themselves to be damned who will not forsake the same."

⁹ This is an extract of the Congressional Record of the House of Representatives dated February 15, 1913, where the oath is entered as purported to be of the Knights of Columbus.

"I do further declare that I will help assist, and advise all or any of His Holiness's agents, in any place where I should be, in Switzerland, Germany, Holland, Ireland, or America, or in any other kingdom or territory I shall come to and do my utmost to extirpate the heretical Protestant or Masonic doctrines and to destroy all their pretended powers, legal or otherwise."

"I do further promise and declare that, notwithstanding I am dispensed with to assume any religion heretical for the propagation of the Mother Church's interest to keep secret and private all her agents' counsels from time to time, as they intrust me and not divulge, directly or indirectly, by word, writing, or circumstances whatever but to execute all that should be proposed, given in charge or discovered unto me by you my Ghostly Father, or any of this sacred order."

"I do further promise and declare that I will have no opinion or will of my own or any mental reservation whatsoever, even as a corpse or cadaver (*perinde ac cadaver*), but will unhesitatingly obey each and every command that I may receive from my superiors in the militia of the Pope and of Jesus Christ."

"That I will go to any part of the world whithersoever I may be sent, to the frozen regions north, jungles of India, to the centers of civilization of Europe, or to the wild haunts of the barbarous savages of America without murmuring or repining, and will be submissive in all things whatsoever is communicated to me."

"I do further promise and declare that I will, when opportunity presents, make and wage relentless war, secretly and openly against all heretics, Protestants and Masons, as I am directed to do to extirpate them from the face of the whole earth; and that I will spare neither age, sex, or condition, and that I will hang, bum, waste, boil, flay, strangle, and bury alive these infamous heretics; rip up the stomachs and wombs of their women, and crush their infants' heads against the walls in order to annihilate their execrable race."

"That when the same can not be done openly, I will secretly use the poisonous cup, the strangulation cord, the steel of the poniard, or the leaden bullet, regardless of the honor, rank, dignity, or authority of the persons, whatever may be their condition in life, either public or private, as I at any time may be directed so to do by any agents of the Pope or superior of the Brotherhood of the Holy Father of the Society of Jesus."

"In confirmation of which I hereby dedicate my life, soul, and all corporal powers, and with the dagger which I now receive I will subscribe my name written in my blood in testimony thereof; and should I prove false or weaken in my determination, may my brethren and fellow soldiers of the militia of the Pope cut off my hands and feet and my throat from ear to ear, my belly opened and sulphur burned therein with all the punishment that can be inflicted upon me on earth and my soul shall be tortured by demons in eternal hell forever."

"That I will in voting always vote for K. of C, in preference to a Protestant, especially a Mason, and that I will leave my party so to do; that if two Catholics are on the ticket I will satisfy myself which is the better supporter of Mother Church and vote accordingly."

"That I will not deal with or employ a Protestant if in my power to deal with or employ a Catholic. That I will place Catholic girls in Protestant families that a weekly report may be made of the inner movements of the heretics."

"That I will provide myself with arms and ammunition that I may be in readiness when the word is passed, or I am commanded to defend the church either as an individual or with the militia of the Pope."

"All of which I, _____, do swear by the blessed Trinity and blessed sacrament which I am now to receive to perform and on part to keep this, my oath."

"In testimony hereof, I take this most holy and blessed Sacrament of the Eucharist and witness the same further with my name written with the point of this dagger dipped in my own blood and seal in the face of this holy sacrament."

The oath administered to the *Illuminati* is based upon the oath of the *Jesuits*

Before the Oath is administered it is said — a sword is pointed at the breast:

"Shouldst thou become a traitor or perjurer, let this sword remind thee of each and all the members in arms against thee. Do not hope to find safety; whithersoever thou mayest fly, shame and remorse as well as the vengeance of thine unknown brothers will torture and pursue thee."

Then in the Oath which follows he swears:

"... Eternal silence, and faithfulness and everlasting obedience to all superiors and regulations of the Order. I also renounce my own personal views and opinions as well as all control of my powers and capacities."

"I promise also to consider the well-being of the Order as my own, and I am ready, as long as I am a member, to serve it with my goods, my honour, and my life ... If I act against the rules and well-being of the Society, I will submit myself to the penalties to which my superiors may condemn me ..."

"In the name of the son crucified (i.e. the Pentagram, the illuminised man), swear to break the bonds which still bind you to your father, mother, brothers, sisters, wife, relatives, friends, mistresses, kings, chiefs, benefactors, and all persons to whomsoever you may have promised faith, obedience, and service. Name and curse the place where you were born, so that you may dwell in another sphere, to which you will attain only after having renounced this pestilential globe, vile refuse of the heavens!"

"From this moment you are free from the so-called oath to country and laws: swear to reveal to the new chief, recognised by you, what you may have seen or done, intercepted, read or heard, learned or surmised, and also seek for and spy out what your eyes cannot discern. Honour and respect the Aqua Tofana (meaning, an imperceptibly slow poison) as a sure, prompt, and necessary means of purging the globe by death of those who seek to vilify the truth and seize it from our hands."

"Fly from Spain, Naples, and all accursed land; finally fly from the temptation to reveal what you may hear, for the thunder is no prompter than the knife, which awaits you in whatsoever place you may be. Live in the name of the Father, Son, and Holy Spirit. (The Trinity of Illuminism — Cabalistic and Gnostic. The Father — the generating fire; the Holy Spirit — the Great Mother Nature, reproducing all things; the Son — the manifestation, the vital fluid, the astral light of Illuminism)."

Additional information.

Unknown to the members of these various secret societies seeking "Illumination" and "deification," their masters are the Cabalistic Jew, the originator of Gnostic mysticism.

"The three forms of initiation — individual, group, or universal — all lead to conscious or unconscious control by a central power, who in some mysterious way makes its influence felt; often clairvoyantly and clairaudently seen and heard, but never physically present or visible. the system in all three is the same — cabalistic.

Secretly here and there individuals are prepared; these again form groups or centres from which influences spread until they form a network covering the entire world. Like rays from a hidden sun these groups are apparently divergent and detached, but in reality all issue from the same central body.

The system is seen to be an insidious and secret dissemination of ideas, orienting and breaking down all barriers of family, religion, morality, nationality, and all self-initiative thought, always under the cloak of a new and more modern religion, new thought, new morality, a new heaven and a new earth; until it evolves a gigantic robot merely answering to the will and commands of a secret Master Mind.

They dream they are free, original, self-determining individuals; they are but the negative moon reflecting and reproducing the light from the same hidden and cabalistic Sun. It is called regeneration by the Illuminati; it is in truth individual death and disintegration, followed by a resurrection as negative "light-bearers" of this cabalistic dark Sun whose Luciferian "Grand Plan" is world domination." (Anonymous, Light-bearers of Darkness, The Christian Book Club of America, p105).

The Jewish Encyclopaedia points out that Gnosticism "was Jewish in character long before it became Christian," and quotes the opinion, "a movement closely connected with Jewish mysticism." The Freemason Ragon says: "The Cabala is the key of the occult sciences. The Gnostics were born of the Cabalists."

Rabbi Benamozegh says, "Those who will take the trouble to examine with care the connection between Judaism and philosophic Freemasonry, theosophy, and the mysteries in general ... will cease to smile in pity at the suggestion that Cabalistic theology may have a role to play in the religious transformations of the future ... It contains the key to the modern religious problem" (Anonymous, Light-bearers of Darkness, The Christian Book Club of America, p11).

"Chaldean thought acted powerfully upon orthodox Judaism and determined the growth of a sect in its midst which was to transform Israel ... This sect was that of the Pharisees ... What they borrowed (from the Chaldeans) in fact ... was the essence of the Pantheistic doctrine ... It was then that was formed from these borrowings that Kabbalah of the Pharisees which was for long transmitted orally from Master to disciple, and was, 800 years later, to inspire the compilation of the Talmud, and found its completest expression in the Sepher ha Zohar ... This religion of the 'Deified Man,' with which they were impregnated in Babylon, was only conceived as benefiting the Jew, superior and predestinated being ..." (M. Flavien Bernier, Les Juifs et le Talmud, 1913).

The Jewish writer Bernard Lazare said, "It is certain that there were Jews even at the cradle of Freemasonry ... Cabalistic Jews, as it is proved by certain existing rites ... The Jew is also a builder: proud, ambitious, domineering, he tries to draw everything to himself. He is not satisfied with de-Christianizing, he ; he destroys the Catholic or Protestant faith, he provokes indifference, but he imposes his idea of the world, of morals, and of life upon whose faith he ruins; he works at his age-old task — the annihilation of the religion of Christ!"

Mrs. Nesta Webster in Secret Societies and Subversive Movements, writes:

"The Protocols of the Learned Elders of Zion have been marvellously correct as prophecy, foreshadowing all of this in a remarkable way, whatever their first origin, before Maurice Joly used part of them in 1864."

"Dr. Ranking, who has devoted many years of study to the question ... in a very interesting paper published in the masonic journal, Ars Quatuor Coronatorum, observes: 'That from the very commencement of Christianity there has been transmitted through the centuries a body of doctrine incompatible with Christianity in the various official Churches. That the bodies teaching these doctrines profess to do so on the authority of St. John, to whom, as they claimed, the true secrets had been committed by the Founder of Christianity, that during the Middle Ages, the main support of the Gnostic bodies and the main repository of this knowledge (Johannism) was the Society of the Templars.' And he further said, 'The record of the Templars in Palestine is one long tale of intrigue and treachery on the part of the Order'."

In his History of Magic, Eliphas Levi informs us:

"The Templars had two doctrines: one was concealed and reserved to the leaders, being that of Johannism; the other was public, being Roman Catholic doctrine ... The Johannism of the adepts was the Kabalah of the Gnostics, but it degenerated speedily into a mystic pantheism carried even to idolatry of Nature and hatred of all revealed dogma. . . They fostered the regrets of every fallen worship and the hopes of every new cultus, promising to all liberty of conscience and a new orthodoxy which should be the synthesis of all persecuted beliefs. They went even so far as to recognise the pantheistic symbolism of the grand masters of Black Magic ... they rendered divine honours to the monstrous idol Baphomet."

The mystic afflictions under the Pyramids of Egypt, the esoteric sect of Pythagoras, the astrologers or mathematicians of Rome in the time of Domitian, the House of Wisdom in Cairo, the Ismailis or Assassins, Companions of the Old Man of the Mountain, the Templars, the Rose-Croix (Rosicrucians), the Carbonari, the Jesuits, Freemasons, B'nai B'rith, Knights of Columbus, the Souffrants, the Chercheurs, Lodges of St. John, of Melchisedek, Royal Priests, Masters of the Wise, the Asiatic Brethren ... all appear to form an uninterrupted chain of these superior affiliations ... under the name of the Illuminati, under the Directing Power of the Invisibles — Earthly beings — Masters working on the Astral, whose self-appointed role was to be the arbiters and Masters of the World.

WRAPPING-UP Prayer AFTER Deliverance (for the counsellor)

Dear Heavenly FATHER,

Thank You for the work being done here today. We pray against any whiplash, backlash, and judgment from the enemy in the Name of Messiah Y'shua (Jesus Christ).

We ask FATHER, that You will cut any un-Godly spirit/soul-ties formed in the spirit because of the deliverance that took place, also any transference that took place between their spirit, soul, and body to my spirit, soul and body. We plant the Cross of Messiah Y'shua (Jesus Christ) between myself and the counselee. Thank You that no transference will take place. We take Your Comprehensive Insurance for our families, relationships, and possessions.

We ask that You will cleanse and purify this property and this room with the Blood of Messiah Y'shua (Jesus Christ) of Nazareth and Your Holy Fire, that no demon will attach itself to any object and all human and dead human spirits be removed by Your escort angels to the footstool of King Messiah Y'shua (Jesus Christ). That all defilement be removed and swept away with Your Broom of destruction in Name of Messiah Y'shua (Jesus Christ).

FATHER, we ask that You remove any watchdog and marker demons, that have been assigned by the kingdom of darkness to mark the property in the spirit for a counter attack through astral projection, to the Feet of Messiah Y'shua (Jesus Christ).

We also want to declare the Kingship of Messiah Y'shua (Jesus Christ) of Nazareth over this place and that all openings¹⁰ are sealed off with Your Blood.

AMEN!

Remember to go before the FATHER and shower yourself with the Water of the Word. You may also want to perform a *mikvah*¹¹ (baptism), to symbolize a cleansing after deliverance. Remember too to enter into praise and worship and fill yourself with the FATHER's Presence again.

¹⁰ Openings include telephone and fax lines, computers, water pipes and sewerage, electricity circuits, Wi-Fi networks.

¹¹ For additional study, see our book *"J2F Understanding Water Baptism And The Baptism Of The Holy Spirit"*

In closing, after these curses have been dealt with and broken, it is very important to restore BLESSINGS ... we want to encourage **fathers** to take this calling seriously, and to begin **BLESSING** their families according to the Commandment of the LORD that the priests bless with the following blessing ...

The Priestly Blessing ...

Numbers 6:24-26

“²⁴ The LORD bless thee, and keep thee:
²⁵ The LORD make his face shine upon
thee, and be gracious unto thee: ²⁶ The
LORD lift up his countenance upon thee,
and give thee peace.”

The Priestly Blessing ...

Hebraic Translation¹²

"YHVH will kneel before you presenting gifts, and He will guard you with a hedge of protection, YHVH will illuminate the wholeness of His Being toward you, bringing order, and He will provide you with love, sustenance, and friendship, YHVH will lift up the wholeness of His Being and look upon you, and He will set in place all you need to be whole and complete."

¹² Translation by Jeff A. Benner, for more information, please see http://www.ancient-hebrew.org/12_blessing.html

The Priestly Blessing¹

יְבָרֶכְךָ יְהוָה וַיִּשְׁמְרֶךָ:

and may he guard you the LORD may he bless you

May the LORD² bless you³ and keep you⁴

יָאֵר יְהוָה פָּנָיו אֵלֶיךָ וַיַּחֲנֶנְךָ:

and show you favor on you his face the LORD May he shine

May the LORD make His face⁵ shine⁶ upon you and be gracious⁷ to you

יִשָּׂא יְהוָה פָּנָיו אֵלֶיךָ וַיִּשֶׂם לְךָ שְׁלוֹם:

peace for you and establish on you his face the LORD may he lift up

May the LORD lift up⁸ his face to you and give you peace⁹

¹ This blessing is (ritually) recited (by the kohanim) during synagogue services during *Nesiat Kapayim* ("the Raising of the Hands"), though it is also recited over children on Friday night before the start of the Shabbat meal or as a bedtime blessing.

² The name *YHVH* (יהוה) represents God's attributes of love and mercy (מִדַּת הַרַחֲמִים), in contradistinction to the name *Elohim* (אֱלֹהִים), which represents God's attribute of justice and power as our Creator.

³ בְּרַכָּה (*b'rachah*). Jewish tradition considers this both material and spiritual prosperity. Pirkei Avot 3:15 says, "If there is no flour, there is no Torah," by which is meant that material benefits are intended to help you pursue study of Torah. The first occurrence of the word "blessing" in the Scriptures pertains to *pru urvu* (פְּרוּ וּרְבוּ), "be fruitful and multiply" (Gen. 1:22).

⁴ שָׁמַר (*shamar*): To guard, protect, heed, as in the exercise of diligent care. Only God has the power to secure the conferred blessing and keep it from turning sour or from fading away.

⁵ The word for "face" (פָּנִים) is plural with the 3rd person singular ending. It is considered metaphorical since God is incorporeal. The plural form is thought by some to indicate God's revealed and hidden attributes in creation.

⁶ The hiphil verb (יָאֵר) comes from the word "light" (אֹר), and is thought to refer to God's wisdom. "May God enlighten you" with His wisdom, i.e., the Divine Light that preceded the work of creation (Gen. 1:3).

⁷ May God grant you grace or favor (חֵן), i.e., to understand the "breadth and length and height and depth" of God's love (Eph. 3:18). Grace refers to the bestowal of an undeserved gift. The blessing is bestowed even though unearned or unmerited.

⁸ Since one's face is an indication of the heart's attitude, Rashi says that this means God will suppress His anger by "looking at you" (if God is angry at you, He "turns His face away" and refuses to admit your presence). The "lifting of face" also pictures God lifting you up as a father might lift up his child in joy. The "showing of face" indicates spiritual intimacy.

⁹ All of the other blessings are useless without the establishment of inner peace, and therefore it is the seal of the blessing. Shalom (שְׁלוֹם) is not simply the absence of strife, but a balance and harmony between the finite and infinite, the temporal and the eternal, the material and the spiritual realms. Shalom is a gift from Sar Shalom (שַׁר שְׁלוֹם), the Prince of Peace.