

EVIL SPIRITS in YOUR HOUSE – Part One: MAGIC, WITCHCRAFT, DISNEY, POKEMON

This message is inspired by two children who were ten years old when I talked to them. They are Christian children but they were not raised that way from birth. At that time they had been in church only 3 or 4 years. I know that what they were doing and how they were living is typical of children in America. I pray that this messages helps to wake moms and dads up and if children watch it that it shows them the consequences of making ungodly choices. I pray this has a huge impact for the Kingdom of God in the spirit realm. I know that them sharing all of these things with us was not by accident but rather a set up by God so that I would be moved to teach on this subject and so that they and everyone else can get free from these things.

From children to adults people are curious and hungry for the paranormal. They are seeking it out.

One reason is that they are not being raised in Christian homes and taught from a child how to live and be a true Christian. Families, moms and dads are no longer training their children up in the ways of the LORD. They are not praying together or talking about God's Word. Parents are not awake spiritually to recognize the spiritual implications of what they are doing as well as their children.

Deut.6:6-7 - And these words, which I command thee this day, shall be in thine heart: And thou shalt teach them diligently unto thy children, and shalt talk of them when thou sittest in thine house, and when thou walkest by the way, and when thou liest down, and when thou risest up.

They had been allowed to watch and own all the Harry Potter movies. I had previously shown their mom how bad all of that was. Those movies are based on the occult, filled with magic, witchcraft and sorcery.

Exodus 22:18 - Thou shalt not suffer (allow) a witch to live. *Today because of the sacrifice of Jesus Christ and the mercy of God we do not go around killing everyone that is in sin. We pray for them to be saved. If they don't denounce their wickedness and come to Jesus Christ, they will be judged at the Great White Throne Judgment and burn in the lake of fire for all of eternity.*

They had a video game on their computer that involves witches and magic.

Pokémon

Pokémon™

The official logo of *Pokémon* for its international releases; *Pokémon* is short for the original Japanese title of *Pocket Monsters*.

Created by Satoshi Tajiri
Ken Sugimori

Original work *Pocket Monsters Red and Green* (1996)

Owner Nintendo
Creatures
Game Freak

They have pokemons and play the game too.

L: Pikachu with the lightning bolt tail a symbol of satan's and also of thor and jupiter. ML: Macy a snake like dragon thing, MR: Pokemon dragon, R: pokemon snake

The snake, and dragon always represent satan. It was cursed in the Garden of Eden by God for the deception it caused.

Genesis 3:14 - And the LORD God said unto the serpent, Because thou hast done this, thou *art* cursed above all cattle, and above every beast of the field; upon thy belly shalt thou go, and dust shalt thou eat all the days of thy life:

Rev.12:9 - And the great dragon was cast out, that old serpent, called the Devil, and satan, which deceiveth the whole world: he was cast out into the earth, and his angels were cast out with him.

Praise God Jesus Christ has given us power and authority over satan and all that he is and those that serve him.

Luke 10:19 - Behold, I give unto you power to tread on serpents and scorpions, and over all the power of the enemy: and nothing shall by any means hurt you.

Everyone one of these children have lightning bolts drawn on their hair. Two of them have it at the corners of their head where horns would be if they were a goat. They are sending subliminal messages with their imagery. The lightning bolt is a satanic symbol that satan has claimed for himself because of the following:

Luke 10:18 –(Jesus Christ speaking) And He said unto them, I beheld Satan as lightning fall from heaven.

The lightning bolt on Lady Gaga, Harry Potter and David Bowie all symbolize satan. They are all puppets who have willingly bowed down to serve him or have been broken through mind control and made to serve him. You can distinguish if the lightning bolt is used in a regular way or if it is representing darkness. They have a purpose for wearing it the way they are.

They watch the Disney Channel. Scott mentioned one time that he can't stand the Disney Channel because they always make the parents out to be buffoons and the children to be so wise and they disrespect their parents and rebel against them in all their shows. I used to notice that the parents were mostly not around in the shows and made it seem that the children could do whatever they wanted with no parental supervision at all. When you let your children watch that filth, the world is teaching your child.

Look at these Disney images. They really are not even trying to hide who they serve. The secret societies, ancient mystery religions of Egypt and Babylon, Freemasonry are all religions based on symbols, colors and numbers. They speak to those serving their god satan, without saying a word. Here we see plainly that Walt Disney has been written in such a way as to house 6's within the writing. On the right, this is a Disney store front and you plainly see the 3 6's standing out by themselves. The storefront also has the two masonic pillars for freemasonry on display.

This Disney show “Sam & Cat” is showing a subliminal 666 in the circle. To the right of the circle are the letters S (as a 5) and xe which unscrambled is for sex. They put these types of subliminal messages in all of their cartoons, shows and movies. Walt Disney was a freemason.

Look at the evil smirk on the one wearing black, and see the evil shadow behind her. Notice the apple which is often portrayed as the forbidden fruit from the Garden of Eden. The golden leaf vine is a snake and notice there are two bites taken out of the apple. Can there be any question as to what Disney is all about, as to what they are trying to introduce your children to and bring into their lives?

GET RID OF EVERYTHING YOU OWN THAT IS DISNEY! Confess and repent of all of it. You parents buying all of the Disney stuff for your children and allowing them to watch this filth, you will answer to Jesus Christ and you will be judged, you are the ones responsible for what is in your house and what goes on in your house and God has called us to teach our children His Ways! In order to teach our children, we have to first learn and know Him for ourselves.

These children are interested in magic.

Deuteronomy 18:10-12 - There shall not be found among you *any one* that maketh his son or his daughter to pass through the fire, *or* that useth divination (fortune telling or clairvoyance), *or* an observer of times (astrology), or an enchanter (a hypnotist), or a witch (a person who cast spells on people and controls them with their mind – telekinesis), Or a charmer (a witch of a lesser degree), or a consulter with familiar spirits (medium – someone who asks spirits to guide them), or a wizard (male witch), or a necromancer (uses familiar spirits to tell the future). For all that do these things *are* an abomination unto the LORD: and because of these abominations the LORD thy God doth drive them out from before thee.

Per John Todd - Playing cards were created before tarot cards and they were used to cast spells. Using cards is without familiar spirits.

Acts 19:19 - Many of them also which used curious arts brought their books together, and burned them before all *men*: and they counted the price of them, and found *it* fifty thousand *pieces* of silver.

Their mother used to be a Buddhist but praise God she has been saved for about 3 or 4 years now!! They were not aware of what all of these things were doing in the spirit realm. At that time the children were not reading their Bibles at home at all. The father is not saved yet and they don't read the Bible together as a family. They weren't reading with their mom either. I know their mother was reading the Bible in the mornings before getting the kids up for school.

1 Tim. 4:8 - For bodily exercise profiteth little: but godliness is profitable unto all things, having promise of the life that now is, and of that which is to come.

Or pull it up on your cell, tablet or computer – But feed on God's Word and grow spiritually strong!

2 Tim. 2:15 - Study to shew thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth.

These children both have computers and tv's in their rooms well as video games. They had been looking up so much stuff on these computers. When Christian children go to public school they talk with worldly children about all sorts of things. They bring those things home and search for them. Parental controls on computers, tablets, cell phones don't seem to work. I have seen some filthy images pop up even on Kennedy's Bible app on her tablet.

CLOSING

The things you own and bring into your home, **your possessions MATTER.** They had recently gone on a trip to

Taiwan. They brought back some souvenirs that were miniature idols. Their mother has not destroyed all of her previous idols and things from Buddhism and the country she grew up in. Some of those idols are still in the home. They are not aware of what these things mean spiritually and what it is causing in the spirit realm in their lives and in their home. We are called by God to know what things mean. We buy things because we like them or they are pretty and so on. We should get down to the root of the thing and find out what the object means. Many times when things are made in heathen nations they write curses on the material, down on the inside of the thing. They pray curses and demonic attachments into the item. They write curses on pieces of paper and slip it inside of the item. Even if you have something that seems to be a normal item in your home, a curse could have been prayed over it, making it a cursed item or it could have been made with cursed materials and now we are learning that big corporations are praying demons into cd's, dvd's etc. These people that rule our world know and are practicing dark magic and cursing the things we buy from them.

We are in a spiritual battle day and night and satan loves it if God's children are ignorant of these things. **ALWAYS** pray over the things you buy and bring into your home. Break off any attachments and lift it all up to God and ask His blessing, anointing and sanctification on all that you have because you are a child of His. Keep yourself and all that you are and have covered in the blood of Jesus Christ. Praise the Lord He extends mercy and protects us many times even when we haven't learned these things yet.

Idols of animals that represent fallen deities or of the deity themselves brought into your home causes a door to be opened in the spirit realm and invites unwelcome evil spirits in. Each thing by itself can open a door, even though many of these things are done in ignorance it still causes a spiritual door to be opened in that home and in those lives. Satan has a legal contract until you grow and learn spiritually to have nothing to do with the dark things and renounce it all and repent and destroy all ungodly items and cast all attachments out in Jesus' name. When you buy or own ungodly things you are making a covenant with satan saying you like this thing – it brings you pleasure and you agree with what it offers

you and you want it and therefore he legally can come into your life and home and do whatever he wants to. The same with what you watch and listen to or eat and drink or put on or in your body. When these things are ungodly, you give him permission to come and attack your life however he chooses. Many times he is subtle so you don't realize the problem right away, don't know what to do or what is causing the problem. That way he can stay undetected and keep doing damage.

John 10:10 - The thief cometh not, but for to steal, and to kill, and to destroy: I am come that they might have life, and that they might have *it* more abundantly.

Mention the teachings at the end ---

PRAYER

TEACHINGS TO HELP YOU LEARN HOW TO FIGHT AND AVOID THESE THINGS:

SPIRITUAL WARFARE in YOUR HOUSE

<https://www.youtube.com/watch?v=Nq1JROfphOw&t=5468s>

DELIVERANCE and GENERATIONAL CURSES

<https://www.youtube.com/watch?v=6kBSR1M1iyA&t=1s>

PRAYER to BREAK OFF GENERATIONAL CURSES

<https://www.youtube.com/watch?v=g4b1Q9xaMt4&t=9s>

DELIVERANCE INSTRUCTIONS

https://www.youtube.com/watch?v=76A_lv1K4ng

THE EVILS of HALLOWEEN: WITCHCRAFT, FAMILIAR SPIRITS, DEMONS and SEANCES

<https://www.youtube.com/watch?v=IMzfl2204S8&t=11s>

