

Breaking Generational Curses

1 John 3:8The Son of God appeared for this purpose, to destroy the works of the devil.

Luke 10:19 Behold, I have given you authority to walk on snakes and scorpions, and *authority* over all the power of the enemy, and nothing will injure you.

- A. Confess your faith in Christ because He is the high priest of our confession.
- B. Commit yourself to obedience (this is the condition for continuing in Blessing)
- C. Confess any known sin of yourself or your ancestors
- D. Forgive all other persons. (Forgiveness is a decision, not an emotion)
- E. Renounce all contact with the occult, secret societies, and get rid of contact objects (any images charms, Ouija boards, tarot cards. Anything that binds you to the occult.)
- F. Release yourself in the name of Jesus

The person receiving prayer prays something like this:

Lord Jesus Christ, I believe that you are the son of God and the only way to God. That you died on the cross for my sin and rose again from the dead. I renounce all my sins and I turn to you Lord Jesus for mercy and for forgiveness. I believe that you do forgive me. For now on I want to live for you. I want to hear your voice and do what you tell me.

In order to receive your blessing Lord and to be released from any curse over my life first of all I confess any known sin committed by me or by any of my ancestors or others related to me (take a moment and confess quietly between you and God.)

Lord I thank you that I believe you have forgiven everything that I have confessed. And Lord now I want to say that I also forgive all other persons. Whoever has harmed me or wronged me. I forgive them all now as I would have God forgive me. In particular I forgive... (take a moment and allow the Holy Spirit to help bring those people to mind.)

Furthermore Lord, I renounce any contact by myself or any related to me with Satan or with occult power in any form or any kind of secret society. Also, Lord, I commit myself to remove from my house any kind of occult objects that honour Satan and dishonor Jesus Christ. With your help Lord, I will remove them all.

And now Lord Jesus I thank you further that on the cross you were made a curse that I might be redeemed from the curse and might receive the blessing. And because of what you did for me on the cross I now release myself from every curse and every evil influence and every dark shadow over me or my family. I release myself now in the name of Jesus Amen.

The leader prays:

Now Lord because of this person's prayer tonight I break every curse as your representative that has been over this person. I revoke those curses now and I release them from any source that is not from you in the name of Jesus the son of God. In His all-prevailing name, I declare this person released. Satan, I declare to you that you have no more claims, no more access to his/her life, to their family, to their business. They have been lifted out of the domain of darkness and translated into the Kingdom of the son of God. Thank you, Lord Jesus. Amen.