

DR. D. K. OLUKOYA

Dancers

at the

GATE

of

DEATH


Dancers At The Gate Of Death

DR. D. K. OLUKOYA

DANCERS AT THE GATE OF DEATH

© 2009 DR. D. K. OLUKOYA

eISBN-13: 978-978-84240-4-8

October 2009


Published by:

The Battle Cry Christian Ministries

322, Herbert Macaulay Way, Yaba P. O. Box 12272, Ikeja, Lagos.

Phone: 234(0)8033044239

All Scripture quotation is from the King James Version of the Bible

All rights reserved.

We prohibit reproduction in whole or part without written permission.

TABLE OF CONTENTS

TITLE PAGE

COPYRIGHT & PERMISSIONS

Chapter 1: DANCERS AT THE GATE OF DEATH

MY EXPERIENCE

TRAGIC

TIMELESS WORDS

A GREAT VISION

POWERFUL MUSCLES

THE GATEMAN

REUBEN'S DESTINY

THE PERILS OF MODERNITY

THE MYSTERY OF SEX

THE SLAVE DRIVER

Chapter 2: THE TRAGEDY OF CAPTURED DESTINIES

THE BAIT

A VIPER'S HEAD

CAPTURED SOULS

THE DESTROYER

A STARTLING VISION

THE DANGER

HELL IS REAL

RELEASE HIM

Chapter 3: CAPTURED SOULS

DEPOSIT OF DARKNESS

THE CONSEQUENCES

AN ALARMING TRUTH

Chapter 4: THE PERIL OF SEXUAL BONDAGE

PRAYER POINTS

Chapter 5: THE ANALYSIS OF CAPTIVITY

SIX MAJOR SPIRITUAL SCHOOLS

WHAT IS CAPTIVITY?

THE CATEGORIES OF CAPTIVITY

Chapter 6: THE SYMPTOMS OF CAPTIVITY

WHAT ARE THE MAJOR CHARACTERISTICS OF CAPTIVITY?

THE FOUNDATION OF OPPRESSION

THE MIGHTY AND THE TERRIBLE

WHAT ARE THE SYMPTOMS OF CAPTIVITY?

THE HOOKS

ARRESTING THE ARRESTER

WHEN DOES CAPTIVITY FLEE?

PRAYER POINTS

OTHER PUBLICATIONS BY DR. D. K. OLUKOYA

BACKCOVER

CHAPTER ONE

DANCERS AT THE GATE OF DEATH

I learnt a lot of invaluable lessons in my youthful years. The time I spent in high school and in the university have remained unforgettable years in my memory. I learnt my own lessons and I also watched others learn lessons that one cannot simply dismiss with a wave of the hand. I grew up at a time when youths did not receive tangible help. In our days the youth were expected to chart their course. We were not taught practically, the dangers that are peculiar to the youth of any generation.

MY EXPERIENCE

As I minister in many countries of the world, youths and parents have brought cases to me that have proved and are still validating the fact that the youths are actually in a precarious situation. The devil has made the youth a target of his wicked attacks. He has converted the terrain of youths into a casualty ward.

TRAGIC

Many young men and women have been slain. Multitudes have lost their lives. Many are fatally wounded. In many schools today, cultism has ruined many lives. H.I.V/AIDS has claimed the lives of those who are too tender to die.

The devil in his wickedness has converted the youthful years of many to an age of insanity. What is more, madness is displayed in area of music, dressing, speech and general lifestyle of young men and women.

Unfortunately, the church has neglected the youth. God has helped us in the Mountain of Fire and Miracles Ministries to reach out to every cadre of humanity. By divine agreement, many young people have been brought in by the Lord. But we have discovered that these armies of young men and women have peculiar needs.

TIMELESS WORDS

I got born again in 1974, to the glory of God. I started to pastor what I can call my first church in 1981. I was also somewhat young when the Lord exposed me to the pastoral ministry. I just discovered that a lot of cases were brought to me that others were not exposed to. I have now

discovered the weight of the words of the preacher when he drew the attention of the youth through those timeless words.

"Remember now thy Creator in the days of thy youth, while the evil days come not, nor the years draw nigh, when thou shalt say, I have no pleasure in them." Eccl 12:1.

Over the years I have witnessed many problems and challenges. There are some I can mention, there are others I can not mention. Some problems are too deep to share that even if I share it with you in this book, you will not understand.

A GREAT VISION

When I realized the enormity of these problems I decided that the youth of this generation must be advised so that they do not get into the troubles others got into, let alone trying to come out of the problems.

The problems that I am going to address in this book are so weighty that some have already gotten into it and some are about to get into it. That is the reason why I decided to caution those who are careless and to warn those who are not careful and to speak words of deliverance to those who are already caged. It is our duty to offer the option of prevention for those who know that they could be future targets of demonic hunters.

There are two muscles in the human body that have destroyed humanity beyond compare. There are two muscles in the body of man that has disgraced so many men. There are two muscles in the body of a man that has put a man to shame and that has made an able elephant to become a lizard. There are two muscles in the body of man that has made someone who is an eagle to look for worms on the floor like chicken.

POWERFUL MUSCLES

These two muscles are:

1. Tongue

2. Penis

These two muscles; more than any other organ of the body, have disgraced men and paralyzed their destiny. These two muscles are still in action and the devil is making use of these two muscles with terrible effectiveness in the life of man. The reason why the devil is using these two muscles is that he knows once he gets you through them, it will take heaven to deliver you.

There is one muscle and one hole in the body of the woman that has put so many women in disarray. It has caused so many high flying women to swim in the ocean of trouble and despair. It has caused so

many promising stars to be buried alive. These are

1. The tongue

2. The Vagina

THE GATEMAN

Access to your body is a sacred thing. Once you make it loose, you lose your destiny as well. More than any other problem that has been so complicated for women is the issue of the tongue in the mouth and their vagina. Unto every womb there is a gateman assigned from heaven. If you push off the gateman and you allow just anything to happen then the bail is in your court and you will surely face the consequences.

Sex is one thing that can make you lose your destiny. Reuben lost his destiny because of sex. It is time for you to understand that life is not just about sex. Reuben lost his destiny through sexual carelessness. One of the most terrible statements that were uttered in the Bible was made to Reuben. The Bible says:

Gather yourselves together, and hear, ye sons of Jacob; and hearken unto Israel your father. Reuben, thou art my firstborn, my might, and the beginning of my strength, the excellency of dignity, and the excellency of power: Unstable as water, thou shalt not excel; because thou wentest up to thy father's bed; then defiledst thou it: he went up to my couch. Gen 49: 2-4

REUBEN'S DESTINY

Reuben was supposed to have double the inheritance but because of sex, he did not get any. He was supposed to get good things but he lost them. Reuben was the first born and the might of Jacob. Reuben had the qualification of being a great man but he was cursed because he slept with his father's wife. What put Reuben in trouble is the muscle hanging between his legs called the penis. Because of that muscle, his destiny was paralyze.

There are so many people whose destinies are already mortgaged. If the devil has stolen your destiny you need to repent and cry to the Lord for deliverance. There are some people who need to hold their penis and pray that whatever demon present within assigned to misdirect their life, should be bound and cast out.

There are so many cases of parents and mothers bringing their children from the university complaining of madness. Those who are supposed to be doing well are performing woefully up till the level of primary school children.

THE PERILS OF MODERNITY

Little girls and boys are being caught in toilets sleeping with each other. These children have already started the foundation of destiny destruction from their youthful days. You may not know what you are doing, but the enemy knows. You can call the devil all kinds of names. But, there is one name you cannot call the devil; you cannot say he is a fool. You can never say that the devil is a fool because he knows what he is doing. He knows how to catch men. He is very intelligent and he knows what kind of sin to use that will make it very difficult for God to let you go scot-free. He knows the kind of disease he can put in you that even the greatest deliverance minister cannot deliver you.

The truth has to be told but most men and women do not like to be told the truth. The situation that many black countries found themselves is due to the power of sex. Sometimes at capital city airports one sees different exotic cars owned by political leaders to pick ladies at the airport. Majority of these ladies are possessed with demons. So if the leaders are sleeping with marine agents and other dangerous people, they will take all kinds of terrible decisions that will ruin people's lives.

THE MYSTERY OF SEX

If it is not a sin for man's penis to be erect but it is a sin to follow the dictates of the erection. If there is any gate for women to guide it is the gate of the womb. The person who dis-virgins you is a very important person in your life because being dis-virgined is a covenant. When the man puts his organ into yours, his organs will be wet with the blood that comes out from your broken hymen. This means that you have formed a blood covenant with whoever dis-virgins you.

This is one reason why you have to keep your virginity till you are married. So if you have thrown it away and you have even run high mileage with it then you need to repent. You have to make a list of each person who slept with you and break whatever soul ties you have formed with them. Because each person who sleeps with you, have formed a spiritual tie with you.

The more soul-ties are formed the more your life will be affected. Women of destiny are never loose with their vagina. Women of destiny do not go out with all kinds of men. Women of destiny pray to God and they know the man who will make them fulfill their destiny. Women of destiny do not just pull off their skirts anytime and anywhere.

Show me a woman of cheap virtue then I will show you a woman of failure. Show me a man who is very loose with women no matter how highly placed he is, then I will show you a man who is already a failure.

THE SLAVE DRIVER

Sex was what finished Samson. When Sarah did not have children and she was old, she brought a house help to the old man Abraham who slept with the young girl. Abraham could have refused the offer of the house maid but he did not. He slept with the young girl and she gave birth to Ishmael who had twelve tribes who thus giving rise to Arab nations, some of whom are troubling the world now.

Sexual sins are generational in nature.

That man you sleep with even when you feel it is just casual sex will make you a victim of generational curses. You will reap the fruit of iniquity. The people whom God can deliver easily are those who are victims of rape because it was not done with their consent. They were forced into sex. But when you go with your senses into the arena and you willingly remove your clothes by yourself for a man to have sex with you then you will reap the harsh consequences.

CHAPTER TWO

THE TRAGEDY OF CAPTURED DESTINIES

Many destinies have been destroyed because of sex. Many are being destroyed and the enemy is not stopping at all. The enemy has invaded some lives with tragic sexual revolution that is beyond comparison. To worsen the case, some pastors have been caged with the power of sex. They have been so caged that they sexually harass women who go to them for counselling. They chase girls around. All these people are dancers at the gate of death. In a flash they will slip into the lake of fire.

THE BAIT

A brother went to a party and saw a beautiful girl called Funke. Both of them talked and danced all through the party. This brother was meeting the lady for the first time and at the back of the building where the party was held, he had unprotected sex with the lady. He had free sex at the party.

At around 2:00 am. he took Funke home and promised her that he was coming back at 11:00 am the next day. By the time he went to the house where he dropped Funke, he asked after the girl from a woman. The woman was amazed and told the man to wait. The woman went inside and called others tenants to come and see a strange man who was looking for Funke. When they all came out they asked the man to describe Funke and he did.

After the description, they were shocked and surprised. They told the man to look after himself because the so-called Funke died five years previously. That was where the problem of the man started. He did not even inform his parents about his experience. His parents went everywhere looking for help and the man kept quiet until he got to my counselling room.

Immediately they brought him to me, he was looking lifeless. He was looking like a dumb man. I asked what course he was studying, he said engineering. I asked him who he slept with; he answered "Tell my mummy to go out". When the mother went out, he now confessed to me what happened. It took him five years before he could be alright and go back to school. He suffered destiny destruction because of one organ of the body he could not control.

A VIPER'S HEAD

One day, I was at the headquarters and two men came to see me. They introduced themselves as the president of a notorious cult in the university and the other the secretary general. I asked them what they wanted, after they had spoken for almost an hour without any point. They answered that they needed money. I told them I cannot give them God's money. They challenged me that I sell Christian

books. I told them I sell Christian books and that the money is God's money. I told them I can assist in other ways but not with God's money.

They asked me to pray for them that they were leaving. I made a holy mistake. Immediately I laid my hands on the head of the so-called president he folded up like a balloon and dropped on the floor and he started tearing at his trousers. When the zip of the trousers did not open on time he tore his trousers and his underwear.

Beloved, for the first time in my life as a deliverance minister I saw this young man's penis and the tip of the penis was a serpent's head. The hole from which sperm comes out on a penis I saw a tiny tongue like a viper's on the penis. I was surprised and I quickly rushed for my anointing oil and I dropped the oil on the penis and the penis became normal

I asked the man how many girls he had slept with within three months. Immediately he was lost in thought. He said he slept with twelve girls on campus and nine outside the campus. Imagine a woman of destiny sleeping with this man who has a serpentine penis. Such a victim would have been contaminated and poisoned spiritually.

CAPTURED SOULS

That is why you see some woman battling with fibroid, menstrual trouble, and strange gynecological problems. They go to pastors for deliverance after they have slept with serpents that have vomited venom in their womb in order to derail their destiny.

Many years ago, I had a crusade in a local university. After the crusade, I came back to Lagos. During the crusade a word of knowledge came that there were some girls who are on campus to destroy destinies that they should come out or die within seven days. When I got back to Lagos, three ladies came to see me at the headquarters that the word of knowledge was for them but they decided to come to Lagos to avoid embarrassment in school. I told them that the anointing of that day had gone. But I asked them what I could do for them. The ladies confessed that they were in that campus to destroy the lives of men by sleeping with them and taking their sperms to witchcraft covens.

I asked them how many men they had captured. They said, they started since they were in the first year and they are now in their final year. So they could not remember how many. I asked them what would happen to the men. They laughed and said; those men are finished as far as they are concerned. They said those men will never make it in life.

THE DESTROYER

Imagine a young man sent to school to study but unknown to him he had slept with an agent of darkness who has been assigned to derail his destiny. Those set of men will have no solution to their problems unless they come across good prophets of God.

Brethren, you must face reality. If you do not face reality you will end up living in a fantasy world that is full of deceit. If you don't face reality and get yourself delivered, you will live in bondage forever.

Beloved, you need to cast out that thing that makes you loose control when you see women. The feeling is not normal. It is a destroyer. Sister, you must cast out that thing that is making all men to run after you. That spirit is a bad spirit because both negative and positive men will get attracted to you. You must cast that spirit out of your life. You must address the situation as soon as possible.

A STARTLING VISION

One day, I was in Kaduna in northern Nigeria. A prostitute was in the hotel where I lodged. The prostitute was meant to seduce people. In the hotel there was an elevator. When I entered the elevator, I met the girl in it and she smiled at me and I smiled back. I got down from the elevator. When I wanted to collect something from the reception, this same girl was still in the elevator. I was surprised that I had to ask her if she lives in the elevator. She said I should shut my mouth that she was looking for customers.

That was how I knew she was a prostitute. She did not even admit she was a prostitute. She said she is a commercial sex partner. One of the girls followed one of the pastors who travelled with me. The pastor prayed for her since she needed salvation. She said when the pastor was praying for her, she saw a large place where there was plenty of fire and people were wailing and crying for help. She said some were hanged by their lips, some were hanged by their bellies; some were hanged by their legs. But she noticed that they were all hanged with the instruments of their sins. She even said some were hanged with their penis in hell fire.

THE DANGER

When you have sexual intercourse with your partner, you acquire the demors of your sexual partners. Anybody you sleep with must transfer demons into your life automatically whether you use condoms or not. Demons do not have respect for condoms. The more people you sleep with outside marriage, the more demonic you become. It is easier to deliver a witch than to deliver a fornicator. Sexual sins are deadly.

When God wants to judge, He judges you with your motive. He judges your thoughts. God judges what is going on in the laboratory of your heart. God judges what you are thinking. As far as the Bible is concerned you can rape a person in your heart. You can sleep with a man or woman in your heart. Once you do it in your heart you are declared guilty. Fornication is a thing of the heart. Once it originates in your heart, you are already guilty.

HELL IS REAL

About twenty years ago a medical doctor died leaving his wife and five children behind. But the wife was so strong in the Lord that she started praying aggressively for the man to come back to life. The doctor died about 9 am and around 11 pm the wife was still praying. People begged her that the husband had died and that she should allow them to take him to the mortuary. But the wife fought them. The body of the man was already cold. Miraculously, twenty four hours later the man sneezed and came alive.

This man shared his testimony. When he died and passed away, he saw thick darkness and the darkness was so thick that it could break a knife. Immediately, he said something grabbed his hands and legs and at a point, he was rejoicing and he thought they were angels but he noticed that the heat was so much on his face that he could feel it. He wondered why heaven could bring heat. That was when he realised that the people who grabbed him were not angels of God.

RELEASE HIM

They dragged him to the edge of a pit that was boiling in heavy fire. He said the way human beings were being poured into the lake of fire was like a tipper pouring sand into a pit. He said no wonder the Bible says that hell has been enlarged to take more sinners. He said he was about to be thrown into the pit when all of a sudden, a voice sounded from above saying "Release him" and immediately the demons holding him released him.

He said suddenly the devil that was looking so handsome came and told God that He had no right to take him to heaven because he was a sinner. But God said to the devil I know he is a sinner but I will not allow him to be taken to hell fire.

The devil told God that the man was free from all sins apart from the sin of adultery of the heart. But God said He would not allow the man to go to hell fire because 'of that woman praying'. He saw the woman praying. This was what saved the man from going to hell The doctor left his medical practice and he went about sharing his testimony. Any time he shared his testimony his last statement was always "Beloved, there is hell and heaven, the choice is yours.

The boyfriend or girlfriend relationship is sinful. You can even call it boy or girl enemy. Of all the drives that God had created that pushes man forward, sexual drive is the strongest and it needs to be controlled. Anybody who is sowing a sexual seed is sowing a bad seed indeed. That is why when the sexual seed grows and germinates it brings terrible consequences. It is at this level some now come to church to seek for help.

CHAPTER THREE

CAPTURED SOULS

Many high flying men or women who are supposed to be successful are not because of a careless sex they had in their youthful days which is still fighting them till today. Your present day backwardness may be as the result of a careless sex you had many years ago. What you think was casual was a valid transaction in the camp of the enemy.

Judah in the Bible, slept with his daughter-in-law. That chain of sexual sin went to his generation until it reached David. The sexual sin of David set in motion lots of terrible things. His child died, war never departed from his family. His children were sleeping with his wife. This is the implication for sexual sins. The Bible says;

For ye are bought with a price: therefore glorify God in your body, and in your spirit, which are God's. 1 Cor 6:20.

DEPOSIT OF DARKNESS

There are some sisters who need to place their hands on their womb and pray that God should bring out any deposit the enemy has put in the womb to derail their destiny. You need to pray that anybody who has married you in the spirit because of your carelessness in the area of sex should release you. You need to pray that God should set you free from the mortgage; you did on your destiny because of sex.

There are sisters who were virgins but they watched terrible films and got into serious bondage. When you sleep with a prostitute, definitely you will become one with the prostitute. That is what the Bible says. If a person has slept with twenty people then he has segmented himself into twenty different places. He has collected a minimum of twenty demons. If that kind of person dis-virgins you what he has done is to gather the twenty demons and pumped them into you. You will start your own problem from there. The Bible says;

THE CONSEQUENCES

This ministration is to bring glory out of your life. You must accept it body, soul and spirit. God has placed this book in you hands in order to do you good. Of all sins that you commit in life, the ones that involve the body is fornication. The Lord said anybody who destroys the temple of God, God himself shall destroy him. So fornication and adultery are the only sins in the Bible for which God promises to supervise its punishment personally.

Sexual sins carry consequences. It is a devastating time bomb. Sex is for replenishing the earth and for pleasure that has a condition that attached to, i.e. marriage. Sex is so serious that God decrees that you must stick to one partner for life. Sexual sins begin with the thought process. It begins in the mind, proceeds to an imagination and then the person becomes a slave. When you tempt somebody into immorality, it is spiritually worse than when you rape a person, because rape is by force. Heaven says it is great sin when you tempt somebody into immorality.

AN ALARMING TRUTH

One alarming truth in the Bible is that anytime you sleep with somebody or anybody, two becomes one. Whether it is through prostitution or not, two becomes one. Whether it is for money, two becomes one. Sexual sin has no benefit at all. What you stand to lose is more than a few minutes of enjoyment. You stand to lose your life, your destiny and heaven.

If you begin to give in to sexual sins, it will master you and after sometimes it becomes resistant. Sexual sin is a hard slave driver. It will keep you longer than you want to stay and cost you more than you want to spend. The father of all sins is the devil but the mother of all sins is lust. Once lust starts, every other thing goes with it.

The consequences of sexual sins

1. *Guilt:* You will start feeling guilty unless you are a die hard prostitute, it is then you have sex outside marriage and you do not feel guilty.

2. *Self Condemnation.*

3. *Divided mind.* Unless you want to deceive yourself, after having sexual sin, you cannot get on your knees and pray to God.

4. *Anxiety.* You will be anxious to know whether you will have disease or become pregnant.

Recently, I was with my friend, a professor in Microbiology in the college of medicine. There was a young man who came and he had been on treatment for Gonorrhea but the disease refused to leave. The young man kept coming. On that day, my friend was so frustrated that he told the man to stop coming, that for six months he had been treating the disease and there was no sign of healing.

If you are a woman and a man who have Gonorrhea sleeps with you, you are in trouble; in women it is difficult to detect on time. Instead the Gonorrhea will start growing inside her fallopian tubes and it may block the tubes. Once the fallopian tubes are blocked, no child birth again. The longer you leave it growing consciously or unconsciously the more the problem will multiply.

5. *Damaged self-esteem. You will lose your self-esteem.*

6. *Hypocrisy. You will live in hypocrisy*

7. *Emptiness.* Sexual sins empty the spiritual seal over your life. Once you loose the virginity, you will loose the spiritual seal over your life.

8. *Disappointment*

9. *Anger*

10. *Depression:* You may enjoy it while doing it but once you will feel depressed

11. *Dishonesty*

12. *Doubts*

13. *Wasted time.*

14. *Diminished effectiveness:* Sexual sins will diminish your effectiveness. The Bible says it line upon line, precept upon precept. If you want to face your academics, face it and if you want to face marriage, face it.

15. *Fear*

16. *Disobedience to God*

17. *Regrets*

18. *Remorse*

19. *Abortion:* When you abort, you have terminated a life and the blood of that baby or babies will be crying against you in heaven and that will lead to frustration. You need to make atonement with the blood of Jesus to silence the crying of the baby or babies.

A doctor who used to abort for school girls died at the age of sixty. His charges were free. If you want to abort a pregnancy, his fee was to allow him sleep with you before the abortion. By the time he would die, he kept on shouting that he was hearing the crying of babies till he died.

20. *Damaged fellowship with God*

21. *Crime*

22. *Divine punishment*

23. *Sexually transmitted diseases.* If you have a sexual transmitted disease because of fornication. It does not matter how many gallons of anointing oil you drink, you will suffer the consequences of your looseness.

24. *Damages your testimony*

25. Damages your relationship with God

26. Damages ministry

27. Damages your future

28. Damages your usefulness to the Lord

29. Fragmentation of souls

30. Defilement: Anytime a clean person sleeps with an unclean person, it is called defilement.

31. A reprobate mind

32. Being delivered unto satan

33. Sinning against your own body

34. Bringing the wrath of God on your life.

35. Laying a bad marital foundation. When you sleep with the person you want to marry outside marriage, you are laying a bad foundation because it will work against your marriage.

36. Breeding bastards. Sexual sins breed bastards

37. Evil blood covenants

38. Demons acquisition. Demons come in through sexual sins

39. External bondages and yokes will be strengthened.

40. Destiny diversion. The major destiny diversion in the Bible is sexual sins. The birth of Samson was prophesied by an angel. He had a supernatural birth and he had a supernatural encounter with God. He did a supernatural thing but when the sexual attack came, it finished him.

41. You will pollute your church. Pollution restricts the power of God from moving.

42. Makes satan happy

43. Unwanted pregnancy

44. Damaged womb or reproductive organs. Many organs have been damaged.

A sister went to the hospital to do abortion after fornicating and there was another woman who had cancer of the womb and her womb was supposed to be removed. But something terrible went wrong. They were wheeled into the same theatre and the lady who came for abortion was the one whose

womb was removed. The abortion she went to do, made her to lose her womb forever.

45. Barrenness

46. Untimely death. Many lives have been claimed by HIV/AIDS, sexually transmitted diseases as a result of sexual sin.

47. Murder. I have seen a jealous boyfriend who killed another man because he slept with his girlfriend.

48. Wrong marriage. If you are the type that easily sleeps with any man then very soon you will have a wrong husband who will give you no respect.

49. Troubled marriage.

50. Physical and spiritual Death.

I prayed for a brother who came for deliverance after falling into sin. He slept with a lady and right there where he was having sex; he found out that the lady was chatting with an invisible personality. All of a sudden, the lady's face changed to that of an old woman and she said, you are sleeping with Lucifer's wife. Instead of him to stand up, he continued until he was through and satisfied. By the time, they brought him to the church, one leg was normal and the other leg was like one third of the other leg. He could not walk properly again. He had been captured.

CHAPTER FOUR

THE PERIL OF SEXUAL BONDAGE

As far as sex is concerned, there are different categories.

1. *Sexual purity:* This is the class God wants you to be but unfortunately, there are just a few people in this category.

2. *Sexually polluted.* Some people are sexually polluted to the point that they notice movement in their body.

3. *Lost virtues.* There are some people who have lost their virtues because of sex.

I was at a deliverance service in New York and a Nigerian man came crying to me for deliverance. He said he married a German lady all in the name of getting citizenship documents. One night the woman started floating on the bed and he did not see any hand taking her up.

All of a sudden the woman dropped on the bed and asked him to make love to her. The man refused and the woman threatened to kill him and destroy his life. From that day any time the brother was going or moving, he would feel a high sounding reggae beat in his heart. That was how he lost his virtues.

4. *Future time bombs.* The evil is already planted, it is not manifesting now but it is waiting for the future. Once you have ever slept with a man who is older than your father, or old enough to be your father for the sake of money or other gratifications, you are in trouble because you have become a future time bomb.

5. *Chronic sexual deliverance cases.*

6. *High mileage pollution.* When you are a high mileage woman and you can at least count ten or twenty men or you have slept with them you need to pray. If you are a man and you can count ten or eight women you have slept with then you need violent deliverance.

7. *Sex in the heart.* When you have sex in your heart without doing it physically you need to pray.

8. *X-ray spirit.* When you use your eyes to x-ray how a person will be when he is naked then you need serious prayers. There are some sisters that what they are concerned about in a man is his penis. Even if they are looking at the man they can imagine how his penis would be. It is an x-ray spirit.

9. *Shavened Samson.* There are some people who are Samson who shaved his hair. When your hair has been shaven by witchcraft barbers then you need prayers.

10. Altar prisoners. There are some people who take the pubic hairs or sperm of a man to an altar or covens.

11. Evil negative charge. Anywhere people see you the only thing they want to do is to sleep with you. The opposite sex, do not want friendship with you or have marriage plans. All their plans is sex. Then you need to pray violently against the evil negative charge.

12. Self-sex. When you masturbate or you excite your penis or your virgina with your hand or a candle then you need to pray violently against it. Masturbation is a very bad thing because you have chosen to become the husband and the wife at the same time.

13. Lost glory.

14. Demoted prophet with divine judgment hanging on your head.

15. Hidden infirmity.

A company at Victoria Island, Lagos Nigeria had seventeen youth corpers who wanted to serve or work with the company. They all wanted to work so the company subjected them to HIV/AIDS test by the time the result came out two people out of seventeen passed the HIV/AIDS test negative. The fifteen who tested positive carried hidden infirmities in their bodies.

16. Baby polygamist. When you have various girlfriends or boyfriends then you are an eaglet polygamist.

17. Generational curses. There are some sisters who will never get married once they sleep with their fiancée. Many courtships have been cancelled.

18. Those that have been catapulted to zero levels because of sexual sins.

19. Catastrophic children. Those who already have children when they did not need one.

20. Cursed sexual organ. When you sleep with a married man, whose wife is a witch has cursed whoever sleeps with her husband, you need to pray seriously.

21. Bewitched womb. This means that due to your sexual acts, your womb has a gynecological problem.

22. Prostitution. If you submit your body for money, marks, scores for examination, chocolates or snacks, you are a prostitute. If you surrender your body in exchange.

23 Molech reproductive organ. It is a reproductive organ that will no longer bring forth children because all the useful children have been sacrificed for abortion.

24. Spiritual sex. Spiritual husband or wife.

25. Violent introduction. Those who are raped.

26. Rape.

27. Sexual day dreamers.

28. Soul ties.

29. Magic or occult hold. When you are a slave of a person you don't love and the person holds you back in a way you can't explain there is a problem. There are men who used magic rings to cage sisters. May God help our sisters.

30. Sexual addiction. There are some people who are addicted to sex. Unless they have it, they cannot remain the same.

31. Fragmented Soul.

32. Cursed hand. When a man uses a cursed hand to rub your virgina then you are into trouble. Some of these sugar daddies where rings to collect the virtues of a lady.

33. Constant wet dreams. You can have wet dreams once in a while. Whenever the sperm bag is full nature has a way of expressing out some. However when it is constant it a real problem.

When I was ministering in Paris, I met a beautiful girl called Destiny. I asked what she was doing on the streets. She said she did not want to work on the streets again because the last time she did a man gave her six thousand dollars to sleep with his dog and she agreed. Some do not have sexual intercourse with animals but they have teddy bears on their bed that they hug. Such fantasy experiences are demonic.

34. Watching pornography.

There are some people who watch sex films. This will pollute your life.

35. Pornographic magazines.

36. Reading sex books.

37. Exhibitionism.

When you expose your body and all the clothes you put on are the ones that will show your shapes and your contour you are guilty of exhibitionism. Clothes that hardly cover the breast are bad.

38. Homosexuals.

The Bible calls it Sodomy. When God created Adam. He joined him to Eve but nowadays Adam is joined to Steve! When somebody put his penis inside another person's anus where there are faeces

and shit. he is dead while living.

39. Oral sex.

Oral sex is wicked and it is a perversion of the divine order. If God wanted you to be having oral sex He would have put the penis on your forehead.

40. Group sex.

This is highly demonic

I was in England and a white girl came to me that she needs deliverance from 'roasting'. I was confused and asked her what was roasting. She said roasting means one woman and three men on the bed. The three men would sleep with one woman.

43. Sex among children.

44. Incest.

45. Fondling and petting.

46. Taking drug to excite sex.

Beloved, if you want to be free from these categories then you must be ready to flee. If you don't want to dance at the gate of hell you must.

1. Flee

2. Burn the bridges.

When you don't have to live in fornication, you prevent the bridge that will lead you into fornication. You delete phone numbers, burn the complimentary cards, destroy all the sexual books and CD's. Also be careful of what you watch on the television if you truly want to burn the bridges.

3. Discipline your body.

Call your body to order. Make sure that Mr. Flesh is dead in your body.

4. Be renewed in your mind.

Meditate on the word of God.

5. Make a covenant with your eyes.

Decide to focus your eyes on good things. The Bible says;

I made a covenant with mine eyes; why then should I think upon a maid? Job 31: 1

6. Go for deliverance if you need one.

7. Learn the power of prayer and learn the power of the word of God.

8. Avoid anyone that is provoking you sexually.

9. Seek for help if the bandage persists.

10. Let God be your obsessions.

Get yourself involved with God and devil will not have a space in your life.

There is a girl that I helped so much because I knew she had a call of God upon her life. I used to encourage her with Christian books and money whenever she needed help.

One day she came and said her friends were laughing at her that she had a flat breast. I asked her what flat breast had to do with her destiny. She complained that they made jest of her that she was not sleeping with men and that if she had done so her breast would not be fiat. I tried to convince her that there was no sense in what she was saying. She refused and listened to her friends.

The first sex she had, she got pregnant. The pregnancy resulted in triplets. The first baby was in the fallopian tube, the second baby was in another fallopian tube and the third also was in the womb. So she was bleeding and she was rushed to the hospital. They had to cut off her two fallopian tubes and in their attempt to cut off first fallopian tubes the baby in the womb was aborted. She lost the three babies and two fallopian tubes. She was left with one fallopian tube, begging for mercy.

PRAYER POINTS

1. Yoke breaker, Jesus Christ, break my yoke now, in the name of Jesus.
2. Every power assigned to waste my destiny, die, in the name of Jesus.
3. Anything in my life assigned to destroy my destiny, die, in the name of Jesus.
4. Power of defilement, I am not your candidate, die, in the name of Jesus.
5. Power of God, incubate my life, in the name of Jesus.

(Mention your name) I prophesy upon you, arise and shine in the name of Jesus.

CHAPTER FIVE

THE ANALYSIS OF CAPTIVITY

The purpose of this message is for anyone who has been under the circle of immorality to break free from that circle and begin to get interested in holiness and righteousness. Spiritually the whole of the human race can be divided into various numbers of schools spiritually.

SIX MAJOR SPIRITUAL SCHOOLS

There are six major spiritual schools that have a lot of human beings as students.

1. The school of ignorance.

Ignorance is a disaster and a tragedy. It is the mother of personal destruction. It was available yesterday, it is still available today and it will continue to rule tomorrow. A lot of people have been destroyed by ignorance. It is widely said that the greatest mountain of a man is the mountain of his ignorance. Jesus said "You shall know the truth and the truth shall set you free." When you are now ignorant of your own ignorance then you are the greatest ignoramus.

It is a tragedy when you see a lot of people who know practically nothing about what they should know. Physical ignorance is very bad but spiritual ignorance is worse. Many years ago, I was driving my old bus and one day it stopped. I managed to push it under the bridge and stood there. Not long after a mechanic came and asked me what the problem was. I told him I didn't know but the car just stopped. He checked the fuel and saw the problem was not there. He then listed about five things that were, according to him, wrong with the car. He told me to give him money to buy them and that he could fix them right there.

However I was so convinced with him and I told him not to bother. Soon another mechanic was passing by saw me and asked me if the bus had a fault. I told him yes. He instructed me to start it. It didn't start. He then went to the battery head and hit it very well with his pliers. The car now started. He did collect any money from me. That was how I was saved from losing my money and perhaps my bus due to ignorance. I pray that the Lord will damage our ignorance in the name of Jesus.

The school of ignorance has a large number of students. A lot of people when rebuked to stop certain things insist that they must enjoy themselves. They thought it was enjoyment, they did not know it was destruction.

2. The school of failure

A lot of people are failing at what they know best. Schools are failing, universities are failing, governments are failing, economy is failing, a lot of things are just collapsing. There are plenty of people inside the school of failure.

3. The school of fear

Fear is the commonest demon. A lot of people are afraid of so many things.

4. The school of confusion

There are plenty of confused people moving up and down. The world has gotten to a point when some people are so confused that they do not even know whether they are males or females.

5. The school of perversion

Perverted souls, perverted things, sexually perversion, and financial perversion and so on.

6. The school of captivity

This school has the largest number of students amongst all the schools that have been mentioned.

When the LORD turned again the captivity of Zion, we were like them that dream. Then was our mouth filled with laughter, and our tongue with singing: then said they among the heathen, The LORD hath done great things for them. The LORD hath done great things for us; whereof we are glad. Turn again our captivity, O LORD, as the streams in the south. Psalm 126:1-4

Captivity is so bad that if somebody is in it and all of a sudden there is a miracle, when the miracle happens it will be like a dream.

Oh that the salvation of Israel were come out of Zion! When God bringeth back the captivity of his people, Jacob shall rejoice, and Israel shall be glad. Psalm 53: 6

Thou hast ascended on high, thou hast led captivity captive: thou hast received gifts for men; yea, for the rebellious also, that the LORD God might dwell among them. Ps 68: 18

Captives are capable of being made captives by themselves.

And the LORD turned the captivity of Job, when he prayed for his friends: also the LORD gave Job twice as much as he had before. Job 42: 10

All the suffering which Job went through, are referred to as captivity.

Therefore my people are gone into captivity, because they have no knowledge: and their honourable men are famished, and their multitude dried up with thirst. Isaiah 5: 13

Ignorance is a key into captivity.

And that they may recover themselves out of the snare of the devil, who are taken captive by him at his will. II Timothy 2: 26

The senior prefect in the school of captivity is the Devil and the one controlling the captivity is the Devil. Captivity is such a serious matter that in Luke 4:18 we read.

The Spirit of the Lord is upon me, because he hath anointed me to preach the gospel to the poor; he hath sent me to heal the brokenhearted, to preach deliverance to the captives, and recovering of sight to the blind, to set at liberty them that are bruised, Luke 4: 18

WHAT IS CAPTIVITY?

Captivity is a state of affliction. It is a position of terrible hardship. It means conditions contrary to your well being. Captivity means situations that bring sorrow and trouble. Captivity means rude oppositions. Captivity means anything that inflicts stubborn hardship or anything that brings limitation to your endeavours. Captivity is anything that attacks your advancement. Captivity is anything that reduces your speed or stops it.

Captivity is anything that makes you fall from great heights. Captivity is anything that boasts that you will not succeed. Captivity is anything that retards, stagnates or cripples your progress. Captivity is a state of being imprisoned or enslaved. Captivity is a place of confinement and bondage. Captivity is, therefore, a very terrible thing.

THE CATEGORIES OF CAPTIVITY

There are twenty categories of captivity.

1. Internal Captivity

Here the person has been caged from the inside.

2. External Captivity

3. Personal Captivity

Here you are the one who is bringing the captivity into your life.

4. Transferred Captivity

This captivity does not belong to you but others have transferred it to you.

5. Inherited captivity

A lady was brought to one of our crusades in the United States. The grandmother died of breast cancer, her mother died of breast cancer. When she discovered that it was breast cancer that was killing the women in her family, she took a very smart step. Without any cancer in her breast, she went to the doctor and asked the doctor to cut off the two breasts. She thought that since the cancer attacks the breast and the breast has been cut and there is no breast there would be nothing for the cancer to attack. However when the cancer was to start with her, it went straight to the liver. This is an inherited captivity.

6. Remote control captivity

That is when somebody else is in charge of your captivity, that is somebody else is controlling you from afar. There are people in urban centres who are being controlled from their village.

7. There is acquired captivity

8. There is conscious captivity

9. There is unconscious captivity

This means that it is possible for you to be a witch without your knowledge.

10. There is forceful captivity

Here you don't want to belong but you are being forced into it.

11. Voluntary captivity or captivity by choice.

12. Mental captivity

This is when the brain has been caged.

13. Financial captivity.

14. Dream captivity.

15. Emotional captivity.

16. Witchcraft captivity.

17. Familiar spirit captivity.

18. Environmental captivity.

19. Family captivity.

20. Collective captivity.

I decree that today, every captive shall be set free in the name of Jesus.

CHAPTER SIX

THE SYMPTOMS OF CAPTIVITY

WHAT ARE THE MAJOR CHARACTERISTICS OF CAPTIVITY?

Captivity prepares a person for total shut down. When the enemy wants to shut a destiny down, he starts with captivity. Captivity is a masquerading spirit. You might even be glorifying yourself with the captivity. Captivity can come in different forms. Captivity can originate from early childhood and escort the person to the grave.

Captivity will make a person to struggle to succeed but make no progress Captivity can bring sleep disturbances, inability to sleep and concentrate. Captivity can bring addiction. Captivity has the power to package problems neatly for the future. Captivity can cause progressive insanity.

Captivity has no respect for your age. Captivity has no respect for your race. Whether you are black or white, it doesn't matter. Captivity has no respect for your intelligence or smartness. Captivity can go with you from the womb to the grave. Captivity remains in place until it has been made captive. Captivity has no respect for your background or parentage.

THE FOUNDATION OF OPPRESSION

Captivity is the foundation for oppression. Captivity shows no mercy and it has brought many strong men and women down. Captivity has no respect for your geographical location. Captivity can specialize in a life. I want you to also understand that there is something known as silent captivity or decent captivity. Captivity in the scripture is a personality. The Bible talks about the garment of captivity in Deut. 21:13

And she shall put the raiment of her captivity from off her, and shall remain in thine house, and bewail her father and her mother a full month: and after that thou shalt go in unto her, and be her husband, and she shall be thy wife. Deut. 21:13.

But thank God the Bible also says in Rev. 13:10.

He that leadeth into captivity shall go into captivity: he that killeth with the sword must be killed with the sword. Here is the patience and the faith of the saints. Rev 13: 10

And I will feed them that oppress thee with their own flesh; and they shall be drunken with their own blood, as with sweet wine: and all flesh shall know that I the LORD am thy Saviour

THE MIGHTY AND THE TERRIBLE

The two powers are the mighty and terrible. When the power called mighty is in charge of a person's case they would scare away those who want to help that person. They will be contesting with the helping angels. They argue with deliverance ministers.

The terrible introduces fear. Sometimes fear would be so much that when such people are invited to the place of prayer they will say no. In our local setting here we have many agents of captivity.

1. Eaters of flesh and drinkers of blood are agents of captivity.
2. Witchcraft powers are agents of captivity.
3. Familiar spirits are agents of captivity.
4. Occult powers are agents of captivity.
5. Spirits of death and hell are agents of captivity.
6. Star hunters and vagabond spirits are agents of captivity.
7. Rock spirits are agents of captivity.
8. Forest spirits and strongman are agents of captivity.
9. Spirit of infirmity and destructive incantation are agents of captivity.
10. The gates of darkness are agents of captivity.
11. Stubborn strongholds are agents of captivity.
12. Demon idols are agents of captivity.
13. Placenta manipulators are agents of captivity.
14. Evil dedications are agents of captivity.
15. Ancestral demons and generational principalities are agents of captivity.

Generational wickedness is an agent of captivity.

WHAT ARE THE SYMPTOMS OF CAPTIVITY?

1. Those who pray with you are scared away. Anytime they pray with you, they will suffer terrible attacks.
2. Former friends become harden enemies.

3. Fearful and life threatening health conditions.
4. Your helpers coming under attack.
5. Horrible dreams.
6. Aggressive and terrible spirit husbands and wives.
7. A woman dressing like a man and a woman dressing like a woman.
8. When someone is accident-prone.
9. When someone is seeing dead relatives and ghosts.
10. When a person begins to experience chains of bad luck.
11. When there is evil family pattern.
12. Hearing of strange voices.
13. Self-inflicted injuries.
14. Dreaming and forgetting.
15. Suicidal thoughts and tendencies.
16. Multiple surgical operations.
17. Little or no progress in spite of hard efforts.
18. Making unpardonable errors.
19. If you notice that nothing ever goes smoothly there is always battle then there is captivity.
20. When you find your problems remain the same even after multiple deliverance ministrations.
21. Your mind is always wandering during prayers.
22. Your Bible reading becomes routine and dry.
23. Constant failure at the edge of breakthrough.
24. You find yourself easily manipulated by dark powers.

THE HOOKS

When captivity is in place and inadequate or no action is taken, the result is normally disastrous. But then for a man to have an encounter with captivity, there are certain hooks of captivity.

1. *Sin.*

This will always bring captivity.

But I see another law in my members, warring against the law of my mind, and bringing me into captivity to the law of sin which is in my members. Rom 7:23.

2. There is the sexual hook.

Of all the hooks, the most effective in the arena of the enemy is sex. When a man joins himself to a woman or a woman joins himself with a man in sex, the demons of the man are transferred to the woman and that of the woman to the man.

3. The food hook.

This affects people who eat anything, anywhere and anyhow.

4. The mouth hook.

Your mouth can put you into terrible trouble if you don't know what to say with them.

5. The love of a money hook.

People who are always running after money will always be in captivity.

6. Ancestral hook.

This is inherited.

7. Prayerlessness and Bible illiteracy hook.

When you decide to pray and you cannot. You need to beware, because captivity is around the corner

ARRESTING THE ARRESTER

When we say release from captivity, we mean removing any platform the enemy has prepared for you and damage the works of the enemy in your life. When we say release from captivity, we mean to undo heavy burdens and breaking every evil yoke, capturing back everything the enemy has stolen from you, killing every satanic embargo, and exhuming from every power of your father's house. We are talking about breaking curses, breaking spells and every evil covenant, dealing a death blow to all evil idols in your family as well as destroying the power of the enemy.

The king of Syria was attacking Israel and found that he was not succeeding because anywhere he was hiding. Elisha would go to the king of Israel and tell him not to go to that place. That saved the king of Israel over and over again; the king of Syria now discovered that it was Elisha who was feeding the king of Israel with information that was saving him. He then sent his soldiers to go and arrest Elisha. Elisha now asked God to blind the soldiers. The same soldiers who were to arrest him were asking him for Elisha. Elisha pretended as if he was taking them to Elisha and led them into the hands of the Israelites. He then asked God to open their eyes. They became very ashamed and that was how the King of Syria stopped waging war against Israel.

WHEN DOES CAPTIVITY FLEE?

Captivity flees when your weapons are superior. Captivity flees when your strength is superior. Captivity flees when those who are with you are more than those who are with them. Captivity flees when you capture or destroy their champions and when you strike harder than they did. Captivity flees when your knowledge of warfare is superior. Captivity flees when you attack them with boiling aggression.

PRAYER POINTS

1. Captivity of my father's house, get out and enter no more, in the name of Jesus.
2. Strongman assigned to hold me in captivity, die, in the name of Jesus.
3. Thou power of captivity, you are a liar, die, in the name of Jesus.
4. Any power prolonging my captivity, die, in the name of Jesus.
5. Every grave dug for my destiny, scatter, in the name of Jesus.

You need to repent from every known sin, particularly sexual sins.

You need to wage war against captivity

You need to surrender yourself for deliverance.

You need to barricade your life against future captivity.

The time is now, tomorrow may turn out to be too late.

Other Publications by Dr. D. K. Olukoya

1. A-Z of Complete Deliverance
2. Be Prepared
3. Bewitchment must die
4. Biblical Principles of Dream Interpretation
5. Born Great, But Tied Down
6. Breaking Bad Habits
7. Breakthrough Prayers For Business Professionals
8. Brokenness
9. Bringing Down The Power of God
10. Can God?
11. Can God Trust You?
12. Command The Morning
13. Consecration Commitment & Loyalty
14. Contending For The Kingdom
15. Connecting to The God of Breakthroughs
16. Criminals In The House Of God
17. Dancers At The Gate of Death
18. Dealing With Hidden Curses
19. Dealing With Local Satanic Technology
20. Dealing With Satanic Exchange
21. Dealing With The Evil Powers Of Your Father's House
22. Dealing With Tropical Demons
23. Dealing With Unprofitable Roots
24. Dealing With Witchcraft Barbers
25. Deliverance By Fire
26. Deliverance From Spirit Husband And Spirit Wife
27. Deliverance From The Limiting Powers
28. Deliverance of The Brain

29. Deliverance Of The Conscience
30. Deliverance Of The Head
31. Deliverance: God's Medicine Bottle
32. Destiny Clinic
33. Disgracing Soul Hunters
34. Divine Military Training
35. Divine Yellow Card
36. Dominion Prosperity
37. Drawers Of Power From The Heavens
38. Evil Appetite
39. Evil Umbrella
40. Facing Both Ways
41. Failure In The School Of Prayer
42. Fire For Life's Journey
43. For We Wrestle ...
44. Freedom Indeed
45. Holiness Unto The Lord
46. Holy Cry
47. Holy Fever
48. Hour Of Decision
49. How To Obtain Personal Deliverance
50. How To Pray When Surrounded By The Enemies
51. Idols Of The Heart
52. Is This What They Died For?
53. Let God Answer By Fire
54. Limiting God
55. Madness Of The Heart
56. Making Your Way Through The Traffic Jam of Life
57. Meat For Champions
58. Medicine For Winners
59. My Burden For The Church
60. Open Heavens Through Holy Disturbance
61. Overpowering Witchcraft

62. Paralyzing The Riders And The Horse
63. Personal Spiritual Check-Up
64. Power Against Coffin Spirits
65. Power Against Destiny Quenchers
66. Power Against Dream Criminals
67. Power Against Local Wickedness
68. Power Against Marine Spirits
69. Power Against Spiritual Terrorists
70. Power Must Change Hands
71. Pray Your Way To Breakthroughs
72. Prayer Is The Battle
73. Prayer Rain
74. Prayer Strategies For Spinsters And Bachelors
75. Prayer To Kill Enchantment
76. Prayer To Make You Fulfil Your Divine Destiny
77. Prayer Warfare Against 70 Mad Spirits
78. Prayers For Open Heavens
79. Prayers To Destroy Diseases And Infirmities
80. Prayers To Move From Minimum To Maximum
81. Praying Against The Spirit Of The Valley
82. Praying To Destroy Satanic Roadblocks
83. Praying To Dismantle Witchcraft
84. Principles Of Prayer
85. Release From Destructive Covenants
86. Revoking Evil Decrees
87. Safeguarding Your Home
88. Satanic Diversion Of The Black Race
89. Silencing The Birds Of Darkness
90. Slaves Who Love Their Chains
91. Smite The Enemy And He Will Flee
92. Speaking Destruction Unto The Dark Rivers
93. Spiritual Education
94. Spiritual Growth And Maturity

95. Spiritual Warfare And The Home
96. Strategic Praying
97. Strategy Of Warfare Praying
98. Students In The School Of Fear
99. Symptoms Of Witchcraft Attack
100. The Baptism of Fire
101. The Battle Against The Spirit Of Impossibility
102. The Dining Table Of Darkness
103. The Enemy Has Done This
104. The Evil Cry Of Your Family Idol
105. The Fire Of Revival
106. The Great Deliverance
107. The Internal Stumbling Block
108. The Lord Is A Man Of War
109. The Mystery Of Mobile Curses
110. The Mystery Of The Mobile Temple
111. The Prayer Eagle
112. The Pursuit Of Success
113. The Seasons Of Life
114. The Secrets Of Greatness
115. The Serpentine Enemies
116. The Skeleton In Your Grandfather's Cupboard
117. The Slow Learners
118. The Snake In The Power House
119. The Spirit Of The Crab
120. The star hunters
121. The Star In Your Sky
122. The Tongue Trap
123. The Unconquerable Power
124. The Vagabond Spirit
125. The Way Of Divine Encounter
126. The Wealth Transfer Agenda
127. Tied Down In The Spirits

128. Too Hot To Handle
129. Turnaround Breakthrough
130. Unprofitable Foundations
131. Vacancy For Mad Prophets
132. Victory Over Satanic Dreams
133. Victory Over Your Greatest Enemies
134. Violent Prayers Against Stubborn Situations
135. War At The Edge Of Breakthroughs
136. Wasting The Wasters
137. Wealth Must Change Hands
138. What You Must Know About The House Fellowship
139. When God Is Silent
140. When the Battle is from Home
141. When The Deliverer Need Deliverance
142. When Things Get Hard
143. When You Are Knocked Down
144. Where Is Your Faith
145. While Men Slept
146. Woman! Thou Art Loosed.
147. Your Battle And Your Strategy
148. Your Foundation And Destiny
149. Your Mouth And Your Deliverance

YORUBA PUBLICATIONS

1. ADURA AGBAYORI
2. ADURA TI NSI OKE NIDI
3. OJO ADURA


FRENCH PUBLICATIONS

1. PLUIE DE PRIERE
2. ESPIRIT DE VAGABONDAGE
3. EN FINIR AVEC LES FORCES MALEFIQUES DE LA MAISON DE TON PERE
4. QUE L'ENVOUTEMENT PERISSE
5. FRAPPEZ L'ADVERSAIRE ET IL FUIRA
6. COMMENT RECEVOIR LA DELIVRANCE DU MARI ET FEMME DE NUIT
7. COMMENT SE DELIVRER SOI-MEME
8. POUVOIR CONTRE LES TERRORITES SPIRITUEL
9. PRIERE DE PERCEES POUR LES HOMMES D'AFFAIRES
10. PRIER JUSQU'A REMPORTE LA VICTOIRE
11. PRIERES VIOLENTES POUR HUMILIER LES PROBLEMES OPINIATRES
12. PRIERE POUR DETRUIRE LES MALADIES ET INFIRMITES
13. LE COMBAT SPIRITUEL ET LE FOYER
14. BILAN SPIRITUEL PERSONNEL
15. VICTOIRES SUR LES REVES SATANIQUES
16. PRIERES DE COMBAT CONTRE 70 ESPIRITS DECHANINES
17. LA DEVIATION SATANIQUE DE LA RACE NOIRE
18. TON COMBAT ET TA STRATEGIE
19. VOTRE FONDEMENT ET VOTRE DESTIN
20. REVOQUER LES DECRETS MALEFIQUES
21. CANTIQUE DES CONTIQUES
22. LE MAUVAIS CRI DES IDOLES
23. QUAND LES CHOSES DEVIENNENT DIFFICILES
24. LES STRATEGIES DE PRIERES POUR LES CELIBATAIRES
25. SE LIBERER DES ALLIANCES MALEFIQUES
26. DEMANTELER LA SORCELLERIE
27. LA DELIVERANCE: LE FLACON DE MEDICAMENT DIEU
28. LA DELIVERANCE DE LA TETE
29. COMMANDER LE MATIN
30. NE GRAND MAIS LIE
31. POUVOIR CONTRE LES DEMOND TROPICAUX
32. LE PROGRAMME DE TRANFERT DE RICHESSE

33. LES ETUDIANTS A L'ECOLE DE LA PEUR
34. L'ETOILE DANS VOTRE CIEL
35. LES SAISONS DE LA VIE
36. FEMME TU ES LIBEREE

ANNUAL 70 DAYS PRAYER AND FASTING PUBLICATIONS

1. Prayers That Bring Miracles
2. Let God Answer By Fire
3. Prayers To Mount With Wings As Eagles
4. Prayers That Bring Explosive Increase
5. Prayers For Open Heavens
6. Prayers To Make You Fulfil Your Divine Destiny
7. Prayers That Make God To Answer And Fight By Fire
8. Prayers That Bring Unchallengeable Victory And Breakthrough Rainfall Bombardments
9. Prayers That Bring Dominion Prosperity And Uncommon Success
10. Prayers That Bring Power And Overflowing Progress
11. Prayers That Bring Laughter And Enlargement Breakthroughs
12. Prayers That Bring Uncommon Favour And Breakthroughs
13. Prayers That Bring Unprecedented Greatness & Unmatchable Increase
14. Prayers That Bring Awesome Testimonies And Turn Around Breakthroughs


ABOUT THE BOOK

Dancers At The Gate of Death is a ground breaking book. It is fresh and hot from the throne of God. It is a timely message for this generation. The uniqueness of this book is that it contains the mind of the Almighty on practical issues of life. It is vomited by the Holy Ghost to salvage our generation from a deadly epidemic that is ravaging every cadre of people in the society.

From the prophetic pen of Christendom's celebrated author, Dr. D. K. Olukoya, comes a book that is down to earth, practical, dynamic and thought provoking. The author has made bold statements where many preachers and authors are silent. The approach is uncommon, the style is challenging and the handling of the topic is so compelling that the book will surely spark up a revolution that will affect this generation for good.

Well illustrated, powerfully presented and released at a time when God's people are eager to hear what the Holy Spirit is saying today. Dancers at the Gate of Death I will surely impact millions of life globally.

ABOUT THE AUTHOR

Dr. D. K. Olukoya is the General Overseer of the Mountain of Fire and Miracles Ministries and The Battle Cry Christian Ministries.

The Mountain of Fire and Miracles Ministries' Headquarters is the largest single Christian congregation in Africa with attendance of over 120,000 in single meetings.

MFM is a full gospel ministry devoted to the revival of Apostolic signs, Holy Ghost Fireworks, miracles and the unlimited demonstration of the power of God to deliver to the uttermost. Absolute holiness within and without as spiritual insecticide and prerequisite for heaven is openly taught. MFM is a do-it-yourself Gospel Ministry, where your hands are trained to wage war and your fingers to do battle.

Dr. Olukoya holds a first class honours degree in Micro-biology from the University of Lagos and a PhD in Molecular Genetics from the University of Reading, United Kingdom. As a researcher, he has over seventy scientific publications to his credit.

Anointed by God, Dr. Olukoya is a prophet, evangelist, teacher and preacher of the Word. His life and that of his wife, Shade and their son Elijah Toluwani are living proofs that all power belongs to God.

The Battle Cry Christian Ministries is devoted to:

- (i) teaching and disseminating information on Christian spiritual warfare,
- (ii) making available life-changing Christian articles and books at affordable prices and
- (iii) preparing an army of aggressive prayer warriors in this end-time.

978-978-8424-04-8


978-978-8424-04-8

Electronic edition produced by
ePubNow!


www.epubnow.com
www.digitalmediainitiatives.com