Prayer Mantle

Secrets of effective prayer

Volume 3
Abidoye Adetokunbo

Prayer Mantle volume 3 (Secrets of Effective prayers)

@ 2016 by Adetokunbo Abidoye

1st publication May 2016

A publication of The Path of Righteousness 305 Monksbridge Maryborough Village Portlaoise

Co. Laois

Republic of Ireland

Website: http://www.thepathofrighteousness.com
http://www.thepathofrighteousness.com

All scriptural quotations are from the Kings James version Cover illustration by Adetokunbo Abidoye

All rights reserved

Commercial Reproduction in whole or part without written permission of the author is prohibited

Appreciation

Appreciation goes first to the Almighty God for making this a reality secondly I will like to say a very big thank you to my family for the daily support and encouragement.

CONTENTS

Appreciation	3
Learning to pray effectively	5
Praying for the Holy Spirit	13
Family Deliverance	18
Prayer against adversaries at the door	23
Operating in total dominion	27
Dealing with evil dreams	33
Recovery of Glory	36
Killing cancer	39
Fruit of the womb	41
References	43
About the Author	44

Message: Learning to pray effectively

Texts: Luke 11 verse 1 and James 5 verse 16

Bible Passages: Luke 11 verses 1-13 and Luke 18 verses 9-14

In Luke 11 verse 1, the Bible says "and it came to pass that as he was praying

in a certain place, when he ceased, one of his disciples said unto him, Lord

teach us to pray as John also taught his disciples. The Bible made us to

understand that the followers of Jesus were watching the followers of John

and saw that they knew how to pray and they asked Jesus, Lord teach us to

pray. The lesson to learn is that one can learn how to pray just one is learning

how to drive.

Learning to pray takes a lot and for prayers to be effective, you must follow

certain rules and not just pray anyhow. This will lead us into the key

ingredients of effective prayers.

Key Ingredients of an effective prayer

Just as we need certain and key ingredients when preparing our meals like

stew, so also we need key ingredients for a prayer to be sweet and powerful.

Clean and a pure heart In Psalm 24 verse 3-4, the Bible says who

shall ascend into the hill of the Lord? Who shall stand in his holy

place? He that hath clean hands and a pure heart; who hath not lifted

up his soul unto vanity nor sworn deceitfully. Praying unto God in

heaven requires a clean and pure heart, a heart that is not wicked,

5

that is not lifted to idols, that is not proud and a heart that is free from sin

- Faith: Faith is another ingredient, for the Bible says in Hebrew 11 verse 6, the Bible says without faith it is impossible to please him for he that cometh to God must believe that he is and that he is a rewarder of them that diligently seek him. Faith also according to the same Hebrew 11 verse 1, that Now faith is the substance of things hoped for, the evidence of things not seen. Meaning when you come to God in prayer, you must believe that he has all the answers to your prayers and that he will never put you to shame. Hear what the Bible says in Numbers 23 verse 19 that God is not a man that he should lie, neither the son of man that he should repent; hath he said and shall he not do it or hath he spoken and shall he not make it good.
- Word of God: Word of God is the salt in prayer, a prayer that lacks the word of God is like a stew without salt. The word of God is what God is interested in hearing and looking for when you come to him in prayer, it shows that you understand and know what you are asking for and know that you are asking according to his will. In Isaiah 55 verse 11, the Bible says 2 so shall my word be that goeth forth out of my mouth, it shall not return unto me void but it shall accomplish that which I please, and it shall prosper in the thing whereto I sent it.
- Name of Jesus: The name of Jesus in prayer is the fire that makes all
 the ingredients to work together for God for them that believe in

God. When we pray and ask in the name of Jesus, we are saying all ingredients are ready and igniting the fire for the stew to be cooked and done meaning the name of Jesus makes the prayers to be **DONE**AND SETTLED. In John 14 verse 14, the Bible says if ye shall ask any thing in my name, I will do it.

 Persistency: In 1 Thessalonians 5 verse 17, the Bible says "Pray without ceasing" Keep praying till your joy is full, never give up or be tired of asking God in prayers.

What then is prayer?

- Prayer is a weapon to fight. For the Bible says according to 2
 Corinthians 10 verse 4, that the weapon of our warfare are not carnal, but mighty through God to the pulling down of strong holds.
- Prayer is the heavenly language that confuses the enemies and the host of the dark kingdom
- Prayer is referencing God that he is Lord and king of Kings
- Prayer is celebrating and associating with the death and resurrection of Jesus
- Prayer is communicating with God according to Daniel 10 verse 12 and Matthew 7 verse 7, which involves :- Asking, Seeking and Knocking

Asking: - Requesting from God anything according to John 14 verse

14

Seeking: - Guidance and direction from the Lord Jeremiah 42 verse 3 **Knocking:** - for doors to open and for breakthroughs Revelations 3 verse 7

Types of prayers

- Prayer of thanks Psalm 118 verse1
- Request
- Revelation Daniel 2 verse 22. Deuteronomy 29 verse 29
- Prophetic 1 Kings 17 verse 1
- Healing Isaiah 53 verse 5
- Recovery Joel 2 verse 25
- Deliverance Isaiah 49 verse 24, Genesis 1 verse 3
- To scatter the enemies Isaiah 54 verse 15 and 17
- Prayer to kill the enemies Psalm 63 verse 9
- Prayer of agreement
- Prayer of supplications
- Blessings and prosperity Psalm 1 verse 3
- Holy spirit Luke 11 verse 13
- Prayer for power Acts 1 verse 8

Effective prayers

- Bring down God's presence and Glory
- Speedy answers

- Give light of great intensity
- Cannot be held back
- Cannot be captured by the kingdom of darkness
- Achieve more result
- Bring forth promotion

When a prayer is not effective?

- There will be delay
- Frustration
- Unanswered prayers
- Bitterness
- Attack from the kingdom of darkness
- Stagnancy
- Can be easily captured and destroyed

What can make prayers not to be answered or effective?

In James 4 verse 3, the Bible says "ye ask and receive not, because ye ask amiss that ye may consume it upon your lust?

- Asking for selfish gain
- Asking with wrong intention
- Slander others
- Show off
- Oppress others

- To shame your leaders and neighbours
- To mock the needy
- Promote worldliness
- To dismembered the body of Christ
- Self-justification
- Pride
- Asking with sinful heart
- Asking not according to the will of God
- Praying without taking action

What must we do?

Ask God to open your understanding into what prayer is all about, putting all the ingredients to use and start praying using the ingredients

Prayer of Thanks Psalm 118 verse 1-4

- 1. Lord Jesus help me to daily be in your presence in the name of Jesus
- 2. My soul magnify the Lord according to the word of the Lord in the name of lesus
- 3. My Father I thank you for you are good and your mercy endureth forever over my family and life in the name of Jesus

Prayer for the Holy Spirit Luke 11 verse 13

4. Father Lord I pray according to your word to release your holy spirit upon me in the name of Jesus

- 5. Holy spirit of the Lord come upon me as in the day of Pentecost in the name of Jesus
- 6. Jesus you have come to Baptise us with the Holy Ghost and fire, do so according to your word in the name of Jesus

Prayer for power Acts 1 verse 8

- 7. Lord you said we shall receive power after the Holy Ghost has come upon us, do so according to your word in the name of Jesus.
- 8. Power of the living God arise and rest upon me from now in the name of Jesus
- Oh Lord arise and incubate my life with your power in the name of Jesus

Prayer for Healing Isaiah 53 verse 5

- **10.** I bring my sickness to Jesus, Lord heal me as you did for the man at the pool in the name of Jesus
- **11.** Healing power of the Lord deliver me from the power of this sickness in the name of Jesus
- **12.** The great healer visit my life and make me whole again by your power in the name of Jesus

Prayer for Deliverance Isaiah 10 verse 27

- **13.** Great deliverer arise in your power and set me free from the burden placed over my destiny in the name of Jesus
- **14.** Yokes of hardship placed upon my life be consume by the fire of the Holy Ghost in the name of Jesus

15. Yoke breaker, yoke destroyer arise and disgrace the yokes of darkness controlling my destiny in the name of Jesus

Prayer for restoration Joel 2 verse 25-26

- **16.** Locust and caterpillars in my life be destroyed by the fire of the living God in the name of Jesus
- **17.** Lord arise according to your word and restore me back to your divine original in the name of Jesus
- **18.** Father Lord restore all my wasted years according to your word in the name of Jesus

Prayer for Direction Deuteronomy 29 verse 29

- 19. My Father, the only one that knows all directions direct the affairs of my life in the name of Jesus
- 20. Spirit of confusion and errors, get out of my life and marriage in the name of Jesus
- 21. Father Lord let your word daily be a light unto my feet and a lamp unto my path in the name of Jesus

Message: Praying for the Holy spirit

Text: Luke 11 verse 13

Bible Passage: Acts 2 verse 1-18

Since we have learnt how to pray effectively, the next thing we are going to be doing is asking God in prayers for our needs and desire and the first we shall be praying for is asking the Lord for the Holy Spirit. In Acts 1 verse 8, the Bible says " but ye shall receive power after that the Holy Ghost is come upon you and ye shall be witnesses unto me both in Jerusalem and in all Judea and in Samaria and unto the uttermost part of the earth" what the Bible is saying; is that power for effective witnessing, and Godly living can only be gotten after Holy Ghost has come upon a life, also in Matthew 3 verse 11, the Bible says that "I indeed baptise you with water unto repentance but he that cometh after me is mightier than I whose shoes I am not worthy to bear. He shall baptise you with the Holy Ghost and with Fire" meaning that only Jesus can usher in Holy Ghost and fire baptism. The Apostles were able to do exploit during their time because they were filled with the Holy Spirit.

Let us shed light on some controversial names and entities associated with the Holy Spirit;-

Anointing: is the core ordination of God upon a life, it's God's purpose and assignment for a life, what God created a man to be before the foundation of the world as seen in Jeremiah 1 verse 4-5 ⁴The word of

the LORD came to me, saying, ⁵ "Before I formed you in the womb I knew^[a] you, before you were born I set you apart; I appointed you as a prophet to the nations."

Also in I Samuel 16 verse 12-13, when the Lord anointed David to take over from Saul as king. The anointing is the separating duties and office given to man by God as seen in Ephesians 4 verse 11-12

Holy Spirit: is the third person of the trinity, Holy spirit is the spirit of God that he promised to pour out on all flesh as in Joel 2 verse 28 and it shall come to pass afterward that I will pour out my spirit upon all flesh; and your daughters shall prophesy, your old men shall dream dreams, your young man shall see vision. It was the Holy Spirit that Jesus promised in John 14 verse 26 that came upon the Apostles in Acts 2 verses 1- 10 evidence of the Holy Spirit is SPEAKING IN TONGUE and in the fruit of the spirit as seen in Galatians 5 verse 22-23. We have to ask for the Holy spirit as seen in Luke 11 verse 13

Holy Ghost Baptism or Baptism of the Holy spirit are both the same just as we have water baptism so also we have Baptism of the Holy Ghost as seen in Matthew 3 yerse s 13-17

Evidence of the Holy Spirit evidence of the Holy Spirit is in manifesting his gifts as seen in 1 Corinthians 12 verses 1- end, this Gift we must ask for it as said by God himself in Like 11 verse 13

Holy Spirit is the power and spirit of God

Works of the Holy Spirit

- Revelation
- Teacher
- Yoke breaker
- Connector to the spiritual rhyme
- Confidence that we are sons of God Roman 8 verse 14
- Bring information from the Lord
- Usher in power unto a believer Acts 1 verse 8

What must we do? Because the Holy Spirit is Holy, clean and righteous, he cannot dwell in iniquity, he cannot dwell in a dirty vessel, He cannot dwell in bitterness. The first thing to do to receiving the Holy Spirit is to repent of all sins and ask God to create in you a new heart

- Desire the holy spirit
- Tame your tongue
- Have positive attitude
- Believe that you shall receive
- Deal with Mr flesh

Pray for the Holy Spirit till you receive it.

Prayer

- Lord Jesus I accept you as my Lord and personal saviour in the name of Jesus
- 2. Father Lord create in me a new heart and spirit in the name of Jesus
- 3. Anything within and around me that hates Holy Ghost baptism die in the name of Jesus
- 4. Powers of my father's house saying no to my baptism the Lord disgrace you in the name of Jesus
- 5. Lord Jesus you promised the Holy spirit to them that asked, in the name of Jesus I receive the Holy spirit in the name of Jesus
- 6. Spirit of the living God locate and me in the name of Jesus
- Holy spirit release your power upon me and family in the name of Jesus
- 8. Gifts of the Holy spirits manifest in my life in the name of Jesus
- 9. I refused to live a life without the Holy Spirit in the name of Jesus
- 10. Holy Spirit begin your work in my life in the name of Jesus
- 11. Gifts of healing and prophesy come powerfully upon me in the name of Jesus
- 12. Key to bind and to lose be released upon my life in the name of Jesus
- 13. Lord Jesus open my eyes to see beyond the physical in the name of Jesus

- 14. My Father give unto me your divine power to trend upon the works of the enemies in the name of Jesus
- 15. Power to do great and mighty exploit for God come upon me and my family in the name of Jesus My life become suitable for the holy spirit to dwell in the name of Jesus
- 16. Agenda of the enemies to shut me out from the agenda of the Lord be wasted in the name of Jesus.
- 17. Power of revelation and dreams come upon me and my family in the name of Jesus
- 18. I receive the Holy spirit according to the promise of the Lord in the name of Jesus
- 19. I receive the power of healing and miracles in the name of Jesus
- 20. Father Lord I thank you for given me the gift of the Holy spirit in the name of Jesus

Message: Family deliverance

Texts: Isaiah 8 verse 18

Bible Reading: 1 Samuel 2 verse 12- end

Family started from the beginning of age, when God made Adam and said in Genesis 2 verse 18 that

"then the Lord God said it is not good for the man to be alone; I will make him a helper suitable for him also in the same Genesis 2 verses 20-25 we saw how God created a woman for Adam. Meaning that it was God himself that created the institution called marriage. The Marriage is therefore a place where God the father is the head, followed by the man as the physical head of the home, next is the wife, the helper and builder and lastly the children the gifts of the Lord according to Psalm 127 verses 3- end.

Hear this in Genesis 3 verse 1- end saw how the serpent cleverly declared war against the marriage, entered it and destroyed the relationship between God and man. Ever since, the devil has been dividing homes, killing husbands and wives, wasting family resources etc. The family of Eli was attacked and the enemies succeeded in making the entire family enemy of God, Your children shall not bring the cause of God upon your family in the name of Jesus

Facts about Marriage

- A good marriage is the wealth of a nation
- When the marriage is broken, a nation is divided

- Satan is the sole enemy of the marriage
- A prayerful marriage is a threat to the kingdom of darkness
- A marriage founded on the foundation of God can withstand the storms of life
- Whoever blessed your marriage will rule your marriage
- When the marriage is destroyed the church is dysfunctional
- Adam and Eve never parted after the attack by the serpent
- All in the marriage are prime target for attack

Today we need to pray for our marriages according to the word of the Lord in Mark 10 verse 7- 9 also In Isaiah 49 verse 24- 26, the Lord God promised great deliverance both for those in captivity and to also save our children

What must we do?

- Rededicate your marriage to God
- Ask God to be the foundation of your home
- Build altar of prayer in your house
- Invite Jesus into your life and marriage
- Pray and wage daily against those who want to scatter your marriage, against those who want to sacrifice your marriage, against

those who wants to shed the blood of your husband, wife and children

Prayer

- Lord Jesus I invite you into my family be the Lord and persona; saviour in the name of Jesus
- 2. Father Lord uproot my marriage from evil foundation and be the foundation of my home in the name of Jesus
- 3. I refused to allow friends and evil in-laws ruin my marriage in the name of Jesus
- 4. Wing of the Lord expose the enemies of my family in the name of Jesus
- 5. Altars of destructions militating against my marriage receive the judgement of the Lord in the name of Jesus
- 6. Father Lord expose the vultures sent to devour my children in the name of Jesus
- 7. Arrows of the Lord shot down witchcraft vultures flying over my marriage in the name of Jesus
- 8. Lord Jesus according to your word save my children from destruction in the name of Jesus
- Attack from the pit of hell to wipe out my family from the land of the living be destroyed now in the name of Jesus

- 10. My children hear the word of the Lord you shall not be sacrificed on evil altar in the name of Jesus
- 11. Oh Lord arise and expose the secret plots to capture my wife, husband and children and destroy the plots with their owners in the name of Jesus
- 12. I shall not lose any members of my family to the evil ones in the name of Jesus
- 13. Lord arise and save my children by your mighty power in the name of Jesus
- 14. Altars of witchcrafts troubling the peace of my marriage scatter in the name of Jesus
- 15. Village witches and wizards causing and bewitching my marriage die with your weapons in the name of Jesus
- 16. Causes, spells and incantation issued to destroy my home I cause you to miss and backfire in the name of Jesus
- 17. Holy Ghost build your edge around my family , children and home in the name of Jesus
- 18. My Father by your power repair my marriage and restore to your original; purpose in the name of Jesus
- 19. My Father restore love, joy, laughter and peace back to my family in the name of Jesus

20. I decree according to the word of the Lord in Isaiah 8 verse 18 that my children and household are from now for signs and wonders in the name of Jesus

Message: Prayer against adversaries at the door

Text: 1 Corinthians 16 verse 9

Bible Passage: Acts 13 verses 1-12

To everyone man born of a woman, there are doors opened unto them for

their moving forward, breakthrough, success etc. you must enter a door

before you can enjoy the benefits of the house. Hear this in I Corinthians 16

verse 9 the Bible says for a great door and effectual is opened unto me and

there are many adversaries.

What is adversary?

Opposition

Challenger

Opponents

Enemy

Foes, antagonist, contender, fellow contestants, rival, combatants,

confrontation

The work of the adversaries are to:

Prevent

Hinder

Delay

Hold back

23

- Deny
- Block
- Frustrate
- Barricade

In Acts 13 verse 1- 12, saw how the ministration of Paul and Silas was at the verged of been hindered by Elymas the sorcerer, but the sorcerer was rebuked so that the deputy could hear the true Gospel. The Lesson from the passage is that adversaries must be dealt with ruthlessly for you to achieving your purpose in life.

To every good plan, careers, marriages, ministries there are always oppositions at the door that is why I'm praying for you according to the word of the Lord that adversaries at the doors of your life shall be disgraced openly in the name of Jesus.

What must we do?

- Recognise that the enemies will always wait ate the door
- Ask God to open your eyes to see the enemies at the door
- Ask God for the weapon to openly disgrace the enemies
- Declare holy war against the enemies at the door

Prayer

- Father Lord open my eyes to see the enemies at the gate of my breakthrough in the name of Jesus
- 2. Lord Jesus release your power upon me to openly confront and destroy the enemies at the gate in the name of Jesus
- 3. Earthquake of the Lord consume all those waiting at the gate of my life to deny me access to my breakthrough in the name of Jesus
- 4. Weapons of the destroyer turn against your owner and destroy yourself in the name of Jesus
- Lord Jesus expose all those hiding at the gate of my life in the name of Jesus
- 6. Enemies planted to keep me down in one spot be disgraced and be wasted by the fire of the Almighty God in the name of Jesus
- 7. Father Lord sanitize my environment with Holy Ghost fire in the name of Jesus
- 8. I refused to ignorantly walk into the hands of the enemies in the name of Jesus
- Oh Lord release your anger upon all those using witchcraft to trouble my life in the name of Jesus
- 10. Witchcraft operations in and around me be exposed and die in the name of Jesus
- 11. Those saying over their dead bodies will I celebrate shall die according to their words in the name of Jesus

- 12. Those stealing from my life and are staging at the gate be arrested and be destroyed by the fire of the Lord in the name of Jesus
- 13. Deliver my gates from opposition in the name of Jesus
- Lord Jesus rage against those raging at my promotion in the name of Jesus
- 15. Whether the enemies likes it or not I enter into my testimonies, my desire jobs, my career, my breath through in the name of Jesus
- 16. Power to resist the opposition enter me now in the name of Jesus
- 17. My plans and propose in life shall not only end as a dream but shall become a reality in the name of Jesus
- 18. Invisible traps set at the gate of my life to collect my blessings be filled with the flesh of my enemies in the name of Jesus
- 19. Oh Lord arise and waste the programme and devices of the adversaries at the door of my life in the name of Jesus
- 20. Lord I thank you for rescuing my door from the hands of the adversaries in the name of Jesus

Message: Operating in total Dominion

Texts: Genesis 1 verse 28

Bible Passage: 1 Chronicles 29 verses 22-25.

It was the original plan and purpose of God for mankind to have total dominion according to Genesis 1 verse 28, the Bible says and God blessed them and God said unto them, be fruitful and multiply and replenish the earth and subdue it and have dominion over the fish of the sea and over the fowl of the air and over every living thing that moveth upon the earth.

In 1 Chronicles 29 verse 22 - 25, saw how God demonstrated his promise in the life of King Solomon, the Lord so blessed Solomon that no one has ever matched up with his wisdom and wealth

Operating in total dominion means

- Be in control
- Be fruitful
- Multiply
- In abundance of God
- Have more than required (given to others)
- Live in prosperity
- Authority both in heaven and on earth
- To have a say in the land of the living

What can make a man not to be operating in total Dominion?

- Sin
- The enemy (serpent, satan, Lucifer)
- Wasteful habit of man
- Laziness
- Murmuring
- Living a fake life
- Wandering away from the divine source like the prodigal son as in Luke 15 verse 11- end

What must we do?

- Repent of your sin
- Ask God to show you your purpose in life
- Pray against the enemies of your purpose
- Start operating in your God's given purpose

Prayer

- 1. Power to have super dominion I receive in the name of Jesus
- 2. According to the word of the Lord I receive the ability to live a life of dominion in the name of Jesus
- 3. Oh Lord arise and make me the head and not the tail in the name of Jesus
- 4. Powers contending with my heavenly given talent die in the name of Jesus

- 5. Those harassing my destiny with witchcraft shall die openly in the name of Jesus
- 6. Causes issued to silence my destiny be wasted by the blood of Jesus
- 7. Lord Jesus make me what you destined me to be in life in the name of Jesus
- 8. Ability to dominate in all works of life I receive in the name of Jesus
- 9. Father Lord make me a spiritual giant in the name of Jesus
- 10. You spirit of limitation following me around receive blindness in the name of Jesus
- 11. Spirit failure at the edge of breakthrough be disappointed in the name of Jesus
- 12. Holy Ghost destroy every contrary spirits living inside of me that are not allowing me to fulfil my destiny in the name of Jesus
- 13. Satanic suggestions within me die in the name of Jesus
- 14. Lord Jesus give me a new destiny that will disgrace my past failures in the name of Jesus
- 15. I refused to mortgage my position for sexual pleasure in the name of Jesus
- 16. Strangers within and around me set to capture the eagle of my life, failure in the name of Jesus and die in the name of Jesus
- 17. Spirit of procrastination the Lord cause you out of my life in the name of Jesus

- 18. Spirit of laziness the Lord cause you out of my life in the name of Jesus
- Spirit of wrong choice, errors and mistakes die in my life in the name of Jesus
- 20. Fresh fire from the Lord release me from the cage of foundational and ancestral forces in the name of Jesus
- 21. Power that brought down my parent from glory to shame lose your hold upon my life in the name of Jesus
- 22. Powers saying I will end in the way of my parents you are a liar, die in the name of Jesus
- 23. Causes operating in my lineage that is preventing people from manifesting their destiny break and be destroyed by fire in the name of Jesus
- 24. Lord separate me from ancestral failures in the name of Jesus
- 25. My glory that has been transferred to another person, I recover you back by fire in the name of Jesus
- 26. Holy Ghost break the evil pot placed upon my star in the name of Jesus
- 27. My father locate all those using my destiny and collect my destiny for me in the name of Jesus
- 28. Altars from my village holding my money and destiny in captivity be destroyed now by the fire of the Almighty God

- 29. My Father extinguish the fire of the enemies burning good things out of my life in the name of Jesus
- 30. Holy spirit kill all those holding the joy of my life in captivity in the name of Jesus
- 31. Glory killer of my father's house kill yourself now in the name of Jesus
- 32. Arrows of afflictions fired to disorganise my life back fire in the name of Jesus
- 33. Arrows fired to dry and drain my destiny the Lord destroy you today in the name of Jesus
- 34. I refused to submit and surrender my life and destiny to the enemies in the name of Jesus
- 35. Powers from my place of birth using masquerading powers to trouble me be exposed and die in the name of Jesus
- 36. Lord Jesus put an end to any members of my family using evil powers against my life in the name of Jesus
- 37. Lord release my joy and destiny from the altars of the enemies in the name of Jesus
- 38. My Father purge my destiny from internal destruction in the name of Jesus
- 39. I decree in the name of Jesus that I am for the top, a candidate of the palace in the name of Jesus

40. Lord I thank you for your dominion power over my life and household in the name of Jesus

Prayer: Dealing with evil dreams

Bible Passage: Matthew 13 verse 24-28

- Lord Jesus I surrender both my physical and spiritual lives unto your hand take total control in the name of Jesus
- 2. Lord Jesus sanitize my dream world with your fire in the name of Jesus
- 3. Lord Jesus be in control of my dream life in the name of Jesus
- 4. Oh God arise and destroy the seed of trouble planted into my dream life in the name of Jesus
- 5. I overcome bad and terrifying dreams by the blood of Jesus in the name of Jesus
- 6. Powers turning my dream to a battle ground, the Lord destroy you tonight in the name of Jesus
- 7. Witchcraft operations targeting my dream die in the name of Jesus
- 8. Seed of untimely death planted in my dream dry up and die in the name of Jesus
- 9. Tree of daily and monthly afflictions planted in my dream wither from the root and die in the name of Jesus
- My dream become too hot for the enemies to capture in the name of Jesus
- 11. My father restore all my virtues stolen from the dream in the name of Jesus

- 12. Oh Lord arise in your power as God and build your edge of fire around my dream life in the name of Jesus
- 13. Dark cloud over my dreams and spiritual life be disgraced by the light of the living God in the name of Jesus
- 14. Lord Jesus withdraw the power of the enemies that are using the night to afflict me and my family in the name of Jesus
- 15. I shall not be defeated in the dream again, my enemies shall suffer defeat in the hand of the Lord in the name of Jesus
- 16. Father Lord incubate my dream with the Holy Ghost fire in the name of Jesus
- 17. My dream life receive fire, become fire and vomit fire in the name of Jesus
- 18. Lord expose all those having the key and access to my dream life in the name of lesus
- 19. Those using the energy of the night to trouble me shall die in the name of Jesus
- 20. Arrows fired by the enemies to destroy my dream life I capture you and destroy you in the name of Jesus
- 21. Evil dreams die in the name of Jesus
- 22. Power terrorising my dreams be exposed and die in the name of Jesus
- 23. Satanic voice controlling my dream be silenced and die in the name of Jesus

- 24. Rage of evil animals against me in the dream be wasted by the fire of the Holy Ghost in the name of Jesus
- 25. Lord Jesus deliver my dream from the altars of village witches and wizards in the name of Jesus
- 26. Ancestral forces controlling my destiny through my dreams release me and die in the name of Jesus
- 27. My dream life refused to cooperate with the enemies in the name of Jesus
- 28. My Father turn my dream life to a medium for divine revelation and not for torture and torment in the name of Jesus
- 29. Lord empower me to fight a good fight in the dream in the name of Jesus
- 30. Lord I thank you for saving my dream life from the hand of the enemies in the name of Jesus

Prayer: Recovery of glory

Bible Passage: 2 Kings 6 verses 1-7

- Lord Jesus I thank you for you have the power to recover all that were lost in my life in the name of Jesus
- 2. Father Lord in your power search for my lost axe and restore back unto me in the name of Jesus
- 3. My glory that was stolen when I was in the womb, I recover you back in the name of Jesus
- 4. My glory that was stolen when I was a baby I recover you back in the name of Jesus
- 5. Power that stole my glory from my village, I locate you with the power of God and I recover my glory in the name of Jesus
- 6. Power sitting upon my glory be un seated by the fire of the Holy Ghost in the name of Jesus
- 7. My glory buried in my village, I command you in the name of the Lord to come out of the village grave and locate me in the name of Jesus
- 8. My glory transferred to any members of my family, in the name of Jesus and by the power of the Lord Almighty I recover all back in the name of Jesus
- 9. Satanic pot placed upon my glory, satanic pot cooking my glory break to pieces in the name of Jesus

- 10. My glory you are destined for me and not for anyone else, therefore in the name of Jesus I possess you and use you to my advantage in the name of Jesus
- 11. Causes issued against my glory I send you back in the name of Jesus
- 12. My glory be purged from physical and spiritual dirtiness in the name of Jesus
- 13. Evil clouds troubling the shining of my glory I scatter you by the authority in the name of Jesus
- 14. Power of the living God cause my glory to arise and shine in the name of Jesus
- 15. The Lord that rescued the glory of Jabez from the valley of forgetfulness rescue my glory in the name of Jesus
- 16. Those causing my glory and the glory of my children, I cause you to die suddenly in the name of Jesus
- 17. Arrows from hell fired to destroy my glory I cry woe against you in the name of Jesus
- 18. As death could not hold Jesus in the grave, I decree and declare that my glory shall never be buried or captured by the enemies in the name of Jesus
- 19. My glory receive fresh strength to mount up with wings like the eagle and fly high in the name of Jesus
- 20. Power planning to hold my glory in captivity die shamefully in the name of Jesus

- 21. My Father let my glory reject bewitchment in the name of Jesus
- 22. Oh God arise and kill the seed of failure planted in the foundation of my glory in the name of Jesus
- 23. My Father recover my Glory from the pit of destruction in the name of Jesus
- 24. I recover my glory back from the time I was in the womb till now in the name of Jesus
- 25. I decree in the name of Jesus that my glory shall not die in the name of Jesus
- 26. I refused to leave this world without using my glory to the fullest in the name of Jesus
- 27. My glory fly out from the altars of village witchcraft in the name of Jesus
- 28. I recover my glory back from the first and second heavens in the name of Jesus
- 29. My God incubate my glory with fresh start and anointing in the name of Jesus
- 30. Lord I thank you for recovering my glory back to me in the name of Jesus

Prayer: Killing cancer

Bible Passage: Matthew 15 verse 13

- Lord Jesus I thank you for you have the power to uproot what the enemies have planted in the name of Jesus
- 2. Lord Jesus I thank you for you have power over all things in the name of Jesus
- 3. Lord Jesus I thank you for you are God that can do all things in the name of Jesus
- 4. By the power in the name of Jesus I cause the seed of satanic sickness to die in the name of Jesus
- 5. Lord Jesus put your hand into my life and uproot all the satanic seeds planted to kill me in the name of Jesus
- 6. Hand of the living God disgrace all the plans and purpose of the evil ones against me and my family in the name of Jesus
- 7. I decree death upon the seed of cancer planted in my life in the name of lesus
- 8. I overcome cancer by the blood of Jesus in the name of Jesus
- 9. The word of the Lord says I shall not die but live to declare the glory of the Lord, therefore cancer shall not kill me, I kill cancer by the power in the name of Jesus
- 10. Blood of Jesus cause the tree of cancer in any part of my body to wither from the root and die in the name of Jesus

- 11. Arrows of cancer fired at me in the dream, backfire in the name of Jesus
- 12. Cancer of the blood, cancer of the lungs, cancer of the brain, whatever names you are called, I overcome you by the blood of Jesus in the name of Jesus
- 13. Blood of Jesus cleans my life from cancer in the name of Jesus
- 14. I'm healed and free from every form of cancer in the name of Jesus
- 15. I overcome the threat and dread of cancer by the power in the name of Jesus
- 16. Lord Jesus let the whole world know that you are the great healer by totally healing me of cancer in the name of Jesus
- 17. Evil medical report about cancer, I reject it in the name of Jesus
- 18. Powers from the pit of hell planning to end my ministry with cancer fail and die shamefully in the name of Jesus
- 19. Cancer you have failed in my life in the name of Jesus
- 20. Thank you Jesus for healing me and setting me free from cancer in the name of Jesus

Prayer: Fruit of the womb

Bible Passage: Exodus 23 verse 26

- Lord Jesus you promised that none shall be barren in the land, according to your word I shall not be barren in the name of Jesus
- 2. Spirit of barrenness die in my life in the name of Jesus
- **3.** Whatever the enemies have planted to block my womb die in the name of Jesus
- **4.** Lord open my womb to conceive gloriously in the name of Jesus in the name of Jesus
- 5. Arrows fire to destroy my womb be destroyed in the name of Jesus
- **6.** My womb reject bewitchment in the name of Jesus
- 7. Household wickedness tying my womb die in the name of Jesus
- 8. Lord destroy whatever is blocking my conception in the name of Jesus
- **9.** Father Lord purge my womb with the fire of the Holy Ghost in the name of Jesus
- **10.** My womb become fertile and productive in the name of Jesus
- **11.** I refused to die without reproducing in the name of Jesus
- 12. My egg become fertile in the name of Jesus
- 13. Inherited barrenness die in the name of Jesus
- **14.** Village witches saying I shall not conceive, you are a liar die in the name of Jesus

- **15.** Oh Lord arise and disappoint the altars causing my womb in the name of Jesus
- **16.** My womb hear the word of the Lord receive the touch of heaven in the name of Jesus
- 17. There shall be no miscarriage of pregnancy in the name of Jesus
- 18. I decree that none in my lineage shall be barren in the name of Jesus
- **19.** Lord make my womb to carry glorious children in the name of Jesus
- 20. My children shall not die in the womb in the name of Jesus
- 21. Womb eater shall not eat my womb in the name of Jesus
- **22.** Lord Jesus deliver my womb from the altars of village witchcraft in the name of Jesus
- 23. I shall not be barren in the land of the living in the name of Jesus
- **24.** My Father arise and deliver my womb from spiritual contamination in the name of Jesus
- **25.** Lord I thank you for making me a mother in the land of the living in the name of Jesus

References

All quotations and references are from the Kings James version of the Holy Bible

About the Author

Adetokunbo Abidoye was born in Lagos, married to Winnie Abidoye and blessed with two wonderful children, Emmanuel and Kelly Abidoye. He had his early nursery and primary school education at Twins' Day Nursery and Primary School, Palm Avenue, Lagos and later went to Mushin Community Primary School, Lagos to complete his

primary education. The author completed his secondary education at Matori Grammar School in 1988 and Higher Diploma in Applied Chemistry from Yaba College of Technology, Lagos. After graduation, he moved to South Africa where he bagged a Master's degree in Business Administration (MBA) specialising in General Management, and later moved to the Republic of Ireland in 2002. In 2013, he graduated from the University College, Dublin (UCD) with a degree in Community and Housing Studies.

Adetokunbo Abidoye started his ministry assignment in the Redeemed Christian Church of God in South Africa and later moved to The Mountain of Fire and Miracles Ministries in 2002. Currently, he is the branch pastor at The

Mountain of Fire and Miracles Ministries, Portlaoise, County Laois (Republic of Ireland) and founder of the Path of Righteousness.

The author has interests in preaching, teaching the Bible, writing, motivational speaking, real estate development and management.

For prayer and counselling please contact us at:

Website: http://www.thepathofrighteousness.com

Email: contactus@thepathofrighteousness.com

Tel: +353 89 486 4413

